PAGE
Page 9 of 38

CONCEPT OF ENVIRONMENTAL JUSTICE
Dr. Shailendra Kumar Gupta*
The present article intends to understand the linkages between the concept of justice and environmental justice. The concept of environmental justice has been as complex as the concept of justice itself. In order to provide jurisprudential perspective of environmental justice the present discussion has been broadly divided into following heads :

1.
The Concept of Justice as the Main philosophical Foundation of the Concept of Environmental Justice.
2.
Philosophical and Theoretical Framework of the Environmental Justice.
3.
Relationship between Mainstream Environmental Movement (Sustainability Movement) and Environmental Justice Movement (Social Justice Movement in Environment)

4.
Historical Perspective of the Environmental Justice Movements
5.
Definition and Principles of the Environmental Justice.
6.
Bhopal Mass Disaster and Environmental Justice in India.
1.
The Concept of Justice As the Main Philosophical Foundation of the Concept of Environmental Justice :

The concept of environmental justice has been closely linked with the concept or theories of justice. Any discussion on the concept of environmental justice, therefore, requires a brief discussion on the concept of justice.

“What is justice?” asked Socrates in Plato’s Republic, and ever since, this has been one of the leading questions of philosophy and all social thinking.
 Prof. John Rawls, one of the influential political philosopher of the twentieth century, has beautifully highlighted the importance of the concept of justice. He writes :

“Justice is the first virtue of social institutions, as truth is of systems of thought. A theory however elegant and economical must be rejected or revised if it is untrue; likewise laws and institutions no matter how efficient and well-arranged must be reformed or abolished if they are unjust. Each person possesses an inviolability founded on justice that even the welfare of society as a whole cannot override. For this reason justice denies that the loss of freedom for some is made right by a greater good shared by others. It does not allow that the sacrifices imposed on a few are out weighted by the larger sum of advantages enjoyed by many. Therefore in a just society the liberties of equal citizenship are taken as settled; the rights secured by justice are not subject to political bargaining or to the calculus of social interests. The only thing that permits us to acquiesce in an erroneous theory is the lack of a better one; analogously, an injustice is tolerable only when it is necessary to avoid an even greater injustice. Being first virtues of human activities, truth and justice are uncompromising”.

The debate relating to the concept of justice has been philosophical in nature but on the same time it has also been used to solve concrete problems of different era of history. Highlighting the theoretical and practical importance of justice Prof. Solomon and Murphy have said :

“On the one hand, the question “What is justice?” is an invitation to the most abstract sort of philosophical speculation. What is the good society? What makes a government legitimate? What kind of creatures does God, or Nature, intend us to be? What is our essential relationship to our fellow human beings, and what obligations do we have to one another? Where did these obligations come from? On the other hand, the question of justice focuses our attention on the concrete problems of our times. A theory of justice has the extremely difficult task of bridging the abyss between the abstract and the eminently practical. No theory of justice can long remain on the luxurious level of philosophical speculation without diving down into the particularities of social life but no attempt to solve the problems of daily politics can long sustain itself without reaching up to the heights of philosophy, struggling as Socrates struggled to come to grips with the definition of justice, with its essential nature and justification”.

The concept of justice has been, indeed, a baffling concept. Philosophers, political thinkers and jurists do not agree on a single definition/concept of justice. Realising this difficulty Prof. R.W.M. Dias has rightly said, “the quest for justice has been as challenging as the quest for the Holy Grail, and as elusive. To some this is because justice is a will-o’- the - wisp, to others because it is too vast to be encompassed by one mind.
 Similarly, Prof. Edgar Bodenheimer, while writing a chapter entitled ‘The Quest For Justice’, has pointed out ‘versatile’ nature of justice which ultimately aims for a ‘good society’. He says :

“Justice has a protean face, capable of change, readily assuming different shapes, and endowed with highly variable features. When we look deeply into this face, trying to unravel the secrets hidden behind its outward appearance, bewilderment is apt to befall us. On the theoretical level of philosophy, many diverse and discrepant views of ‘true” justice, often claiming absolute validity, have been set forth by thinkers and jurists in the course of the centuries. On the pragmatic level of societal orders, many different approaches have been taken towards solving the problem of the “good society”.

Philosophers, political thinkers and jurists have confronted with the problem of offering a precise definition of the term ‘justice’ on account of following three difficulties :

First, the term ‘justice’ is assigned different meanings by different people at different times and different places. Not only this, its implications vary from man to man on account on their varying interpretations.

Second, the idea of justice is a dynamic affair. As such, its implications change with the passage of time. Thus, what was justice in the past may be injustice in the present and vice versa; it is also possible that the justice of today becomes the injustice of tomorrow and vice versa.

Third, a further difficulty arises in reconciling the abstract notions of justice with its practical manifestations. For instance, one may talk of the divine justice or moral justice, but it will not be conformable to any set of empirical standards and, for this reason, not capable of practical application.

Justice connotes different things for different people. The meaning of justice also depends on our view of society and its various aspects as also where do we find ourselves in the society. For a man of law, justice means the judgement pronounced by a judge; for a man of religion, justice means a set of morals and values; for a poor, justice means abolition of poverty, for a worker, justice means adequate wages and better working conditions, for a subaltern, justice means absence of outrages committed on him; for a feminist, justice would include abolition of male domination over female and last but not the least for an environmentalist, justice means prevention and control of pollution, protection of environment and respect for natural environment etc.

The history of the concept of justice is about two thousand and five hundred years old. During this long period great saints, philosophers, thinkers and jurists have propounded various theories in different disciplines of learning such as philosophy, ethics, religion, politics, economics and law etc. The concept of environmental justice has linkages with the various theories of justice. In order to understand these linkages between justice and environmental justice, hereinafter, an effort has been made to briefly present various theories or views relating to the concept of justice.

1.1
Philosophical Theories of Justice
The theories relating to the word ‘justice’ has been different in different times. First of all, we may take up the philosophical interpretation finding its place in the ancient scriptures as well as in the affirmations of the early philosophers. For instance, justice in Indian ancient tradition has been identified with the concept of ‘Dharma’ (righteousness or righteous way of life). Dr. U.C. Sarkar refers to four senses in which the term ‘Dharma’ may be used : (1) It means religion in the category of theology. (2) it means virtue as opposed to vice in the category of ethics. (3) It means law in the category of jurisprudence. (4) it means duty in the category of actions.
 According to Hindu jurisprudence, ‘Dharmanaya’, meaning equity and justice, is given precedence over ‘Dharma’ meaning law, whenever there is any conflict between the two.

