Political Science 422 International Environmental Politics

Spring 2007

Professor Karen Litfin

Office hours: Th 1:30– 3:30

Office: Gowen 33

or by appointment

Phone: 685-3694

E-mail: litfin@u.washington.edu

Faculty website: http://faculty.washington.edu/litfin

Course Objectives
Can existing institutions respond adequately to the challenge of global ecological interdependence? What are the underlying social, political and ethical roots of global environmental degradation? How does all of this play out in the context of global inequality and injustice? What challenges does global ecological interdependence pose with respect to our understandings of personal identity and ethical responsibility? This course will address all of these questions and more. This course will address these larger questions in light of recent practical efforts to deal with trans-boundary environmental problems like climate change, tropical deforestation, acid rain and ozone depletion. A significant part of the course will focus on some of the core principles and concepts relevant to the global ecological crisis, including modern notions of progress, efficiency and sufficiency, social hierarchy, anthropocentrism, individualism and holism, distancing, waste and sacrifice. We will also explore our personal relationships to global environmental issues, with an emphasis on consumption and waste. My deepest hope is to inspire your curiosity about and commitment to the unfoldment of human life on Earth.
Course Requirements
The course consists of brief lectures, in-class discussions, three short papers on assigned topics, and a take-home final examination. The structure of the course mandates regular atten​dance and active participation in discussions. You are responsible for understanding the material covered in both readings and discussions, including video presentations and any talks given by guest speakers. Please read the material associated with each discussion beforehand.
As you read the course material, please take notes on points that are especially intriguing, puzzling or disturbing, as well as your own responses to the readings. Try to put the authors in dialogue with one another. Where do they agree and disagree? How do they complement and detract from one another’s perspectives? Can you imagine ways of integrating the insights you are gaining into your own life? These are the kinds of questions we will ask ourselves during discussions.

Course Grading
2 short papers
40%

Take-home final
30%

Participation

30%
Missed exams and late papers
Late papers are not accepted without a medical excuse. If you know that you will not be in class to receive an assignment, please contact me in advance so that I can email it to you that day. All requests on these matters must be made through me.
Disabled Student Provisions
If you wish to request academic accommodations due to a disability, please contact Disabled Student Services, 448 Schmitz, 543-8924. If you have letter from DSS indicating that you have a disability that requires special accommodations, please present the letter to me.
Required Texts

Pamela Chasek, et al. Global Environmental Politics (4th ed.) Westview Press, 2006.

Deane Curtin, Environmental Ethics for a Postcolonial World (Rowman & Littlefield, 2005).

Thomas Homer-Dixon, The Upside of Down (Island Press, 2008).

Gay Hawkins, The Ethics of Waste (Rowman & Littlefield, 2006).

Selected readings available on Electronic Reserve through Odegaard Library.

Recommended Texts

Ramachandra Guha, Environmentalism: A Global History (Longman, 2000).

Ken Conca and Geoffrey Dabelko (eds.), Green Planet Blues: Environmental Politics from Stockholm to Johannesburg, Third Edition (Westview Press, 2004). [GPB]

Gus Speth and Peter Haas, Global Environmental Governance (Island Press, 2006). [GGG]

Tom Athanasiou and Paul Baer, Dead Heat: Global Justice and Global Warming (Seven Stories, 2002).

Elizabeth Desombre, The Global Environment in World Politics (Continuum, 2002).

Alan Durning, How Much is Enough? (New York: Norton, 1993).
Ronnie Lipschutz, Global Environmental Politics: Power, Perspectives, and Practice (CQ Press, 2003).

Arthur Mol, Globalization and Environmental Reform (MIT Press, 2003).

Steven Bernstein, The Compromise of Liberal Environmentalism (Columbia University Press, 2002).

J. Timmons Roberts and Nikki Demetria Thanos, Trouble in Paradise: Globalization and Environmental Crises in Latin America (Routledge, 2003).

Karen Litfin (ed.), The Greening of Sovereignty in World Politics (MIT Press, 1998).

Thomas Princen, Michael Maniates and Ken Conca (eds.), Confronting Consumption (MIT Press, 2002).

Neil Harrison and Gary Bryner (eds.), Science and Politics in the International Environment (Rowman and Littlefield, 2004).

Sheila Jasanoff and Marybeth Long Martello (eds.), Earthly Politics: Local and Global in Environmental Governance (MIT Press, 2004).

Anna Lowenhaupt Tsing, Friction: An Ethnography of Global Connection (Princeton University Press, 2005).

Nicholas Low and Brendan Gleeson, Justice, Society and Nature: An Exploration of Political Ecology (Routledge, 1998).

