POSC 262

ENVIRONMENTAL POLICY AND POLITICS

Spring 2005

Kimberly K. Smith

Office: Willis 418

Phone: 4123

E-mail: ksmith@carleton.edu
OFFICE HOURS: MW 9-11, F 1-2

The goals of this class are to learn enough about environmental politics and policies to follow public debates and participate intelligently in the political process, to learn how to use basic concepts and theories from political science to understand environmental politics, and to develop your research and writing skills. For those of you interested in environmental politics already, this class should help you become more active and effective. For those of you interested in American politics in general, this course should give you further insight into the political process by examining in depth one policy area.

There are no prerequisites for this course; American Politics (POSC 122) is helpful but not required.

There are no exams in this course. Your grade will be calculated as follows:

Research Paper: 45%
2 short papers: 20% each
Participation: 15%
Texts: Vig & Kraft, Environmental Policy, 5th ed [V&K]

Cole & Foster, From the Ground Up

*Other readings are on electronic reserve [R]

Course outline

Class 1: Introduction

Some Theory

Class 2: American Civic Ideals

 Bush’s Second Inaugural Address [R]

 Berry, “A Citizen’s Response to the National Security Strategy of the United States”

 [R]

Class 3: Environmentalism vs Democracy?

 Hardin, Tragedy of the Commons [R]

 Mills, Green Democracy, in Democracy and Green Political Thought [R]

*Research question due: e-mail to me by 12:00 today

Class 4: Ecological Citizenship

Christoff, Ecological Citizens and Ecologically Guided Democracy, in Democracy and Green Political Thought [R]

Class 5: Research Strategies [meet in Library, 3rd fl PC lab (Lib 306)]

Environmental Policy

Class 6: History of Environmental Politics & Policy

 Brulle, Agency, Democracy and Nature, Ch. 7 [R]

 V&K, Ch. 1

Class 7: Rights and Regulation

 “Backlash: Wise Use, Property Rights and the Anti-Environmental Movement,”

 from Layzer, The Environmental Case [R]

Class 8: Federalism

 V&K, Ch. 2

Class 9: Risk-Cost-Benefit Analysis

 Ruckelshaus, Risk, Science & Democracy [R]

 V&K Ch. 10
Class 10: Criticisms of RCBA

 Sagoff, At the Shrine of Our Lady of Fatima [R]

 Stone, Should Trees Have Standing? [R]

Class 11: Policy instruments: command-and-control vs market-based

 V&K, Ch. 9
Class 12: Policy Instruments: collaborative approaches

 V&K, Ch. 14
 Case Study: San Diego Multiple Species

 Conservation Plan [R]

Class 13: Enforcement

 DiMento, Environmental Law and American Business, Ch. 1 & 3 [R]

*First short paper due. Please deliver a hard copy to me in class.
Class 14: Case study: Enforcement of CAFO regulations

 ValAdCo case study [R]

Environmental Politics

Class 15: Public Opinion

 Ladd & Bowman, Attitudes Toward the Environment (selection) [R]

*Research paper prewriting assignment due. Please post a copy in the common folder in collab by 9:00 am today
Class 16: Public opinion, Campaigns & Elections

 V&K, Ch. 4

 Case study: 2004 election [R]
Class 17: Interest Groups

Ingram & Mann, “Interest Groups and Environmental Policy” [R]

The Economist, “Rock the Vote” [R]

Class 18: Interest Group strategies

 Foreman, “In Defense of Monkeywrenching” [R]

 ABC News, “New Front on Ecoterror”
Class 19: The President vs. Congress: Who Shapes Environmental Policy?
 V&K, Ch. 5 & 6
Class 20: Case studies: “Best Available Science” & New Source Review

 Articles on science policy and new source review [R]

Class 21: Case studies: Brownfields & Clear Skies
 Articles on Brownfields, Clear Skies [R]

Class 22: Bureaucracy: Making the Rules
 V&K, Ch. 8

Class 23: Courts & Agencies: Reviewing the Rules
 V&K, Ch. 7

Class 24: Courts, Agencies & Congress

 Solid Waste Agency v Army Corps of Engineers (majority opinion and dissent) [R]

*First draft of research paper due. Please put a copy in the common folder in collab by 9:00 am today, and deliver a hard copy to me in class.
Class 25: Environmental Justice Movement

 Cole and Foster, From the Ground Up, Preface, Intro, Ch. 1

 V&K, Ch. 11

Class 26: cont.