With the sophists of ancient Greece, justice mean interest of the stronger social groups which impose their will on the other groups. As against this, Plato in Republic, emphasized on the ‘moral and ethical elevement’ of justice by saying that it means performing one’s duties with all abilities and capacities towards the social whole. Aristotle highlights the ‘distributive’ aspects of justice and holds the view that justice means equal share to the equals and unequal share to the unequals. It may be pointed out that both Plato and Aristotle propounded the ‘philosophical conception’ of justice. Subsequently, this philosophical conception of justice was mixed up with the ‘natural idea’ of justice developed first by the Stoics and then followed by the Roman lawyers. After that justice assumed a religious complexion when Christianity became the official religion of the Roman empire.
1.2
Natural Law Theories of Justice
The natural theory of justice may be understood as an extension of the philosophical theory, it treated justice as an ideal of absolute value whereby the right order could be established. What the Stoics meant by nature was that the ruling principle in the universe was ‘reason’. Their idea of living ‘in agreement with nature’ was, therefore, fundamentally a canon of living according to the norm which man ought to realize. This idea was borrowed by the Roman lawyers who took justice as an ultimate end. The distinctive contribution of the Roman lawyers, however, lies in their integration of the idea of ‘natural justice’ with the positive law of the State with the result that jus civile (civil law) and jus gentium (law of nations), as they called it, were insisted upon to be in conformity with the law of nature.

The idea of natural justice was mixed up with the divine sanction with the advent of Christianity. What the Stoics and Romans meant by ‘nature’ became ‘God’ to the Church Fathers. The result was that religious canons became handy instruments to distinguish between the justice and unjust. St. Augustine linked up the idea of justice with the precepts of the Christian religion. St Thomas Aquinas ruled that in case the civil law was contrary to natural law, it was not binding on the ‘conscience of the ruled’. In this religious context the “nature is not a source of justice which is distinct from religion and from ethics : it is rather a combination and fusion of religion and ethics”.

1.3
The Role of Justice During Reformation and the Renaissance to the Nineteenth Century

According to Prof. R.W.M. Dias after the disintegration of Holy Roman Empire, independent national states emerged in Europe, individuals wished to free themselves from the church and feudal system and rising commercial middle class wanted freedom to preserve its trade. The individuals therefore found that a powerful sovereign was their best guarantee against interference, and the need was to foster the power of the sovereign.

Machiavelli advocated that the state and its sovereign have to be supreme and subject to no external control. Again Thomas Hobbes, in Leviathan, justified absolute sovereign power by postulating an imaginary ‘social contract’ between ruler and ruled. In this way natural law theory had come to support power of the sovereign. Actually Hobbes lived through the Civil War in England, so his preoccupation was with stable and secure government. However, subsequently, under the guise of ‘sovereignty of states’, the Europe saw the Thirty Years War. In order to restraint states’ unbridled pursuit of selfish policies Hugo Grotius, preached a body of duties based on natural law, known later as ‘international law’.

In the municipal sphere, individual, also faced tyranny of sovereign and it gave rise to the domestic struggle for immunity from the abuse of the sovereign power. In support of this movement the natural law doctrine of social contract was refurbished by John Lock who also advocated for natural right to own property. John Lock championed the revolution of 1688-1689, and idea that positive law might thus be overborne by natural law sustained the American colonies in their successful defiance of the British Parliament in the fateful years 1775-1781. Another way of controlling governmental power was put forward by the French Philosopher Montesquieu who propounded ‘doctrine of separation of power’ of the state. In France the continuing need to protect the individual against an oppressive monarchy found expression in the Rousseau’s ‘Theory of general will’ in which aforesaid theory of social contract underwent yet another revision. The idea of general will has given the birth to the institution of democracy. Rousseau’s theory was utilized as the philosophy of the French Revolution, 1789.

1.4
Socialist Theories of Justice : Marxist, Anarchist, Democratic Socialist
If socialism, in its essence, means, as it really is, not a very favourable attitude towards capitalism, all of them are the socialists : the anarchists, for example condemn capitalism as a charter of economic exploitation; the Marxists provide a severe critique of capitalist mode of production; the democratic socialists see, in capitalism, the worst form of moral degradation. If socialism is the political philosophy of the working class or a doctrine that claims to fight for the cause of the workers, then all of them-the anarchists, the Marxists and the democratic socialists-are socialists. If socialism, regards exploitation as the consequence of uneven distribution of social wealth, then all of them can, and in fact should have, claim to be socialists. If socialism means justice for the worker, the poor, the lowly, the downtrodden, then all are, indeed, socialists.

1.5
Libertarian Justice : Hayek, Rawls and Nozick

The libertarian justice generally stands opposite to socialist view of justice. It is individualistic and follows the notion of liberty. In economic term, it demands : “no more redistribution”; in political terms, it asks for a minimal state; in social terms, it admits the claims of inequality. Prominent philosophers of libertarian justice are F.A. Hayek (The Constitution of Liberty, 1960), John Rawls (A Theory of Justice, 1972) and Robert Nozick (Anarchy, State and Utopia, 1974).

1.6
Rawls on Justice – A Redistributionist Plea for Justified Inequality
One of the most interesting modern attempts to defend principles of justice is found in John Rawls’s A Theory of Justice (1972), as now reformulated in Political Liberalism (1993). One cannot think about justice, one commentator observed, without talking a position in Rawls’s Theory of Justice.

In Political Liberalism, Rawls postulates a four-stage sequence whereby the two principles of justice (‘liberty’ and ‘equality’) are incorporated into the institutions and policies of a constitutional democracy.

The first stage is the “original position”, followed by constitutional, legislative and judicial stages.

At the constitutional stage, the general structure of government and the political process are embodied in the constitution. So are the equal basic liberties of the first principle of justice. The second principle of justice is not, however, on Rawls’s view, a constitutional sine qua non for a constitutional democracy. It is his view that the history of successful constitutions suggests that principles to regulate economic and social inequalities, and other distributive principles, are generally not suitable as constitutional restriction. Rawls is, of course, referring largely to the American experience.

The second principle of justice is incorporated only at the legislative stage, and then only insofar as it is accepted by citizens. Rawls thus has a dualist conception of constitutional democracy, with what the “People” will initially as a “higher law” than what subsequently emanates from legislative bodies.

At the judicial stage, this dualism is protected by the courts, one role of which is to protect the higher law against challenges and encroachments by ordinary legislation. Rawls is thus committed to the institutions of judicial review as a necessary feature of a constitutional democracy.

Though John Rawls has been generally characterized as libertarian but his theory of justice significantly differs from others philosophers, like Hayek and Nozick, of libertarian tradition. The publication of Rawls’ book : A Theory of Justice (1972) created a stir in the world of great liberal theorists of the West who took it as an outstanding work on social and political theory in the second half of the twentieth century.

The outstanding features of the Rawls’ theory is that here the argument of utilitarianism as given by Bentham is apparently rejected but really modified so as to be in harmony with the idealism of Kant. The basic flaw of the theory of utilitarianism is that it threatens to oppress some members of the society (e.g. even poorest, vulnerable, subaltern) in the interest of the greatest good of the greatest number. Rawls, unlike Hayek or Nozick, gives equal emphasis on ‘equality’ along with ‘liberty’. His theory of justice is known as ‘distributive’ through which he wants to provide ‘greatest benefit’ to the ‘least advantaged’.

