[bookmark: _GoBack]POLS 290B: Introduction to Global Environmental Politics
DePauw University
Spring 2013
Prof. Christopher Marcoux
christophermarcoux@depauw.edu
Office: 206 Harrison Hall
Office Hours: Mon (1-2), Wed (12-2), and by appointment.
Course Meetings: MW, 2:20-3:50, JSC 152

COURSE DESCRIPTION
Global environmental problems, from acid rain to climate change, to biodiversity loss and sustainable use of natural resources, have become pressing political concerns in an increasingly globalized world. In response, a sophisticated structure of global environmental governance has emerged, in which sovereign nation‐states have begun to cooperate to an extent unprecedented in world politics. Such cooperation does not come without significant obstacles and challenges, however. This course examines the different types of actors, politics, and processes that have emerged in contemporary global environmental governance.
The course proceeds in three main stages. The first sets the context for the course, tracing the history of international environmental cooperation, and sketching the international policy process. The second section examines several current controversies in global environmental governance, including debates surrounding the effectiveness of global environmental governance and the desirability of major institutional reform (e.g., do we need a World Environment Organization to counterbalance other institutions such as the World Trade Organization?).

COURSE REQUIREMENTS
Each student’s final grade will be calculated using the following criteria:
Midterm Exam #1	(15%)
Midterm Exam #2	(15%)		non-cumulative
Final Exam*		(20%)		cumulative

Writing Assignment #1	(10%)		Tragedy of the Commons Essay**
Writing Assignment #2	(15%)		Research Design Essay on Treaty Effectiveness**
Writing Assignment #3	(15%)		Final Essay on Treaty Effectiveness**

Participation***	(10%)
*Students who finish the course with fewer than three absences will have the option not to take the final exam, if they are satisfied with their existing grade.
** More information about each of the essays will be posted to Moodle
*** Course participation means, primarily, contributing to course discussions, demonstrating critical engagement with readings. Posting questions to Moodle discussion boards, and responding to questions posed by others is another form of course participation. Students who feel less comfortable with being vocal during course meetings will want to take advantage of this opportunity.

REQUIRED TEXTS
Mitchell, Ronald B. 2009. International Politics and the Environment. Los Angeles: Sage.
Conca, Ken and Geoffrey D. Dabelko (eds). 2010. Green Planet Blues, 4e. Boulder, CO: Westview Press.
Axelrod, Regina S., et al (eds). 2010. The Global Environment: Institutions, Law, and Policy. Washington,		DC: CQ Press.
Additional readings will be posted directly to Moodle.

COURSE SCHEDULE

JANUARY
Wk 1	Mon	28	Introduction to Course
Wed	30	What Are the International Politics of the Environment?
			Read: 	Mitchell, Ch. 2
				“The Tragedy of the Commons” [GPB, 38-45]
				“No Tragedy on the Commons” [GPB, 46-54]

FEBRUARY
Wk 2	Mon	4	A Brief History of Global Environmental Governance
			Read:	“Global Institutions and the Environment” [ILP Ch. 2]
				“Introduction” [GPB, 1-14]
Wed	6	** no meeting, PEIO **
Wk 3	Mon	11	Sources of Global Environmental Problems
			Read:	Mitchell, Ch. 3
			Due:	Short Essay on Tragedy of the Commons
Wed	13	Sources . . . Other Perspectives
		Read:	“Consumption . . .” [ILP, Ch. 15]
			Additional Readings TBD, will post to Moodle
Wk 4	Mon	18	Actors in Global Environmental Policy I (States)
			Read: 	“The United States . . .” [ILP, Ch. 10]
			Read: 	“The View From the South . . .” [ILP, Ch. 12]
Wed	20	Actors in Global Environmental Policy II (IOs)					Read: 	“Does Bureaucracy Really Matter?” (Moodle)
	Read: 	“UN Environmental Machinery” (Moodle)
Wk 5	Mon 	25	Actors in Global Environmental Policy (IOs, cont’d)
			Read: 	Moving Forward by Looking Back [GPB, 143-160]
			Read:	Reforming Global Environmental Governance (M)
			Watch: 	Vimeo video on UN reform
Wed	27	Midterm #1

MARCH
Wk 6	Mon	4	Actors in Global Environmental Policy III (NGOs)
			Read: 	“Politics Beyond the State” (Moodle)
			Read: 	“NGO Influence in Global Environmental Politics” (Moodle)
			Read: 	“The Role of Environmental NGOs” [ILP, Ch. 5]
	Wed	6	Actors in Global Environmental Policy III (NGOs, cont’d)
			Read: 	Rethinking the Ecology-Sovereignty debate [GPB, 65-75]
			Read: 	Fight for the Forest [GPB, 94-98]
			Read: 	Kenya’s Green Militant [GPB, 99-105]
			Read: 	Globalization . . . and the Narmada Movement [GPB, 106-115]
			Due:	Research design essay
Wk 7	Mon	11	International Law & International Regimes
			Read:	 “Environmental Protection . . .” [ILP, Ch. 3]
			Read: 	“Global Environmental Policy” [ILP, Ch. 4]
	Wed	13	Compliance and Effectiveness in Int’l Environmental Law
			Read: 	“Compliance With Global Environmental Policy” [ILP, Ch. 9]
Wk 8	Mon	18	Negotiating International Environmental Law/Regimes
			Read:	 Mitchell, Ch. 5
			Read: 	Marcoux & Urpelainen (M)	
	Wed	20	Effectiveness of International Environmental Law/Regimes
			Read: 	Mitchell, Ch. 6
			Read: 	Governance with MEAs . . . [GPB, 126-142]

** SPRING BREAK **

APRIL
Wk 9	Mon	1	Comparative Case Study #1:	Whaling and Ozone
			Read: 	TBD, will be distributed via Moodle
	Wed	3	Comparative Case Study #2:	Chemicals and Climate
			Read: 	“International Climate Change Policy . . .” [ILP, Ch. 6]
			Read: 	“Global Politics of Hazardous Chemicals” [ILP, Ch. 7]	
Wk 10	Mon	8	Open Date – finish comparative case studies
	Wed	10	Midterm 2
Wk 11	Mon	15	Future Challenges in International Environmental Policy
			Read: 	Mitchell, Ch. 7
	Wed	17	Trade and the Environment
			Read: 	“The Evolution of the Trade and Environment Debate” [GPB, 168-176]
			Additional Readings TBD, will distribute via Moodle
Wk 12	Mon	22	Environment and Conflict
			Read:	 Part 5 of Green Planet Blues (entire) [GPB, 256-305]
			Optional: Introduction to Part V [GPB, 247-255]
	Wed	24	Environment & Conflict (finish); World Environment Organization (start)
			Read: 	TBD, will be distributed via Moodle
			Due:	Effectiveness essay
Wk 13	Mon	29	World Environment Organization (finish) Environment & Development (start)
			Read: 	TBD, will be distributed via Moodle
	

MAY
Wed	1	Environment & Development (finish)
Wk 14	Mon	6	Whither Sustainable Development?
			Read: 	Part 4 of Green Planet Blues (entire) [GPB, 207-246]
			Optional: Introduction to Part 4 [GPB, 201-206]
	Wed	8	Sustainable Development (finish) / Final Exam Review(?)