Global Environmental Politics (an MIT Press Journal)

Gus Speth, Bridge at the End of the World: Capitalism, the Environment and Crossing from Crisis to Sustainability (Yale University Press, 2008).

SCHEDULE of LECTURES and ASSIGNMENTS
1/5
Introduction to the course -- no readings

1/7
The Emergence of Global Environmental Politics: Trends, Regimes and Ideas

READ: Chasek, Downie and Brown, Chapter 1 (pp. 1-40)

Bill McKibben, “A Special Moment in History”
[http://www.theatlantic.com/issues/98may/special1.htm]

1/12
Actors in the Environmental Arena: From the Transnational to the Personal

READ: Chasek et al, Chapter 2 (pp. 41-95)

 [Electronic]

VIDEO: The Ecological Footprint (30 minutes)

1/14
Environmental Regimes: Five Case Studies

READ: Chasek et al., Toxic Waste & Chemicals, Whaling, CITES, Fisheries

FIRST SHORT PAPER ASSIGNMENT DISTRIBUTED

1/19
Environmental Regimes: Five More Case Studies

READ: Chasek et al., Acid Rain, Ozone Depletion, Biodiversity, Desertification, Forests, Conclusion

1/21
Prospects for International Environmental Diplomacy

READ: Chasek et al., Chapters 4-5 (pp. 197-278)

VIDEO: The Road from Rio (27 minutes)

FIRST SHORT PAPER DUE IN CLASS

1/26
The Science and Politics of Global Climate Change, Part 1

READ:

IPCC Fourth Assessment Report, Executive Summary [http://www.ipcc.ch];

Kerry Emanuel, “Phaeton’s Reins” http: neosec.org/documents/PhaetonsReins.pdf

Chasek et al., Climate Change (pp. 115-128)

1/28
The Science and Politics of Global Climate Change, Part 2

READ: EcoEquity and Christian Aid, “Greenhouse Development Rights” (http://www.ecoequity.org/GDRs/GDRs_Nairobi.pdf) The Copenhagen Diagnosis” [1-page Executive Report available at http://www.copenhagendiagnosis.org/press.html]; FAQs at 350.org [available at http://www.350.org/understanding-350];

2/2
Ways of Knowing: Local and Global

READ: Michael Goldman, “Imperial Science, Imperial Nature: Environmental Knowledge for the World (Bank)” and Cathleen Fogel, “The Local, the Global and the Kyoto Protocol” (both from Jasanoff and Martello (eds.) Earthly Politics) Karen Litfin, “The Gendered Eye in the Sky;” Lucy Mayhew, “Rights for Nature” and Jerry Mander, “Declaration of Dignity” (Electronic Reserve)

2/4
Global Environmental Ethics in an Unequal World, Part 1

READ: Curtin, Chapters 1-4

2/9
Global Environmental Ethics in an Unequal World, Part 2

READ: Curtin, Chapters 5-9

SECOND SHORT PAPER DISTRIBUTED

2/11
The Population Question

READ: David Nicholson-Lord, “The Silence of the Greens” and TBA

[Electronic Reserve]

VIDEO: The Bomb Under the World

2/16
Systemic Thinking about Systemic Stresses

READ: Thomas Homer-Dixon, The Upside of Down, pp. 1-30.

SECOND PAPER DUE IN CLASS

2/18
Thermodynamics of Empire and the Temporal Horizon

READ: Homer-Dixon, Chapters 2-6

2/23
The End of Growth?

READ: Homer-Dixon, Chapter 7-9; Nathanial Gronewold, “New School of Thought Brings Energy to Dismal Science,” http://www.nytimes.com/gwire/2009/10/23/23greenwire-new-school-of-thought-brings-energy-to-the-dis-63367.html

2/25
Disintegration and Catagenesis

READ: Homer-Dixon, Chapters 9-12

3/2
We and our Garbage, Part 1

READ: Hawkins, Chapters 1-3 (pp. 1-68)

3/4
We and our Garbage, Part 2

READ: Hawkins, Chapters 4-6 (pp. 71-134)

3/9
Towards a Green Politics of Meaning

READ: Skolimowski, Living Philosophy, Chapters 1 (pp. 1-30) and 9 (pp. 223-244);
Litfin, “Gaia Theory,””Articulating the Sacred in the Politics of Sacrifice,” and
“Reinventing the Future”
[Electronic]

3/11
Homecoming

No readings

TAKE-HOME FINAL DISTRIBUTED IN CLASS,

 DUE in my office on 3/15 by 5 pm

1
6