Rawls’ theory of justice has also been utilized for advancing the goal of environmental justice under which the idea of distribution has been a key element.

1.7
Subaltern and Feminist Theories of Justice
The dictionary meaning of subaltern is subordinate ‘lower in rank’, particularly ‘below the rank of captain’. In social science, it would, broadly speaking, mean an individual or a group standing lower in the social pyramid: the poor, the lowly, the downtrodden, in short, the weaker sections of society. In broad sense, subaltern would include the tillers, the tribals, the agricultural labourers, the scavengers, the leather workers, in Gandhiji’s terminology, ‘the Harijan’, the Dalits, the weakest of the weak.

It is interesting to note differences between the Marxian notion of opposing classes at different stages of history and the subaltern groupings. Whereas in the Marxian thesis, these antagonistic classes are economically determined groups, in the subaltern connotation, the groupings are socially and culturally determined as well.

The feminist philosophy, including its political theory, speaks of man’s domination of woman as a curse inflicted on her by a socially-structured-male society. What is actually a natural sex-inequality is made a social gender inequality. The base on which lies feminism is the idea of equality. Feminism abhors inequality between man and woman, and conversely demands equality as the very core of society. Because woman is regarded unequal to man, she is made to suffer throughout her life: her subordination, powerlessness and oppression are the consequences of male dominance. Justice, in feminist perspective, demands escapism from woman’s internalization of female gender, and the low self-esteem, apathy and sense of helplessness that goes with it. The feminists do not regard law to be neutral in disputes between man and woman; the idea of justice is, by its very nature, male-structured. The feminist perspective on justice means, among others, elimination of all male domination, equality of rights, bridging the public and the private spheres, and creation of society, culture and politics in new, rather non-patriarchal forms.

2.
Philosophical and Theoretical Framework of Environmental Justice
The concept of environmental justice has been closely linked with the new tide in global environmentalism. Concept of environmental justice has emerged as a new version of justice and it has been linked, in many ways, with the earlier versions of justice such as philosophical, religious, ethical, social, economic and political justice.

Hereinafter, we have attempted to present the theoretical framework of environmental justice under the following two broader heads.

2.1.2.1 Environment Justice Under Ancient Indian Tradition.

According to Professor O.P. Dwivedi, the relationship between human beings and nature attracted the seers of the Vedic period in a manner incomparable to any other religious and cultural traditions. The Vedic seers acknowledged that the material causes of this creation happened to be the Panch Mahabhutas (Five Great Elements); traditionally they are enumerated in the following order as earth, air, space, water and light-fire. These five Mahabhutas are cosmic elements which create, nurture, and sustain all forms of life thus they play an important role in preserving and sustaining the environment
.

The Atharva Veda (about 2000 BC) is perhaps the first of its kind of scripture in any spiritual tradition where the respect to the earth has been propounded. The Prithvi Sukta maintains that attributes of earth (such as its firmness, purity and fertility) are for everyone, and no one group or nation has special authority over them. It has been said that human greed and exploitative tendencies have been the main cause of environmental destruction.

According to Hindu scriptures, people must not demand or command domination over other creatures. Eco-spirituality and eco-care require that the entire universe is seen as an extended family, with all living beings in this universe as members of the household. This concept, also known as Vasudhav Kutumbakam (Vasudha means earth; Kutumba means extended family), refers to all human beings as well as other creatures living on earth as members of the same extended family. Only by considering the entire universe as a part of our extended family, we can (individually and collectively) develop the necessary maturity and respect for all other living beings.

From the above discussion, it may be said that people of India have a rich religious, social and cultural heritage of environmental justice. However, it is an irony that despite of this rich heritage India has been considered as one of most polluted nation. It appears that we the people of India have forgotten their rich ancient religious, ethical and cultural environmental traditions. Similarly we have not performed our duties relating to the environment as envisaged in the Constitution of India. Consequently, our natural as well as human environment have been badly polluted and degraded and we have also experienced one of the worst industrial disaster known as Bhopal mass disaster.

2.2
Environment Justice Under Modern Environmental Movements/Tradition

Global environmentalism arises from social conflicts on environmental entitlements, on the burden of pollution, on the sharing of uncertain environmental risks and on the loss of access to natural resources and environmental services. The modern or contemporary global environmental movements, which have given birth to the different versions of environmental justice, grow in reaction to economic growth. Different versions of environmental justice are result of different clusters of environmental movements. These environmental movements have different level of relationship with environmental sciences, feminism, state power, religion, business interests, and other social movements. Prof. Joan Martinez-Alier separates three main intertwined clusters in environmental movement.
 The ‘cult of wilderness’, ‘the gospel of eco-efficiency’ and the ‘environmentalism of the poor’, which are as channels of a single river, branches of a big tree, or varieties of the same crop. Hereinafter, effort has been made to present the main currents of environmentalism or main clusters in the environmental movement.

2.2.1
The Cult of Wilderness

Chronologically, the first current is the defence of immaculate nature, the love of old-growth forests and wild rivers, the ‘cult of wilderness’ represented already a hundred years ago by John Muir and the Sierra Club in the United States. Some 50 years ago, Aldo Leopold’s Land Ethic appealed not only to the beauty of the environment but also to the science of ecology. The ‘cult of wilderness’ does not attack economic growth as such, it concedes defeat in most of the industrial world, but it fights a ‘rearguard action’ (Leopold’s phrase) in order to preserve the remnants of pristine natural space outside the market.
 It arises from the love of beautiful landscapes and from deeply held values, not from material interests. Conservation biology, as it has developed since the 1960s, provides scientific support for this first current of environmentalism. Among its achievements are the Biodiversity Convention in Rio de Janeiro in 1992 and the remarkable Endangered Species Act in the USA, whose rhetoric appeals to utilitarian values but which sets a clear priority for preservation over market use. We need not answer or even ask here how the step from descriptive biology to normative conservation is taken, or in other words, whether it would not be consistent for biologists to let evolution run its course towards a sixth great extinction of biodiversity. In any case, conservation biologists have concepts and theories of biodiversity (hot spots, keystone species) which show that the loss of biodiversity proceeds by leaps and bonds. Indicators of human pressure on the environment such as HANPP (human appropriation of net primary production of biomass- show that less and less biomass is available for species other than humans and those associated with humans. If not scientific reasons, there are other motives to preserve nature, aesthetic and religious, even utilitarian (future edible species, future medicines). Moreover, some argue that other species have a right to exist: we have no right to annihilate them. This current of environmentalism sometimes appeals to religion as so often happens in the political culture of the United States. It may appeal to pantheism or to oriental religions less anthropocentric than Christianity and Judaism. Over the last 30 years the ‘cult of wilderness’ has been represented at the activist level by the ‘deep ecology’ movement which favours a ‘biocentric’ attitude to Nature in opposition to an anthropocentric ‘shallow’ attitude. Deep ecologists dislike agriculture, whether traditional or modern, because agriculture has historically grown at the expense of wildlife. The main policy proposal coming out of this first current of environmentalism consists in keeping nature reserves, called ‘national parks’ or something similar, free from human interference.

