Sociology 4037/5037

Hazards, Disasters, and Society:

Selected Topics in Research, Policy, and Practice
(version 1—subject to minor changes)
Spring, 2008

Thursdays, 3:30 to 6:20 Duane G 125

Kathleen Tierney

Office Hours:

Ketchum 215 A

In Ketchum: Th. 12:30-3:00

Natural Hazards Center, IBS #6

and by appointment at any

Phone: Hazards Center: 303-492-6818

time

Cell: 302-981-0259

e-mail: tierneyk@colorado.edu

Hazards Center Web Site: http://www/colorado.edu/hazards
Course Description: This is a course aimed primarily at advanced undergraduate sociology majors and graduate students, but students from other fields are more than welcome to participate. The course has five main objectives: (1) to familiarize students with theories, concepts, and methods related to the sociological study of hazards, disasters, and risk; (2) to provide a basic overview of the US emergency management system, including relevant laws, policies, and programs; (3) to illustrate how broader concepts in the field of sociology, such as social inequality and social conflict, manifest themselves in disasters in the US and around the world; (4) to enable students to learn about and access a wide array of information sources for their own individual research projects; and (5) to provide students with the intellectual resources needed to critically assess research, media accounts, popular culture, and political rhetoric related to disasters. The course will also deal with terrorism and homeland security policies and programs, and the influence of the 9-11 terrorism attacks on disaster research and emergency management.
This is not an introductory course on disasters. The course does not deal exhaustively with every aspect of social science research on disasters. Rather, class sessions are organized around a series of special topics that should engage and challenge advanced sociology undergraduates as well as graduate students.

This course meets one day a week. This format is ideally suited for the objectives of the course, because it allows time for films, presentations by guest speakers, group discussions, and student presentations. Featured films and speakers will greatly enhance course content and enable students to engage in discussions with scholars who are doing cutting-edge research on hazards and disasters.
Course Materials: There are no textbooks required for this course. Course readings will be available in electronic form on the web. In addition to basic course readings, students will be required to access and review web-based and other resources. Guest speakers will have the option of contributing one reading or web link related to their specific research areas.
Course Requirements and Grading Criteria: This course is organized around a set of readings, lectures, films, and presentations. All these materials will be used as a basis for exams and short papers. Students are expected to seek out additional resources on their own and use those materials in papers and presentations. Not all reading materials will be discussed in lectures, but you are still responsible for those readings. One distinctive aspect of offering a course on the sociology of disasters is that there is a good chance that one or more disasters will occur during the semester that can provide material for the course. We should all be willing to “teach and learn from the headlines.”
Basis for Grades:
1) Attendance and Participation—10% . Students are expected to attend all class sessions. I will pass around a sign-up sheet at the beginning of each class, and that will form the basis of your grade for attendance. You are responsible for material discussed in class even if you have to be absent. You are also expected to come to class prepared to talk about the week’s assigned readings, share with the class insights you gained through the readings, and raise questions during lectures.
2) Examinations—60%. There will be a midterm and a final examination for the course, consisting of a combination of multiple choice and essay items. Each exam is weighed equally. Exams will be open-book and open-notes.
3) Student group presentations—20%. Students will be divided into groups that will work together through the semester and make class presentations based on their own original group research. Students are free to choose among any number of disaster-related topics for their presentations, such as race, class, and gender in disasters; the social aspects of particular disaster events (lists of disaster events will be provided); myths and realities of disaster behavior; disaster education in the US and around the world; major research centers and their areas of expertise; disasters in the Third World; disaster vulnerability and resilience; evacuation and other forms of behavior during crises; emergency management policies and procedures; homeland security policies, key reports on different aspects of disasters and their management, etc.
4) Reaction papers—10%. Before the last day of class, each student is required to submit two four-page (double-spaced) papers containing summaries, personal reflections, and critical assessments on issues and topics related to the study of disasters, hazards, and risk. These papers, which can be turned in any time up until the last class, can focus on any number of topics: films shown during class; required course readings; other related readings; media reports on disasters including print, electronic, and virtual media sources; findings on disaster-related topics developed by researchers or groups of researchers, government reports and testimony related to disaster policy and disaster response, etc.

