

STV2250 – Internasjonal miljø- og ressurspolitikk (fordypningsemne IP)

Pensum høsten 2015

Grunnboken av Mitchell kjøpes på Akademika. Øvrige bidrag er enten merket K og ligger i emnekompendiet som kjøpes samme sted, eller er bidrag som kan nedlastes gratis av registrerte og innloggede UiO-brukere fra bibliotekets nettsider (<http://www.ub.uio.no/>).

1 Introduksjon, utviklingstrekk, tilnærminger (Stokke)

Millennium Ecosystem Assessment. 2005. *Ecosystems and Human Well-being: Synthesis*. Washington,

DC: Island Press. Oppsummeringen s. 1–24 (NB Lenken gir hele rapporten) (24 s)

<http://www.unep.org/maweb/documents/document.356.aspx.pdf>

Mitchell, Ronald B. 2010. *International Politics and the Environment*. Thousand Oaks, CA: Sage. Kap 1 (20 s)

Walt, Stephen M. 1995. International Relations: One World, Many Theories. *Foreign Policy*, 110: 29–46. (17 s)

Walt, Stephen M. 2005. The Relationship between Theory and Policy in International Relations. *Annual Review of Political Science*, 8: 23–48. (26 s)

2 Styringsbehov og problemdiagnose (Stokke)

Barrett, Scott. 2008. *Why Cooperate? The Incentives to Supply Global Public Goods*. Oxford: Oxford University Press. Introduction (21 s) **K**

Hajer, Maarten og Wijtske Versteeg. 2005. A Decade of Discourse Analysis of Environmental Politics: Achievements, Challenges, Perspectives. *Journal of Environmental Policy and Planning* 7(3): 175–184 (10 s)

Hovi, Jon; Detlef F. Sprinz, and Arild Underdal. 2009. Implementing Long-term Climate Policy: Time Inconsistency, Domestic Politics, International Anarchy. *Global Environmental Politics* 9(3): 20–39. (20 s)

Mitchell, Ronald B. 2010. *International Politics and the Environment*. Thousand Oaks, CA: Sage. Kap 2–3 (60 s)

3 Regimedynamikk (Skodvin)

- Bailey, Jennifer L. 2008. Arrested Development: The Fight to End Commercial Whaling as a Case of Failed Norm Change. *European Journal of International Relations* 14(2): 289–318.
- Mitchell, Ronald B. 1998. Discourse and Sovereignty: Interests, Science, and Morality in the Regulation of Whaling. *Global Governance* 4: 275–293 (19 s)
- Mitchell, Ronald B. 2010. International Politics and the Environment. Thousand Oaks, CA: Sage. Kap 4–5 (65 s)

4 Vitenskap og politikk (Skodvin)

- Haas, Peter. 1992. Introduction: Epistemic Communities and International Policy Coordination. *International Organization* 46(1): 1–35 (35 s)
- Lidskog, Rolf og Göran Sundqvist. 2015. When Does Science Matter? *Global Environmental Politics* 15(1): 1–20 (20 s)
- Litfin, Karen T. 1994. *Ozone Discourses: Science and Politics in Global Environmental Cooperation*. New York: Columbia University Press. Kap 2 (38 s) **K**
- Skodvin, Tora and Arild Underdal. 2000. Exploring the Dynamics of the Science–Politics Interaction. S. Andresen, T. Skodvin, A. Underdal, and J. Wettestad. 2000. *Science and Politics in International Environmental Regimes*. Manchester: Manchester University Press. Kap 2 (13 s) **K**
- Skodvin, Tora og Cecilie Mauritzen. 2011. FNs klimapanel som institusjon og prosess. *Status i klimaforskningen. Kunnskap og usikkerhet, vitenskapelige og politiske utfordringer*. Oslo: Det norske vitenskapsakademi. (11 s) **K**

5 Miljø vs. utvikling? Fordeling og rettferdighet (Stokke)

- Andresen, Steinar. 2007. Key Actors in UN Environmental Governance: Influence, Reform and Leadership. *International Environmental Agreements* 7(4): 457–468 (12 s)
- Dam, Lammertjan og Bert Scholtens. 2012. The Curse of the Haven: The Impact of Multinational Enterprise on Environmental Regulation. *Ecological Economics* 78: 148–156 (9 s)
- Hurrell, Andrew and Sandeep Sen Gupta. 2012. Emerging powers, North–South relations and global climate politics, *International Affairs* 88 (3): 463–484. (22 s)