2.2.2
The Gospel of Eco-Efficiency

The currents of environmentalism are indeed intermingled, but the first current, the ‘cult of wilderness’, has long been challenged by a second current, worried about the effects of economic growth not only on pristine areas but also on the industrial, agricultural and urban economy, a current here baptized as the ‘gospel of eco-efficiency’, which focuses on the environmental and health impacts of industrial activities and urbanization, and also of modern agriculture. This second current of the environmental movement is concerned about the whole economy. It often defends economic growth, though not at any cost. It believes in ‘sustainable development’, in ‘ecological modernization’, in the ‘wise use’ of resources. It is concerned with the impacts of the production of commodities, and with the sustainable management of natural resources, and not so much with the loss of natural amenities or the loss of the intrinsic values of nature. Representatives of this second current scarcely use the word ‘nature’; rather, they use ‘natural resources’ or even ‘natural capital’ or ‘environmental services’.

Ecology thus becomes a managerial science mopping up the ecological degradation after industrialization. Chemical engineers are especially active in this current. Biotechnologists tried to jump into it with promises of engineered seeds which will dispense with pesticides and will perhaps synthetize atmospheric nitrogen, though they have encountered public alarm at genetically modified organisms (GMOs).
2.2.3
Environmental Justice and the Environmentalism of the Poor

Both the aforesaid first and second currents of environmentalism are nowadays challenged by a third current, variously called the environmentalism of the poor, popular environmentalism and the environmental justice movement. It has also been appropriately called livelihood ecology, even liberation ecology. This third current of environmentalism points out that economic growth unfortunately means increased environmental impacts, and it emphasizes geographical displacement of sources and sinks. Thus the industrial countries are dependent on imports from the south for a growing part of their growing requirements of raw materials or consumption goods, so that the oil and gas frontier, the aluminum frontier, the copper frontier, the eucalyptus and palm oil frontiers, the shrimp frontier the gold frontier, the transgenic soybeans frontier…are advancing into new territories.

The main thrust of this third current is not a sacred reverence for Nature but a material interest in the environment as a source and a requirement for livelihood; not so much a concern with the rights of other species and of future generations of humans as a concern for today’s poor humans. It has not the same ethical (and aesthetic) foundations of the cult of wilderness. Its ethics derive from a demand for contemporary social justice among humans.

The environmental justice movement in the United States is an organized social movement against local instances of ‘environmental racism’. It has strong links to the civil rights movement of the 1960s. One could say that, even more than the cult of wilderness, this movement for environmental justice is a product of the American mind so obsessed with racism and anti-racism. ‘Grass-roots projects in inner cities and industrial areas around the country have drawn attention to urban air pollution, lead paint, transfer stations for municipal garbage and hazardous waste, and other environmental dangers that cluster in poor and minority neighborhoods’. So far, environmental justice as an organized movement has been almost confined to its country of origin, while popular environmentalism or livelihood ecology or the environmentalism of the poor are names given to the myriad of movements in the Third World that struggle against environmental impacts that threaten poor people who are in many countries a majority of the population. These include movements of peasants whose crops or pasture land have been destroyed by mines or quarries, movements of artisanal fishermen against modern high-tech trawlers or other forms of industrial fishing that destroy their livelihood even as they deplete the fish stocks, and movements against mines or factories by communities damaged by air pollution or living downstream. This third current receives academic support from agroecology, ethnoecology, political ecology and to some extent, from urban ecology and ecological economics. It has also been supported by some environmental sociologists.

The convergence between the rural third World notion of the environmentalism of the poor, and the urban notion of environmental justice as used in the USA, was suggested by Guha and Martinez-Alier.
 Prof. Martinez-Alier compared the environmental justice movement in the USA and the more diffuse environmentalism of the poor worldwide, in order to show that they can be understood as one single current. He points out that in the USA, a book on the environmental justice movement could well carry the title or subtitle ‘The environmentalism of the poor and the minorities’, because this movement fights for minority groups and against environmental racism in the USA, but the notion of “the Environmentalism of the Poor” is concerned with the majority of humankind, those who occupy relatively little environmental space, who have managed sustainable agroforestal and agricultural systems, who make prudent use of carbon sinks and reservoirs, whose livelihoods are threatened by mines, oil wells, dams, deforestation and tree plantations to feed the increasing throughput of energy and materials of the economy within or outside their own countries.

According to Prof. Martinez-Alier what minorities and majorities are depends on context. The USA has a growing population which represents less than 5 per cent of the world’s population. Of the population of the USA, ‘minorities’ comprise about one-third. In the world at large, the majority of countries, which together are the majority of humankind, have populations which in the US context would be classified as belonging to minorities. The Chipko movement, or the Chico Mendes struggle in the 1970s and 1980s, were environmental justice conflicts, but it is not necessary or useful to interpret them in terms of environmental racism. The environmental justice movement is potentially of great importance, provided it learns to speak not only for the minorities inside the USA but also for the majorities outside the USA (which locally are not always defined racially) and provided it gets involved in issues such as biopiracy and biosafety, or climate change, beyond local instances of pollution. The civil rights heritage of the environmental justice movement of the USA is also useful worldwide because of its contributions to non-violent Gandhian forms of struggle.

2.2.4
Environmental Justice – Criticisms and Responses
It has been stated in our foregoing discussion that the environmental movements have been concerned with purely ecological issues including wilderness preservation, endangered species, overpopulation, recycling and energy consumption. The environmental justice movement is seen by some as an attempt to shift the focus of the environmental movement away from these issues toward more anthropocentric concerns such as racism, classism, and sexism since these forms of oppression lead to unequal burdens of environmental pollution being felt by people of color, women and low-income people. However, it should be noted that the Principles of Environmental Justice adopted at the First National People of Color Environmental Leadership Summit in 1991 suggest that environmental justice is not solely concerned with anthropocentric issues since several principles stress the ecological interconnectedness of all species, including human.

3.
Relationship between Mainstream Environmental Movement (Sustainability Movement) and Environmental Justice Movement (Social Justice Movement in Environment)
Prof. Andrew Dobson in his pioneering work entitled Environment and Justice (1998) has studied the aforesaid relationship between the two environmental movements and presents six conclusions /theses
 which may be summarized as under :
First Thesis : First Thesis concludes that ‘sustainability’ and ‘justice’ may be related in three fundamental ways :

(i) The environment as something to be distributed

(ii) Justice as functional for sustainability (poverty eradication is pre-condition for sustainability, Brundtland Report 1987)

(iii) Justice to the environment (here ‘environment’ is a ‘recipient’ rather as an ‘ingredient’ in doing justice.)

