1

Finney-2

Carolyn Finney

Ph.D. Candidate

Graduate School of Geography, Clark University

950 S. Main St., Worcester, MA 01610

Community Forestry Pre-dissertation Research Fellowship

Project Title: Black Faces, White Spaces: African-Americans and the Great Outdoors

Objective: Within the institutional boundaries of organizations that create and control the dominant image of the Great Outdoors, the representation and utilization of our national forests and parks is racialized. This research seeks to highlight how the attitudes and perceptions of African-Americans are influenced by these racialized constructions, informing how African-Americans participate in the use of national forests and parks. The community that I am addressing in this case is at one scale a vast, under-served constituency of African-American Forest stakeholders and users. I will describe the nature of that constituency and work to address the empowerment of that group through interactions with specific communities of forest (and park) users and stakeholders, including intermediaries (tour guides/tourism operators and outdoor associations), as well as dispersed groups of users and potential users that share a common set of exclusions and a diversity of aspirations for greater participation in forest use, management and governance.

Problem Rationale: There is a dominant environmental narrative in the U.S. constructed and informed by white, European, western voices (DeLuca & Demo 2001; Jacoby 1997). This narrative not only shapes the way National Parks and Forests are represented, constructed and perceived, but informs our national identity as well. Furthermore, narratives about our “natural environment” inform our environmental interactions and shape the institutions concerned with environmental issues. Missing from the narrative is an African-American perspective, a non-essentialized Black environmental identity that is grounded in the legacy of the African-American experience in the U.S., mediated by privilege (both intellectual and material), and informed by resistance to and/or acceptance of the dominant narrative.

Geographers have addressed issues of exclusion, marginality and space (Cloke & Little 1997; Sibley 1995). But within geography, there has been a reduction in research on African-Americans (environmental justice being the exception) (Dwyer 1997). Some have charged that there has to be “social relevancy” for a subject to be pursued. Within the broader debate on forestry issues in the U.S., the African-American voice is underrepresented. The debate is generally portrayed as urban, white professionals gaining recreational benefits vs. the rural working class gaining productive benefits. How is this debate racialized? If environmental issues and politics are socially relevant, then the views, ideas and environmental interactions of African-Americans are also relevant. If there is to be a participatory process that fully engages all members of a community in the responsible use of their forests and parks, then we must acknowledge all experiences as being central to the on-going debate.

If we consider environmentalism as a situated ideology, for African-Americans, that situatedness has everything to do with what it means to be black in this country (identity

politics and construction of place are both mutually constituted). People interpret and respond to it differently, but that legacy informs the African-American environmental experience. This ideology can be at odds with thinking about and honoring the environment in the way that the dominant narrative of conservation/preservation is constructed. On the other hand, this does not preclude a desire to care for, enjoy and utilize the forests and parks in a sustainable fashion. The ideas, thoughts, and solutions that arise from a black experience of the forests and parks are mediated by differential access, needs, privilege and history. They are no less valuable, visionary or controversial. What is often interpreted as “non-action” by the mainstream environmental movement’s perception of non-participation by African-Americans (whether in a leisure, labor, educational or policy-making capacity or representation in the outdoor literature/industry), could be re-interpreted as a voice that does not fit in present constructs considered “normal” or normative regarding forestry, park use and management.

Representations inform the way we approach the “business” of the outdoors, the “science” of the outdoors, and the “conservation” of the outdoors. They affect the way these spaces and places are constructed, and the institutions that maintain these constructions. The mainstream environmental movement, popular outdoor magazines and the academy are linked by the way their constructions and representations of the “outdoors” within their institutional boundaries are racialized. In particular, by excluding the African-American environmental experience (implicitly or explicitly), they legitimate the invisibility of the African-American in the Great Outdoors and in all spaces that inform, shape and control the way we know and interact with our forests and parks in the U.S.

Proposed Study: The following key questions form the basis of the proposed research:

· How do representations and perceptions of African-Americans in relation to the National Parks and Forests affect that relationship through work, leisure, literature, education and activism?

· How do African-Americans think about, interact and understand their National Parks and Forests? (If forests and parks have a social value, what is the social value for African-Americans?)

The research will progress in three phases. Phase I will involve choosing a research site and developing relationships with key informants. The Community Forestry Pre-dissertation Research Fellowship would be used for this purpose. Initially, my primary focus will be on the Pacific Northwest, which has many forests and recreational outdoor facilities. Living in the area for two years (1994-95, 1996-97) has afforded me familiarity with the region. In addition, my past research experience with community forestry management and participatory methods in Nepal should prove useful in sensitizing me to the challenges of doing this type of research.

I have also established contact with Frank and Audrey Peterman who run Earthwise Productions. The Petermans are African-Americans who promote diversity in the environment by taking other African-Americans on tours of the National Parks. Through them, I plan to establish other contacts with individuals and communities actively engaged in forest and park initiatives.

Phase II will involve doing a content analysis of selected popular magazines and texts that focus on outdoor and environmental issues.

In Phase III, I plan to initiate focus groups and semi-structured interviews with a purposive sample of African-Americans characterized by their involvement with forest and park activities. The focus groups and interviews will be an opportunity to collect environmental narratives to be put together with pictures in a readable format that is accessible to a wide audience, challenging existing perceptions about difference, environmental interactions, and what the environment is. These stories can later be integrated into a “roving show” that combines these images with creative expression, and is presented at schools and community settings, opening up the floor for dialogue about the show, our thoughts and experiences. This “participatory tool” would be offered to educators (broadly defined) to apply in various settings within their community.

In addition, Q methodology will be used to systematically reveal subjective perspectives quantitatively. All data will be coded for statistical analysis.

Significance

Community forests and parks, whether used for recreation or production, demand the participation of all community members in order to be sustainable and provide benefits for everyone.
This research seeks to challenge the rhetoric of mainstream environmental literature and organizations that want to increase diversity and create an environmental legacy that is more inclusive than exclusive by exploring the “black environmental imaginary” among African-Americans. By interrogating an environmental ideology that is linked to a national identity mired in dualisms and privilege, this research will inform (reform) what we promote as environmental knowledge, education and policy.

References

Cloke, Paul and Jo Little. 1997. Contested Countryside Cultures: Otherness, marginalization and rurality. London: Routledge.

DeLuca, Kevin and Anne Demo. 2001. Imagining Nature and Erasing Class and Race: Carleton Watkins, John Muir, and the Construction of the Wilderness. In Environmental History 6(4): 541-560.

Dwyer, Owen J. 1997. Geographical Research about African-Americans: A Survey of Journals, 1911-1995. In Professional Geographer 49(4): 441-451.

Jacoby, Karl. 1997. Class and Environmental History: Lessons from “The War in the Adirondecks”. In Environmental History 2:324-342.

Sibley , David. 1995. Geographies of Exclusion: Society and Difference in the West. London: Routledge.
