POSC 245
Comparative Environmental Politics and Policy
Dr. John Barry

Office: Godsell 02B

Phone: 4425

Email: jbarry@carleton.edu

Office Hours: Tuesdays 12-1, Thursdays 12-1

Introduction

Environmental politics and policy differ, and sometimes significantly, in different national contexts. These differences can explain tensions over international environmental issues in that countries take very different approaches to defining environmental problems and have different ways of addressing and trying to find solutions to these problems. We will explicitly compare different national approaches to environmental politics and policymaking. In so doing, we will explore the impact of institutions, culture, economic interests and the historic development of national environmental and other civil society movements on these political processes.

There are no exams in this course. Your grade will be calculated as follows:

· Two individual assignments (2,000 words): 25% each on topics chosen by the student
· Deadline for 1st individual assignment – Friday 2nd February

· Deadline for 2nd individual assignment – Friday 9th March

· Reflective Journal: 20% - due Friday 9th March
· Group work: 30% - due 22nd February
Textbooks

Required
Lafferty, William (ed), Governance for Sustainable Development
Mol, Arthur, Globalization and Environmental Reform
Dryzek, J, Hunold, C and Schlosberg, D, Green States and Social Movements
Steel, Brent et al, Environmental Politics and Policy
Optional

Jasanoff, Sheila & Martello, Marybeth (eds), Earthly Politics
Vig, Norman and Faure, Michael (eds), Green Giants?

Desai, Uday (ed), Environmental Politics and Policy in Industrialized Countries
Taylor, Bron (ed), Ecological Resistance Movements
Martinez-Alier, Joan, The Environmentalism of the Poor
Munch, Richard et al, Democracy at Work
COURSE OUTLINE
4th January Class 1: Introduction and Course Organisation

Part I: Theories and Analytical Tools

9th January Class 2: From Environmental Policy Governance for Sustainable Development I
Lafferty (ed), chapters 1, 7
Jasanoff and Martello, chapter 1

11th January Class 3: From Environmental Policy Governance for Sustainable Development II
Lafferty (ed), chapters 10 and 11
Vig and Faure, chapters 11, 14

16th January Class 4: Ecological Modernisation I

Dryzek and Schlosberg (2nd edition) – chapter 22 – available from Dr. Barry

Mol, chapters 2, 3 and 9
18th January Class 5: Ecological Modernisation II

Mol, chapter

Lafferty (ed), chapter 8

Dryzek, Hunold and Schlosberg, chapter 7
23rd January Class 6: Civil Society, Social Movements and Sustainable Development I

Dryzek, Hunold and Schlosberg, chapters, 1-3, 8

Lafferty (ed), chapter 6
25th January Class 7: Civil Society, Social Movements and Sustainable Development II

Martinez-Alier, chapters 9, 10, 11
Steel et al, chapters 2 and 3

Taylor (ed), Part I
Part II: Country and Policy Case Studies
30th January Class 8: Sustainable Development in the US I

US Environmental Protection Agency’s Strategic Plan 2006-2011, available at:
http://www.epa.gov/ocfo/plan/plan.htm

US Government’s Sustainable Development Partnerships
http://www.sdp.gov/

Browse a couple of the links here to get a general sense of the aims and objectives of the SDP Program
1st February Class 9: Sustainable Development in the US II

Dryzek, et al, chapters 2, 3, 4

Steel et al, chapter 4

Desai, chapter 2
Martinez-Alier, chapter 8
1st individual assignment due – Friday 2nd February.
6th February Class 10: Sustainable Development in Europe I

UK Sustainable Development Strategy ‘Securing the Future’, available at:
http://www.sustainable-development.gov.uk/publications/uk-strategy/index.htm
8th February Class 11: Sustainable Development in Europe II
Barry and Paterson ‘‘Globalisation, Ecological Modernisation, and New Labour’, Political Studies 4: 54. pp 767-785., available from Dr. Barry

Dryzek at al chapter 4, 5
Desai, chapters 4, 5, 6

13th February Class 12: Climate Change, Science and Politics in the US and the UK

Vig and Faure, chapters 1, 8

Jasanoff and Martello, Conclusion

Steel et al, chapter 2
15th February Class 13: Trade, Economic Globalisation and Sustainable Development in US and the UK

Lafferty (ed), chapter 3

Steel et al, chapter 3

Vig and Faure, chapter 9

20th February Class 14: Biotechnology, Economics and Regulation in a Comparative Context
Barry, J ‘GM Food, Biotechnology, Risk and Democracy in the UK: A Sceptical Green Perspective’, workshop on The Politics of Food, European Consortium of Political Research, University of Copenhagen (April, 2000), – available electronically on Moodle and also from Dr. Barry

Steel et al, chapter 2

Jasanoff and Martello, chapter 5

22nd February Class 15: Group project presentations
Part III: Topics Chosen by Students

27th February Class 16: The Politics and Policy of Food and Agriculture
Schlosser, E, Fast Food Nation

An extract from this book is available at:

http://www.mcspotlight.org/media/press/mcds/theguardian0704011.html

Interview with the director of the movie ‘Fast Food Nation’ in Mother Jones – available at: http://www.motherjones.com/arts/qa/2006/11/linklater_extended.html

Showing of DVD ‘The Global Banquet’ – feel free to view this beforehand – available from St Olaf’s.
1st March Class 17: Planning, Regulation and Sustainable Development

Barry, J, chapter 5 ‘The State, Governance and the Politics of Collective Ecological Management’ of Rethinking Green Politics – available electronically on Moodle and also from Dr. Barry
Lafferty (ed), chapter 4

6th March Class 18: Economic Growth, the Market and Sustainable Development

Lafferty (ed), chapter 8
Barry, J ‘Economics as Social Theory’ in Environment and Social Theory, 2nd ed, available electronically on Moodle and also from Dr. Barry
Barry, J ‘Models of Green Political Economy’, International Journal of Green Economics, 1:3, available electronically on Moodle and also from Dr. Barry
8th March Class 19: Sustainable Development in the Developing World

Martinez-Alier, 5-,6, 8

Steel et al, chapter 5

Mol, chapters 7 and 8

Lafferty (ed), chapter 9

2nd Assignment and Reflective Journal due 9th March
COURSE ENDS