Second Thesis : Second thesis concludes that neither environmental sustainability nor social justice has determinate meanings, and this opens the way to legitimizing the pursuit of either of them, in terms of the other, in a number of ways, by tweaking or by making fine adjustments strategy.

Third Thesis : Third thesis concludes that the concerns of the environmental movement and movements for social justice are fundamentally different as far as the ‘natural’ environment is concerned, although they may sometimes coincide.

Fourth Thesis : Fourth thesis concludes that the question of whether sustainability and justice are compatible objective can only be resolved empirically, and the range and depth of empirical research required to resolve this question has not been done. Relationship is a complex one and it is therefore unwise to make determinate claims about them. Any statement regarding the relationship between them needs to be prefaced by an explanation of what type of social justice and what kind of environmental sustainability is under considerations. Empirical work, on relationship, is thin on the ground and such work would provide more solid intellectual foundation to sustainable development. We do not know enough to be able to say whether justice is or is not, a necessary and/or a sufficient condition for environmental sustainability.

It may be a necessary condition, but only under certain circumstances yet to be systemically explored, and it is Prof. Dobson’s feeling that it is unlikely to be a sufficient condition since sustainability questions are about more than justice. In this context, Prof. Brain Barry’s prediction that ‘whatever redistribution among contemporaries is required by justice will also be observe the constraints that the interests of future generations be protected’ will be true if the goods redistributed are ‘spent’ on sustainable practice.

Fifth Thesis : Fifth thesis concludes that no theory of justice can henceforth be regarded as complete if it does not take into account the possibility of extending the community of justice beyond the realm of present generation human beings.

· Idea of environmental sustainability acquires its greatest resonance is the context of future generations.

· The environmental movement has also brought the non-human natural world into the political frame.

In the light of aforesaid conclusions Prof. Andrew Dobson suggests that in sum, theories of justice should henceforth entertain an in-principle triangular conception of the community of justice, with present generation humans, future generation humans and non human natural world at each of the vertices of a triangle.

Sixth Thesis : Sixth thesis concludes that liberal theories of justice are broadly compatible with the most common conception of environmental sustainability.

4.
Historical Perspective of the Environmental Justice Movements
Under this head we have made an effort to briefly present history of the evolution and growth of the concept of environmental justice and related environmental movements in USA
 and India
. Just three decades ago, the concept of environment justice had not registered on the radar screens of environmental, civil rights or social justice groups.

According to Robert D. Bullard, who is also considered as father of environmental justice movement in USA, in USA a landmark garbage dispute took place in Houston, when African American homeowners in 1979 began a bitter fight to keep a sanitary landfill out of their suburban middle-income neighborhood.
 Residents formed the Northeast Community Action Group or NECAG. NECAG and their attorney, Linda McKeever Bullard, filed a class action lawsuit to block the facility from being built. The 1979 lawsuit, Bean v. southwestern Waste management, Inc., was the first of its kind to challenge the siting of a waste facility under civil rights law.

It has been suggested that the idea of Environmental Justice was birthed during the struggle beginning in 1982 around the American Warren County PCB Landfill.The landmark Houston case occurred three years before the environmental justice movement was catapulated into the national limelight in the rural and mostly African American Warren County, North Carolina. The environmental jutice movement has come a long way since its humble beginning in Warren County, North Carolina where a PCB landfill ignited protests and over 500 arrests. The Warren County protests provided the impetus for an U.S. General Accounting office study, Sitting of Hazardous Waste Landfills and Their Correlation with Racial and Economic Status of Surrounding Communities. That study revealed that three out of four of the off-site, commercial hazardous waste landfills in Region 4 (which comprises eight states in the south) happen to be located in predominantly African-American communities, although African-Americans made up only 20% of the region’s population. More important, the protesters put “environmental racism” on the map. Fifteen years later, the state of North Carolina is required to spend over $25 million to cleanup and detoxify the Warren County PCB landfill.

The Warren Country protests also led the Commission for Racial Justice to produce the first national study namely Toxic Waste and Race, to correlate waste facility sites and demographic characteristics. Race was found to be the most potent variable in predicting where these facilities were located – more powerful than poverty, land values, and home ownership. In 1990, Dumping in Dixie : Race, Class, and Environmental Quality chronicled the convergence of two social movements – social justice and environmental movements – into the environmental justice movement. This book highlighted African Americans environmental activism in the South, the same region that gave birth to the modern civil rights movement. What started out as local and often isolated community-based struggles against toxics and facility sitting blossomed into a multi-issue, multi-ethnic, and multi-regional movement.

The 1991 First National People of Color Environmental Leadership Summit (also called Summit I) was probably the most important single event in the movement’s history. The Summit broadened the environmental justice movement beyond its early anti-toxics focus to include issues of public health, worker safety, land use, transportation, housing, resource allocation, and community empowerment. The meeting also demonstrated that it is possible to build a multi-racial grassroots movement around environmental and economic justice.

Held in Washington, DC, the four-day Summit was attended by over 650 grassroots and national leaders from around the world. People attended the Summit to share their action strategies, redefine the environmental movement, and develop common plans for addressing environmental problems affecting people of color in the United States and around the world.

On September 27, 1991, Summit delegates adopted 17 “Principles of Environmental Justice”. These principles were developed as a guide for organizing, networking, and relating to government and nongovernmental organizations (NGOs).

In response to growing public concern and mounting scientific evidence, President Clinton on February 11, 1994 (the second day of the national health symposium) issued Executive Order
 12898, “Federal Actions to Address Environmental Justice in Minority Populations and Low-Income Populations”. This order attempts to address environmental injustice within existing federal laws and regulations.

Executive Order 12898 reinforces the 35-year old Civil rights Act of 1964, Title VI, which prohibits discriminatory practices in programs receiving federal funds. The order also focuses the spotlight back on the National Environmental Policy Act (NEPA), a twenty-five year old law that set policy goals for the protection, maintenance, and enhancement of the environment. NEPA’s goal is to ensure for all Americans a safe, healthful, productive, and aesthetically and culturally pleasing environment. NEPA requires federal agencies to prepare a detailed statement on the environmental effects of proposed federal actions that significantly effect the quality of human health.

The Second National People of Color Environmental Leadership Summit (also called Summit II) occurred October 23-26, 2002 also in Washington.

5.
Definition and Principles of the Environmental Justice
The term ‘environmental justice’ consists of the two word ‘environment’ and ‘justice’. Academic scholars and activists of environmental justice have demonstrated that the definition, contents and scope of the term environmental justice ultimately depends on the fact that how one defines the terms ‘environment’ and ‘justice’. In our earlier discussion on justice we have stated that the term ‘justice’ is a protean or versatile concept and therefore there has been various theories of justice. Similarly term ‘environment’ has also been seen in narrow and broader way. In its narrow perspective ‘environment’ has been confined to technical definition which includes natural and man made environment. One the other hand it its broader perspective ‘environment’ has been co-related to social, political and economic factors. This broader concept of environment has also been highlighted by the Report of the World Commission on Environment and Development (WCED), 1987 published as Our Common Future. This Report co-relates socio-economic factors such as poverty, economics and trade etc. with the environment.
 Hereinafter we have attempted to present the various view points relating to definition and principles of the environmental justice.