Unique Resources Available at CU Boulder: Institutions of higher education around the US offer numerous courses on the sociology of disasters and related topics. However, among those institutions, none is better positioned to offer high-quality educational experiences in the disaster field than CU Boulder. The Boulder campus is home to the Natural Hazards Center, which since 1976 has collected and disseminated information on research on hazards and disasters, strategies for disaster loss reduction, and emergency management policy and practice. The Natural Hazards Center is located in three buildings on the Boulder campus: IBS #6, #7, and #8. IBS #7 houses the Hazards Center library, the largest web-accessible resource collection in the world devoted to the social aspects of disasters. The library, which is at the corner of 13th and Grandview, houses over 32,000 items, including books, journals, government reports, Natural Hazards Center documents and records, DVDs, and other media. The Center employs a full-time library manager and staff who can provide assistance with your research projects. The library manager, Wanda Headley, will provide an orientation to center resources during class on January 31. Center-affiliated faculty and graduate students are also very willing to provide assistance for students wishing to learn more about topics in which they are personally interested. The Center’s library is open by appointment to members of this class and to others wishing to learn more about the societal dimensions of disasters. The Center’s web site, http://www.colorado.edu/hazards is the world’s most comprehensive web site in the field of social science disaster research, policy, and practice. The web site contains a vast array of materials that course participants can use in their work. Links provided by the website constitute a tremendously valuable source of information.
Other CU Boulder faculty and centers specialize in the social, economic, behavioral, and policy dimensions of disasters, environmental sociology, and science and technology policy. You will have an opportunity to meet other disaster scholars here on campus and learn about their research.

In short, CU Boulder is the best place to be if you want to learn about hazards and disasters. It is my sincere intention to introduce you to the scholarly and policy aspects of disasters, provide hands-on experience, and generate excitement about this very important field.
Course Outline:

January 17: Introduction. Discussion of student and instructor goals for the course. Course overview and discussion of requirements. Basic concepts: What is a disaster? Disaster characteristics and typologies. Disasters vs. homeland security threats.

Readings: Quarantelli, “Disaster Studies: An Analysis of the Social Historical Factors Affecting the Development of Research in the Area; Tierney, “From the Margins to the Mainstream? Disaster Research at the Crossroads”

January 24: History of the field of disaster research. Types of concepts and ideas that are studied. Disciplines involved in the study of hazards and disasters. Key conceptual and theoretical perspectives.

Readings: Cutter, Boruff, Bryan, and Lynn, “Social Vulnerability to Environmental Hazards:” Cutter and Emrich: “Moral Hazard, Social Catastrophe: The Changing Face of Vulnerability along the Hurricane Coasts;” Freudenburg, et al. “Katrina: Unlearned Lessons”
January 31: Sources of data on behavioral aspects of disasters, disaster impacts, and disaster management: Journals, surveys and survey archives, governmental sources; disaster information on the web. This session is designed to help you become aware of materials that can help with your research presentations.
Guest presentation: Wanda Headley, library manager, Natural Hazards Center: NHC library and information services and resources for students.
Reading assignment: Spend an hour or two reviewing the Natural Hazards Center web site. Note different information sources, reports and other printed materials, and especially links to other centers, agencies, government reports, etc. Spend some time searching the “HazLit” database and getting an overview of different parts of the web site.

February 7: When disaster strikes: Myths and realities of public disaster response. Collective behavior during crises: the public as true first responder

Guest presentation: Prof. Leysia Palen, ATLAS and Department of Computer Science: Technology-enabled peer-to-peer communication during crises.

Readings: Sorensen and Sorensen, “Community Processes: Warning and Evacuation;” Clarke, “Panic: Myth or Reality?” “Research on Disaster Response and Recovery”
February 14: Living in Dangerous Places: How and Why Does it Happen?”
Film: “The Water’s Edge”: conversation with filmmaker Marshall Frech
February 21: Organizational responses in disasters: Planning, improvisation, and emergence

Readings: Perry and Lindell, “Disaster Response;” Rodriguez, Trainor, and Quarantelli, “Rising to the Challenges of a Catastrophe”
February 28: Midterm exam

March 6: Vulnerable populations in disasters: Lessons from recent research

Guest presentation, Prof. Lori Peek, Department of Sociology, Colorado State University, on children in disasters
Readings: Tierney, “Social Inequality, Hazards, and Disasters:” Enarson, Fothergill, and Peek, “Gender and Disaster: Foundations and Directions;” Bolin, “Race, Class, Ethnicity, and Disaster Vulnerability;” Enarson, “Identifying and Addressing Social Vulnerabilities:’ Fothergill and Peek, “Surviving Disaster: A Study of Children in Hurricane Katrina”
March 13: Hurricane Katrina: Up close and personal

Film: “When the Levees Broke,” HBO series produced and directed by Spike Lee

Readings: Potter, “Reframing Crime in a Disaster;” “The Undodged Bullet”
March 20: Disasters and the media: Spin, disaster myths, and media framing.