 Cole and Foster, Ch. 2-4

Class 27: cont.

 Cole and Foster, Ch. 5-7

*Second short paper due; put in common folder in collab by 12:00 today and deliver a hard copy to me in class.
Class 28: Environmental Justice cont.

 Please read and be prepared to discuss each other’s second paper
Final draft of research paper due: Saturday, June 4, at 12:00
Research Paper

One of the goals of this course is to teach you research and writing skills that will help you participate in environmental politics more effectively. This paper is your opportunity to do some independent research, to explore in depth a question that interests you, and to tell people something you think they should know. It’s also an opportunity to develop intellectual community in the class by talking to one another about your research.

Research Groups:

To facilitate intellectual community, you will be part of a research group that will be researching topics that are at least loosely related to each other. Each member of the group will be reading and responding to the work of the other group members. The groups are:

1) Foundations of environmental policy (topics having to do with cost/benefit analysis, risk, federalism, rights, policy tools, enforcement, etc.)

2) “Anti-environmentalism” (wise-use, property rights movements, critical perspectives on the environmental movement and policy)

3) Public opinion, parties and electoral politics

4) Policy processes and institutions (interest groups, legislatures, the President, the bureaucracy and courts)

5) Urban/suburban issues and environmental justice

The Paper:

Choose a policy question or a conflict in environmental politics that fits into one of the above categories. You should state a question or problem, analyze it, and suggest an answer or solution. In other words, your paper must develop an argument.

Your problem or question should be interesting and important, either to people involved in environmental politics or to scholars researching it.

For example, you might ask whether the American public favors more environmental protection, review the research––discussing the difficulties of answering the question––and offer your conclusion. Or you could explore whether cost/benefit analysis is appropriate in environmental policymaking, reviewing the philosophical arguments for and against it and defending your position. I’m also open to ethical questions (such as whether “monkeywrenching” is a legitimate tactic), theoretical questions (such as whether animal rights should be considered part of the environmental movement) and historical questions.

The Process:

You will meet with me early in the course to discuss your topic. We will discuss research questions and strategies early in the course. Halfway through the term, you will complete a prewriting assignment (see below). You will put this in the common folder in collab, so members of your group can read and respond to it. You will also turn in and post a first draft toward the end of the course, and receive feedback from your group members. (See below for instructions on giving feedback).

Your final paper should be no longer than 15 pages (double-space, 1-inch margins). You should include a bibliography and document your sources, using footnotes.

Evaluation:
In grading your paper, I will be attending to the following questions:

· Is there an argument?

· Is the argument interesting to the intended audience?

· Is the paper well-researched?

· Are the sources used effectively?

· Is the paper easy to read?

I will also evaluate the feedback you gave to your group members. This will factor into your participation grade.

Prewriting assignment

This is an informal (ungraded) short paper, about 3-4 paragraphs. It is designed to help you formulate your research paper. It has two parts:

· First, explain what is interesting about your research topic. Often researchers choose topics that are interesting to them personally, but you will want to focus why this topic is interesting to other people as well. In the process of explaining why it is interesting, of course, you will have to define your audience—the group of people you think will be interested in your paper.

· Second, explain what sources are available for researching this topic, which ones are most useful, and why.

This assignment will be due as indicated on the syllabus.

Feedback on Prewriting and First Drafts

You will give feedback to each of your group members on their papers, within 4 days of their posting their papers. When you give feedback on their prewriting, you should answer the following questions. (You may also make other comments that you think will be helpful to the writer.)

· How might this paper be relevant to your topic?

· What sources has the author found that might be useful to you?

When you give feedback to your group members on their first drafts, you should answer the following questions. (You may also make other helpful, critical, or encouraging comments.)

· What is useful in this paper to your own research? What ideas, arguments, information and/or sources might you use? (Note: If you do use anything from your group member’s paper in your final paper, be sure to acknowledge that in a footnote!)