5.1
Definition of Environmental Justice
In USA there has been two definitions of environmental justice, one given by the Environmental Protection Agency (EPA) known as official definition and second definition given by activists of environmental justice which is considered as broader or holistic or radical in nature.

EPA’s Definition of Environmental Justice :

It utilized the term “environmental equity” instead of “environmental justice” and singularly focused on the distribution of pollution harm and risk – measurable and quantifiable risk instead of giving proper weight to ‘qualitative factors’ (socio-economic factors considered as beyond the scope of this EPA’s Report of 1992). However, subsequently EPA now has changed this analytical approach and has moved closer to activists’ approach.

Environmental Justice Activists’ Definition of the Environmental Justice :

To activists, environment justice is a much more holistic concept that include the right to a safe, healthy, productive and sustainable environment for all. In this context, the “environment” is considered to include the ecological, physical, social, political, aesthetic, and economic environments. Environmental Justice thus refers to the conditions in which such a right can be freely exercised, whereby individual and group identities, needs, and dignities are preserved, fulfilled, and respected in a way that provides for self actualization and personal and community empowerment.

Prof. Sheila Foster has also analysed the controversy relating to the definition of environment justice.
 She says, “though neither uniformly nor precisely defined, environment justice is widely understood to be concerned, at the least, with distributional and procedural equity in environmental and natural resource decisions.
 Prof. Foster also quoted the broader definition advocated by the scholar cum environmental justice activist Rober D. Bullard, who defines the environment justice as under :

“Call for environment justice involve multifaceted claims, ultimately synthesizing aspirations for distributional and procedural equality, political accountability, and social justice into an untidy theoretical framework.

Participants of Central and Eastern European Workshop on Environmental Justice (Budapest, December 2003) defined environmental justice (and injustice) in the following way
 :

Environmental Justice
A condition of environmental justice exists when environmental risks and hazards and investments and benefits are equally distributed with a lack of discrimination, whether direct or indirect, at any jurisdictional level; and when access to environmental investments, benefits, and natural resources are equally distributed; and when access to information, participation in decision making, and access to justice in environment-related matters are enjoyed by all”.

Environmental Injustice
“An environmental injustice exists when members of disadvantaged, poor, ethnic, minority or other groups suffer disproportionately at the local, regional (sub-national), or national levels from environmental risks or hazards, and/or suffer disproportionately from violations of fundamental human rights as a result of environmental factors, and/or denied access to environmental investments, benefits, and/or natural resources, and/or are denied access to information; and/or participation in decision making; and/or access to justice in environment related matters”.

5.2
Principles of Environmental Justice

The following 17 principles were adopted by delegates of the First National People of Color Environmental Justice Summit in 1991. These principles were developed to serve as a “guide for organizing, networking, and relating to government and nongovernmental organizations.

1. Environmental Justice affirms the sacredness of Mother Earth, ecological unity and the interdependence of all species, and the right to be free from ecological destruction.

2. Environmental Justice demands that public policy be based on mutual respect and justice for all peoples, free from any form of discrimination or bias.

3. Environmental Justice mandates the right to ethical, balanced and responsible uses of land and renewable resources in the interest of a sustainable planet for humans and other living things.

4. Environmental Justice calls for universal protection from nuclear testing, extraction, production and disposal of toxic/hazardous wastes and poisons and nuclear testing that threaten the fundamental right to clean air, land, water, and food.

5. Environmental Justice affirms the fundamental right to political, economic, cultural and environmental self-determination of all peoples.

6. Environmental Justice demands the cessation of the production of all toxins, hazardous wastes, and radioactive materials, and that all past and current producers be held strictly accountable to the people for detoxification and the containment at the point of production.

7. Environmental Justice demands the right to participate as equal partners at every level of decision-making, including needs assessment, planning, implementation, enforcement and evaluation.

8. Environmental Justice affirms the right of all workers to a safe and healthy work environment without being forced to choose between an unsafe livelihood and unemployment. It also affirms the right of those who work at home to be free from environmental hazards.

9. Environmental Justice protects the right of victims of environmental injustice to receive full compensation and reparations for damages as well as quality health care.

10. Environmental Justice considers governmental acts of environmental injustice a violation of international law, the Universal Declaration On Human Rights, and the United Nations Convention on Genocide.

11. Environmental Justice must recognize a special legal and natural relationship of Native Peoples to the U.S. government through treaties, agreements, compacts and covenants affirming sovereignty and self-determination.

12. Environmental Justice affirms the need for urban and rural ecological policies to clean up and rebuild our cities and rural areas in balance with nature, honoring the cultural integrity of all our communities, and provided fair access for all to the full range of resources.

13. Environmental Justice calls for the strict enforcement of principles of informed consent, and a halt to the testing of experimental reproductive and medical procedures and vaccinations on people of color.

14. Environmental Justice opposes the destructive operations of multi-national corporations.

15. Environmental Justice opposes military occupation, repression and exploitation of lands, peoples and cultures, and other life forms.

16. Environmental Justice calls for the education of present and future generations which emphasizes social and environmental issues, based on our experience and an appreciation of our diverse cultural perspectives.

17. Environmental Justice requires that we, as individuals, make personal and consumer choices to consume as little of Mother Earth’s resources and to produce as little waste as possible; and make the conscious decision to challenge and reprioritize our lifestyles to ensure the health of the natural world for present and future generations.

Bhopal Mass Disaster and Environmental Justice
Professor J.M. Alier in his book, The Environmentalism of the Poor, has also discussed the issues relating to Bhopal disaster as part of the ongoing movement for environmental justice
. The Bhopal tragedy put many issues on the table. These are trends in the environmental indicators of unsustainability; there are also surprises in the relation between economy and environment. The Bhopal raises questions: What are the values of human lives and in which metrics should they be expressed? The Bhopal mass disaster links the environmental justice with the value of human lives.
The Bhopal disaster provides opportunity to understand few important aspects of justice such as : Access to justice, Distributive Justice and Environmental Justice.