Guest speaker: Michelle Miles, Ph.D., School of Journalism and Mass Communications, CU Boulder (invited)
Readings: Tierney, Bevc, and Kuligowski, “Metaphors Matter;” Tierney and Bevc, “Disaster as War;” “Dynes and Rodriguez, “Finding and Framing Katrina: The Social Construction of Disaster;” Miles and Austin, “The Color(s) of Crisis: How Race, Rumor, and Collective Memory Shape the Legacy of Katrina”
March 27: No class—spring break
April 3: Organizing for Disaster Loss Reduction: The US emergency management system.

Readings: Rubin, “Local Emergency Management: Origins and Evolution;” “Societal Changes Influencing the Context of Research;” “Focusing Events in the Early Twentieth Century;” McEntire, “The Intergovernmental Context;”

April 10: Terrorism and disasters. Similarities and differences. Insights on responses to terrorism based on the study of disasters. How post 9-11 “reforms” have changed the practice of emergency management.
Readings: Waugh, “Terrorism as Disaster;” Harrald, “Emergency Management Restructured: Intended and Unintended Outcomes of Actions Taken Since 9-11;” Waugh, “Local Emergency Management in the Post 9/11 World”

April 17 and 24: Student research presentations

May 1: Course recap and student reactions. Final examination (in class).
Other course details:
No make-up exams will be given except for the most serious extenuating circumstances involving death in the immediate family or a serious medical problem documented by a health care professional.

Incompletes will not be given in this class.
If you qualify for accommodations because of a disability, please submit to

me a letter from Disability Services in a timely manner so that your needs may

be addressed. The word “timely” as used here means as early in the semester as possible. “Timely” does not mean a day or a few days before an exam. Disability Services determines accommodations based on documented disabilities. Contact: 303-492-8671, Willard 322, and http://www.Colorado.EDU/disabilityservices
Campus policy regarding religious observances states that

faculty must make reasonable accommodation for them and in so doing, be careful

not to inhibit or penalize those students who are exercising their rights to

religious observance. I am aware that a given religious holiday

may be observed with very different levels of attentiveness by different

members of the same religious group. For that reason, I ask students who will be taking part in religious observances to contact me individually with details. See

http://www.colorado.edu/policies/fac_relig.html
CU Honor Code

A student-run Honor Code was instituted on the Boulder Campus in 2002. The intent of the Honor Code is to establish a community of trust where students do not plagiarize, cheat, or obtain unauthorized academic materials. An honor code council collaborates with the colleges and schools in addressing allegations and instances of academic dishonesty and in assisting to educate all members of the university community on academic integrity issues.

This course will adhere strictly to CU rules regarding academic integrity. Breaches of academic honesty include cheating, plagiarism, and the unauthorized possession of examinations, papers, computer programs, as well as other class materials specifically released by the faculty.

A student accused of academic dishonesty will either accept the accusation made by a faculty member or request a hearing before a student panel, who will make a decision on the accusation of academic dishonesty. In addition to academic sanctions imposed by the faculty, students found guilty of academic dishonesty also face consequences from the honor code council ranging from attending a mandatory class in ethics to expulsion from the campus. More information about CU-Boulder’s Honor Code may be found at www.colorado.edu/academics/honorcode/.

The following terms are clarified for the benefit of all members of the university community.

Cheating
Cheating is defined as using unauthorized materials or receiving unauthorized assistance during an examination or other academic exercise. Examples of cheating include: copying the work of another student during an examination or other academic exercise (includes computer programming), or permitting another student to copy one’s work; taking an examination for another student or allowing another student to take one’s examination; possessing unauthorized notes, study sheets, examinations, or other materials during an examination or other academic exercise; collaborating with another student during an academic exercise without the instructor’s consent; and/or falsifying examination results.

Plagiarism
Plagiarism is defined as the use of another’s ideas or words without appropriate acknowledgment. Examples of plagiarism include: failing to use quotation marks when directly quoting from a source; failing to document distinctive ideas from a source; fabricating or inventing sources; and copying information from computer-based sources, i.e., the Internet.

Unauthorized Possession or Disposition of Academic Materials
Unauthorized possession or disposition of academic materials may include: selling or purchasing examinations, papers, reports or other academic work; taking another student’s academic work without permission; possessing examinations, papers, reports, or other assignments not released by an instructor; and/or submitting the same paper for multiple classes without advance instructor authorization and approval.
PAGE
7