· What do you disagree with in this paper? Why? Should you address this issue in your own paper? (Note: you might disagree with factual claims, arguments, the theoretical approach, the focus, the examples used to illustrate points, or other aspects of the paper. Your goal is to let the author know where the reader might need more convincing, and to think about where the reader of your paper might disagree with you.)

Short Paper Assignments

Paper #1:

From the Star Tribune, Oct. 26, 2004:

The chairman of the state Senate Environment and Natural Resources Committee said Monday that legislators should consider banning the weed killer atrazine. "I definitely expect there will be legislation dealing with atrazine next year," said Sen. John Marty, DFL-Roseville, who indicated he will hold hearings before drafting a bill. At a committee hearing Monday, Prof. Tyrone Hayes, an endocrinologist at the University of California, Berkeley, testified that low levels of atrazine "chemically castrate and feminize" male frogs, fish and other wildlife.

Hayes, who studies how chemicals affect amphibians, said that his latest, unpublished research found that atrazine, when used in combination with other chemicals, may set the stage for frog deformities that have been found in Minnesota and elsewhere. The deformities, first discovered by schoolchildren in 1995, include missing or extra legs. Hayes said atrazine raises stress hormones and weakens immune systems, which make young frogs more vulnerable to parasites that disrupt normal limb development. Hayes criticized the U.S. Environmental Protection Agency over its re-registration of atrazine last year. The European Union, meanwhile, declined to re-register the herbicide in a move to phase it out. Marty said that Minnesota may want to consider "doing what the European Union did."

A spokeswoman for Syngenta Crop Protection, the largest manufacturer of atrazine, said that the herbicide has been safe and effective for 45 years. The spokeswoman, Sherry Ford, said that the product is used on two-thirds of the corn grown in the United States and on 90 percent of the sugar cane. Ford said that Syngenta has spent more than $2 million since 2001 to research atrazine's effects on the environment. "What we are seeing in studies we have funded does not support the conclusions that Hayes is coming to in his own research, particularly at the very low levels of atrazine," Ford said.

 Hayes, who said that others have replicated his frog studies, cited dozens of papers by other researchers that show sexual development problems in goldfish, smallmouth bass, salmon, alligators and other species exposed to atrazine. Frogs are especially sensitive, he said, and the feminization occurred at atrazine levels as low as 0.1 parts per billion, one-thirtieth of the limit that the EPA considers safe for drinking water. Hayes said studies that found atrazine had no effects on amphibians were funded by the pesticide industry. Studies that found problems were funded by independent sources such as the National Science Foundation, he added.

EPA officials issued a policy paper last year that concluded there was insufficient data "to indicate that atrazine will or will not cause adverse developmental effects in amphibians."

You are an aide to a state legislator who has to decide whether to support a ban on atrazine. The legislator has little background in environmental policy. Although she is confident that she can read up on the scientific issues involved, she isn’t sure how to analyze the policy question. She has asked you to write a short memo—no more than 5 pages (double-spaced)—explaining the basic debates in environmental policy as they apply to this issue. Draw on the readings and class discussions to compose this memo. You do not need to do outside research for this paper; just rely on the information in the newspaper article and the readings from class.

Please remember to document your sources (that is, use footnotes).

Due April 25, in class.

Paper #2: President Bush did not make environmental justice a priority during his first administration. Please write an open letter, to be published in the New York Times, either criticizing or defending this decision. You can make the case that the federal government should be doing more to promote environmental justice or that the EPA’s current policies are sufficient. This paper should be no more than 4 pages, double-spaced.

In writing this letter, consider your audience: It will include people who aren’t familiar with the issue and may not know what “environmental justice” and “environmental racism” mean. It will also include people inclined to disagree with you, so you should anticipate and respond to their counterarguments. You should draw on the readings to inform your arguments and you may mention them in your letter––but no footnotes, please!

In addition to turning in a copy of this letter to me on May 30 (in class), you will also put a copy in the common folder in collab by noon. Please read the posted papers before the next class, and be prepared to discuss in class: If you were the editor of the New York Times, which two papers would you publish? Why?