Bhopal disaster carries special meaning for India. It has been proved a turning point for India’s environmental law and policy. In fact the history of Indian environmental law and policy may be divided into pre and post Bhopal period. The Bhopal disaster was the second most important factor after the Stockholm Conference which has influenced environmental law and policy in India. Analysis of pre Bhopal scenario suggests that the Bhopal was bound to happen and law and administration were not prepared to face challenges of Bhopal. The human consequences of Bhopal disaster shook the Indian policy makers. It was realized that despite the existence of 50 pieces of legislation 30 of them on pollution alone – the country was not safe from environmental disasters.
 After Bhopal, India found herself unprepared and tragic experiences of Bhopal brought a new activism on part of executive, legislature and judiciary. This post Bhopal activism resulted into creation of a full fledged Ministry of Environment and Forests (MoEF) in January 1985, at the federal level manned by a senior minister with the rank of cabinet minister. In order to regulate hazardous industries and chemicals, an umbrella legislation having sweeping powers, known as the Environment (Protection) Act, 1986 was enacted. After Bhopal the Indian government also framed two comprehensive environment policies namely Policy Statement for Abatement of Pollution (Feb. 1992) and National Conservation Strategy and Policy Statement on Environment and Development (June 1992). The Indian judiciary led by the Supreme Court of India also started new era of environmental justice.
The judicial handling of Bhopal litigation. Legal issues of the Bhopal have been as complex as the Bhopal crisis itself. The discipline of law itself has been considered as technical, difficult and complex. But complexity of the Bhopal legal issues constitutes a class in itself. Bhopal legal issues relate, firstly, to Indian and U.S. legal regimes and secondly, to international law. Many branches of law add their complexity in Bhopal. The legal mystery of Bhopal can not be understood unless we understand various dimensions of the issues such as :

· Problem of regulating the multinational corporations (MNCs) under national and international law.

· Problem of proper judicial forum and application of doctrine of forum non conveniens by the U.S. Courts.

· Regulation of hazardous industries, chemicals and wastes.

· Problem to provide compensatory justice in a mass tort suit like Bhopal.
· Constitutional validity of a legislation which makes Central Government parens patriae of the victims totally excluding victims to participate in their own case.
· Constitutional validity of a settlement arrived between accused MNC and Indian government without proper representation of the victims.

· Problems of a third world court to decide a complex mass tort suit like Bhopal having no precedent on many legal issues relating to liability and compensation.

· General professional incapacities on part of the judges, lawyers and other stake-holders of Bhopal litigation.

· Problem of delay both in civil and criminal litigations which resulted very delayed compensation and other relief to the victims.

· Problem of enforcement of a decree against a MNC of a super power country like U.S. issued by a third world court of India.

· Problem of extradition of Chief Executive Officer of a MNC from U.S. to India.

· Legal aspects relating to distribution of settlement amount among the five lakhs claimers.

· Legal issues relating to medical treatment of the victims and its administrations.

· Legal issues relating to post disaster toxic contamination of Carbide’s factory site at Bhopal which required clean-up operation and compensating the victims of contamination.

There was problem to access to environmental justice in Bhopal litigation. Victims’ main problem was to search proper judicial forum. This search led the victims to knock the door of the U.S. courts which refused to entertain the victims’ suit by applying the doctrine of forum non conveniens. This doctrine has potential to deny environmental justice to the victims of Bhopal and similarly situated other victims in their struggle against multinationals of the first world. The problem of access to environmental justice also relates to doctrine of parens patriae which was used by the central government in India. The second problem of access to environmental justice relates to violation of natural justice.

The goal of criminal justice is achieved through criminal liability litigation. The Bhopal disaster litigation has also raised the issues relating to administration of justice in general and corporate crimes in particular. The inadequacy of the administration of criminal justice has not been able to ensure corporate accountability in India. The criminal liability aspect of Bhopal litigation has also demonstrated that the present international law is also inadequate and the ‘soft’ law norms have not only failed to prevent corporate crimes but also have not been able to provide criminal justice to the victims.

The principles of strict and absolute liability have generated controversy during entire Bhopal litigation. The compensatory justice is one of the important aspects of the justice. The objective of the civil litigation is to provide compensatory justice to the victims. The search for compensatory justice compelled the Government of India to knock the doors of the U.S. Courts. An adequate judicial forum is sine qua non to achieve the goal of compensatory justice. At the Supreme Court level there have been attempts to provide compensatory justice. The Supreme Court approved and justified the Bhopal settlement to secure the “immediate relief” to the victims. The Bhopal settlement order has been proved as one of the most controversial and much criticized judicial exercise. The Supreme Court in its Review judgment conceded the inadequacy of the settlement exercise. Consequently it ordered for medical group insurance for the future contingencies. The Court, on humanitarian ground, asked the UCC to construct a hospital for specialized treatment of the Bhopal victims.
The problem of delay has played a decisive role in Bhopal disaster litigation and it not only defeated the environmental justice but practically killed it. During litigation the delay factor was used as trump card by the UCC. It filed large number of interlocutory applications and filed appeals, revisions, and review petitions against the judicial orders and maximized the potential of delay.
The long history of complex Bhopal disaster litigation has exposed the ‘incapacity’ of national and international legal order to provide environmental justice to the victims of a man–made industrial disaster. We may conclude this discussion by saying that the concept of environmental justice should find recognition and acceptance both at national and international levels and should be used to force the economy into ecological adjustment and social justice.
* 	Senior Lecturer, Faculty of Law, Banaras Hindu University, Varanasi.

�. Solomon, Robert C. and Murphy, Mark C. (Eds.) What Is Justice? Classic and Contemporary Readings, (New York : Oxford University Press, 2000, Second Edn.) p. 3.

�. Rawls, John, A Theory of Justice, (Oxford : Oxford University Press, 1972) pp. 3-4.

�. Solomon and Murphy, op. cit., pp. 3-4.

�. Dias, R.W.M., Jurisprudence, (UK : Butterworth, 1987, Fifth Edn.) p. 65.

�. Bodenheimer, Edgar, Jurisprudence, (Delhi : Universal Book Traders, 1974 Revised Edn., Second Indian Reprint 1997) p. 196.	

�. Johri, J.C., Contemporary Political Theory, (New Delhi : Sterling Publishers Pvt. Ltd., 1979 First Edn., Revised Reprint 1993) p. 338.

�. Sarkar, U.C., Epochs in Hindu Legal History (Hoshiarpur (India), 1948) p. 19, quoted in Johri, J.C. op. cit. p. 342.

�. Ibid..

�. Barker, Ernest, Principles of Social and Political Theory, (London : Oxford University Press, 1967) p. 109 quoted in Johri, J.C., op. cit. p. 344.

�. Discussion under this title has been mainly adopted from Dias, R.W.M., op. cit., pp. 78-85.

�. Arora, N.D. & Awasthy, S.S., Political Theory, (New Delhi : Har-Anand Publications, 1986 Edn.), p. 277.

�. Freeman, M.D.A., Lloyod’s Introduction To Jurisprudence, (London : Sweet and Maxwell Ltd., 2001, Seventh Edn.), p. 523.

�. Freeman, M.D.A., op. cit., pp. 526-527.

�. Prof. Rawls reaches to this conclusion through his first and second principles of justice. Rawls, John, A theory of Justice, op. cit., pp. 302-303

�. Arora and Awasthy, op. cit., p. 289

�. Ibid., pp. 290-91.