Lim, Alwyn og Kiyoteru Tsutsui. 2012. Globalization and Commitment in Corporate Social Responsibility: Cross-National Analyses of Institutional and Political-Economy Effects. *American Sociological Review* 77(1): 69–98 (29 s)

Rao, Narashimha D. 2014. International and Intranational Equity in Sharing Climate Change Mitigation Burdens. *International Environmental Agreements* 14: 129–146 (17 s)

6 Institusjoners effektivitet (Stokke)

Barrett, Scott. 2003. *Environment and Statecraft: The Strategy of Environmental Treaty-Making*. Oxford: Oxford University Press. Kap 1, 2 og 14 (43 s)

Hovi, Jon, Detlef Sprinz og Arild Underdal. 2003. The Oslo–Potsdam Solution to Measuring Regime Effectiveness: Critique, Response, and the Road Ahead. *Global Environmental Politics* 3(3): 74–96 (23 s)

Mitchell, Ronald B. 2010. *International Politics and the Environment*. Thousand Oaks, CA: Sage. Kap 6 (35 s)

Young, Oran R. 2003. Determining Regime Effectiveness: A Commentary on the Oslo–Potsdam Solution. *Global Environmental Politics* 3(3): 97–104 (8 s)

7 Miljøsikkerhet (Skodvin)

Deudney, Daniel. 1991. The Case Against Linking Environmental Degradation and National Security. *Millennium* 19: 461–476 (16 s)

Gleditch, Nils Petter og Ragnhild Nordås. 2014. Conflicting Messages? The IPCC on Conflict and Human Security. *Political Geography* 43: 82–90 (9 s)

Gleditsch, Nils Petter. 1998. Armed Conflict and the Environment: A Critique of the Literature. *Journal of Peace Research* 35 (3): 381–400. (20 s)

Homer-Dixon, Thomas F. 1994. Environmental Scarcities and Violent Conflict: Evidence from Cases. *International Security* 19(1): 5–40. (36 s)

Homer-Dixon, Thomas F. og Marc A. Levy. 1995. Correspondence: Environmental and Security. *International Security* 20(3): 189–198 (10 s)

Hsiang, Solomon M., Marshall Burke og Edward Miguel. 2013. Quantifying the Influence of Climate on Human Conflict. *Science* 341, 1235367 (15 s)

Salehyan, Idean. 2014. Climate Change and Conflict: Making Sense of Disparate Findings. *Political Geography* 43: 1–5 (5 s)

8 Sivilsamfunn, partnerskap og privat styring (Skodvin)

Faulkner, Robert. 2010, Business and Global Climate Governance: A Neo-Pluralist Perspective. M. Ougaard og A. Leander (red.), *Business and Global Governance*. London: Routledge. 2010. Kap 5 (19 s) **K**

Gulbrandsen, Lars H. 2014. Dynamic Governance Interactions: Evolutionary Effects of State Responses to Non-State Certification Programs. *Regulation and Governance* 8: 74–92.

Hanegraaff, Marcel. 2015. Transnational Advocacy over Time: Business and NGO Mobilization at UN Climate Summits. *Global Environmental Politics* 15(1): 83-104 (22 s)

Tallberg, Jonas, Thomas Sommerer, Theresa Squatrito og Christer Jönsson. 2014. Explaining the Transnational Design of International Organizations. *International Organization* 68(4): 741–774 (34 s)

9 Institusjonelt samspill (Stokke)

Alter, Karen J. og Sophie Meunier. 2009. The Politics of International Regime Complexity. *Perspectives on Politics* 7(1): 13–24 (12 s)

Biermann, Frank, Philipp Pattberg, Harro van Asselt. 2009. The Fragmentation of Global Governance Architectures: A Framework for Analysis. *Global Environmental Politics* 9(4): 14–40 (37 s)

Keohane, Robert O. og David G. Victor. 2011. The Regime Complex for Climate Change. *Perspectives on Politics*, 9(1): 7–23 (17 s)

Oberthür, Sebastian og Olav Schram Stokke. 2011. Conclusions: Decentralized Interplay Management in an Evolving Interinstitutional Order. S. Oberthür og O. S. Stokke (red), *Managing Institutional Complexity: Regime Interplay and Global Environmental Change*. Cambridge, MA: MIT Press. Kap 12 (30 s)

Raustiala, K. and D.G. Victor. (2004). The Regime Complex for Plant Genetic Resources. *International Organization*, 58(2): 277-309 (33 s)

10 Oppsummering, spørsmål, evaluering (Skodvin og Stokke)

Mitchell, Ronald B. 2010. *International Politics and the Environment*. Thousand Oaks, CA: Sage. Kap 7
(25 s)