�. For the academic writings relating to environmental justice, environmentalism and environmental movements, See generally, Shastri, S.C.., Environmental Law (Lucknow : Eastern Book Company, First Edn. 2002); Martinez-Alier, Joan., The Environmentalism of the Poor (New Delhi : Oxford University Press, First edn. 2005); Guha, Ramacandra (ed.)., Social Ecology (New Delhi : Oxford University Press, 2001); Guha, Ramachandra., Environmentalism : A Global History (New Delhi: Oxford University Press, 2000); Guha, Ramachandra and Martinez-Alier, Joan., Varieties of Environmentalism : Essays North and South (New Delhi : Oxford Universities Press, 1998); Gadgil, Madhav and Guha Ramachandra., This Fissured Land : An Ecological History of India, (New Delhi, Oxford University Press, 1999); Khoshoo, T.N., Gandhian Environmentalism: An Unfinished Task, 16(1) IASSI (1997) 01-16; Mishra, R.P., Indian Worldview and Environmental Crisis”, in Desh Bandhu et al.,(ed.) Environmental Education For Sustainable Development, Indian International Society, New Delhi (1994), 125-140; Gadgil, Madhav and Guha, Ramachandra, Towards a Perspective on Environmental Movements in India, 59, Indian Journal of Social Work (1998), 450-472; Andharia, Janaki and Sengupta, Chandan, The Environmental Movement: Global Issues and the Indian Reality, 59, Indian Journal of Social Work, (1998), 422-449; Bandyopadhyay, Jayanta and Shiva, Vandana, Political Economy of Ecology Movements”, EPW, June 11, 1988, 1223-1232; Rao, Manisha, “Ecofeminism, Environmentalism and Womens’ Movement in India: An Analysis”, 22, Man and Development (2000), 16 -31; Guha, Ramachandra, “Ideological Trends in Indian Environmentalism”, EPW, December 03, 1988, 2578 -2581. Dasgupta, Biplab, ‘The Environment Debate: Some Issues and Trends’, EPW, Annual Number, February, 1978, 385-400.

�. O.P. Dwivedi, ‘Classical India’ in Dale Jamieson (ed.). A Companion to Environmental Philosophy, (Massachusetts: Blackwell Publishers Inc, 2001) 37 -51 at 38. See also, Dwivedi, O.P. and Tiwari, B.N., Environmental Crisis and Hindu Religion (New Delhi: Gitanjali Publishing House, 1987), Discussion under the title “Environmental Policy During Ancient India” in Singh, Sukh Pal, Environmental Law and Policy on Air Pollution in India, (New Delhi : Satyam Book, 2005, First Edn.) pp. 01-08.

�. Martinez-Alier, Joan, The Environmentalism of the Poor – A Study of Ecological Conflicts and Valuation, (New Delhi : Oxford University Press, 2005, First Indian Edn.) p. 1.

�. Ibid., pp. 01-05.

�. Or, rather, outside the industrializing economy, one should say, because nature protection in the form of a network of scientific nature reserves.

�. Martinez-Alier, Joan, op. cit., pp. 05-10.

�. Martinez-Alier, Joan, op. cit., pp. 10-14.

�. See, Guha, Ramachandra and Martinez-Alier, Joan, Varieties of Environmentalism, (New Delhi : OUP, 1998, First Indian Edn.) Chapter 1 “The Environmentalism of the Poor” (pp. 03-21), Chapter 2 “From Political Economy to Political Ecology (pp. 22-45).

�. Dobson, Andrew, Environment and Justice, (UK : OUP, 1998) pp. 240-262

�. Dobson, Andrew, op. cit., p. 245

�. For historical perspective of Environment Justice in the American context. See generally, Bullard, Robert D., “Environmental Justice in the 21st Century”, (�HYPERLINK "http://ejrc.cau.edu/ej%20in%20the%2021%20century.htm"�http://ejrc.cau.edu/ej in the 21 century.htm�), pp. 01-20 at 01-03. Environmental Justice Resource Center at Clark Atlanta University, USA, Retrived on 04-09-2007. Dobson, Andrew, Justice and the Environment (UK: OUP, 1998) pp. 17-29; Environmental Justice at Wikipedia �HYPERLINK "http://en.wikipedia.org/wiki/Environmental_justice"�http://en.wikipedia.org/wiki/Environmental_justice�p.2 of 5, visited on 5/6/2007, Yang, Tseming, “Melding Civil Rights And Environmentalism : Finding Environmental Justice’s Place in Environmental Regulation”, 26 Harward Environmental Law Review (2002) 1 at 04-08.

�. For Indian historical perspective of Environment Justice; See generally, Guha, Ramchandra (ed.), Social Ecology, (New Delhi : OUP, 1995) pp. 01-14, Guha, Ramchandra and Martinez-Alier, Joan, Varieties of Environmentalism (New Delhi : OUP 1998, First Indian Edn.) pp. 03-21, Guha, Ramchandra, Environmentalism – A Global History (New Delhi : OUP, 2000) pp. 98-124; Martinez-Alier, Joan, The Environmentalism of the Poor (New Delhi : OUP, 2005, First Indian Edn.) pp. 12-13.

�. This account of the history of environmental justice movement in USA has been mainly adopted from Bullard, Robert, D., op. cit., pp. 01-02.

�. For the text of Executive Order, See, <http://www.ejrc.cau.edu/execordr. html>. Environmental Justice Resource Center at Clark Atlanta University. Pp. 01-05. Retrived on 04-09-2007.

�. The WCED Report, 1987, has highlighted the growing contemporary tensions between development and environment. It, therefore, highlighted the need for ‘sustainable development’ which has now become a buzz word in contemporary academic debate.

�. Yang, Tseming, “Melding Civil Rights And Environmentalism : Finding Environmental Justice’s Place in Environmental Regulation”, 26 Harvard Environmental Law Review, (2002) 1 at 04-08.	

�. Id.

�. Foster, Sheila, “Environmental Justice in an Era of Devolved Collaboration” 26 Harvard Environmental Law Review (2002), 459-498.

�. Ibid., p. 461

�. Bullard, Robert D., “Environmental Justice for All” in Robert D. Bullard (ed.), Unequal Protection :Environmental Justice and Communities of Color, 1994, 3, at 10-11, quoted in Foster, Sheila, op. cit., note 9 at p. 461.

�. See, Environmental Justice at Wikipedia- �HYPERLINK "http://en.wikipedia.org/wiki/%20Environmental_justice"�http://en.wikipedia.org/wiki/ Environmental_justice� pp.1 of 5, visited on 5/6/2007		

�. Supra note 37., pp.2-3

� See, discussion under the head “A Proclaimed Absconder”, J.M. Alier, (2005), op. cit. pp. 246 -251.

�. O.P. Dwivedi, India’s Environmental Policies, Programmes and Stewardship (London, Macmillan Press Ltd, 1997) p. 89. This work of Professor Dwivedi has been one of the most important analysis of India’s political, economic and legal policies and programmes relating to environment.

PAGE

