City University of Hong Kong Course Syllabus

offered Department of Asian and International Studies with effect from Semester A 2017 / 18

Part I Course Overview

Course Title:	International Relations: Conflict and Cooperation on Environment and Resources Problems				
Course Code:	AIS4201				
Course Duration:	One semester				
Credit Units:	3				
Level:	<u></u>				
Proposed Area: (for GE courses only)	Arts and Humanities Study of Societies, Social and Business Organisations Science and Technology				
Medium of Instruction:	English				
Medium of Assessment:	English				
Prerequisites : (Course Code and Title)	Nil				
Precursors : (Course Code and Title)	Nil				
Equivalent Courses : (Course Code and Title)	Nil				
Exclusive Courses : (Course Code and Title)	Nil				

Part II **Course Details**

1. Abstract

Drawing primarily on theories and insights from international relations and environmental politics, this course examine the ways in which environmental challenges are being addressed by means of 'global governance'-that is, states, international organizations, and none-state actors face environmental challenges. The course aims to (a) introduce students to the historical context of global environmental governance and current policy making on environmental protection and institutional reform; (b) explore perspectives of the conflict and cooperation on international environment and resources problems as well as the different roles that key actors of global environmental politics (e.g., states, IGO, NGOs, and private corporations) play; (c) foster understanding of why global environmental conflicts and cooperation should be viewed as a process of creating and implementing issue-specific regimes based on diverging interests of actors through a series of case studies (including but not limited to the United Nations climate change negotiations, dam building along the Mekong, and haze in Singapore); (d) improve students' ability to identify obstacles to or pitfalls of the effective creation and implementation of current and future multilateral, regional, or bilateral environmental regimes, and to contemplate options for enhancing creation and implementation of these regimes; (e) equip students with a better understanding of what is embedded in the nature of international environmental conflict and cooperation and enable them to engage more effectively in discussing feasible solutions.

Course Intended Learning Outcomes (CILOs) 2.

(CILOs state what the student is expected to be able to do at the end of the course according to a given standard of *performance.*)

No.	CILOs#	Weighting* (if applicable)	curricu learnir (please approp		ated omes where
1	Descentize the basics and development of slobel		A1	A2	A3
1.	Recognize the basics and development of global environmental politics.			v	
2.	Critically analyze the legislative and legal perspectives of international environmental conflict and cooperation.			V	
3	Assess how main actors of global environmental politics have played different roles when formulating policies.			V	
4.	Comprehend why environmental actors, especially the government, have negotiated effective regimes to address some global environmental problems such as ozone depletion, but weak arrangements or none at all for others such as climate change.				V
5.	Identify potential barriers to the effective development of current and future international environmental regimes and logically discuss options for it.				V
6	Present possible solutions to various types of global environmental problems				\checkmark
* If w	eighting is assigned to CILOs, they should add up to 100%.	100%		•	•

[#] Please specify the alignment of CILOs to the Gateway Education Programme Intended Learning outcomes (PILOs) in Section A of Annex.

A1: Attitude

Develop an attitude of discovery/innovation/creativity, as demonstrated by students possessing a strong sense of curiosity, asking questions actively, challenging assumptions or engaging in inquiry together with teachers.

A2: Ability

Develop the ability/skill needed to discover/innovate/create, as demonstrated by students possessing critical thinking skills to assess ideas, acquiring research skills, synthesizing knowledge across disciplines or applying academic knowledge to self-life problems.

Accomplishments A3:

Demonstrate accomplishment of discovery/innovation/creativity through producing /constructing creative works/new artefacts, effective solutions to real-life problems or new processes.

3. Teaching and Learning Activities (TLAs)

(TLAs designed to facilitate students' achievement of the CILOs.)

TLA	TLA Brief Description		LO No).	Hours/week			
		1	2	3	4	5	6	(if applicable)
Lectures	Deliver basic theories and	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark		10 weeks
	empirical studies.							
Classroom	Classroom discussion during the		\checkmark	\checkmark	\checkmark		\checkmark	10 weeks
discussions	lectures							
Climate change	policy paper for which students							
policy brief	are required to assess the							
	position of a selected country							
Term paper	Demonstrate the student's		\checkmark	\checkmark			\checkmark	
	understanding of the theory and							
	empirical cases.							
Movie review	Watch an environmental		\checkmark	\checkmark				
	documentary and write a brief							
	movie review							

4. Assessment Tasks/Activities (ATs)

(ATs are designed to assess how well the students achieve the CILOs.)

Assessment Tasks/Activities	CII	CILO No.					Weighting*	Remarks
	1	2	3	4	5	6		
Continuous Assessment:%								
Term paper			\checkmark	\checkmark	\checkmark	\checkmark	25%	
Climate Change Policy Brief			\checkmark	\checkmark	\checkmark		20%	
Class Participation						\checkmark	15%	
Movie Review							10%	
Final Quiz						\checkmark	30%	
Examination:% (duration: , if applicable)								
* The weightings should add up to 100%.					100%			

5. Assessment Rubrics

(Grading of student achievements is based on student performance in assessment tasks/activities with the following rubrics.)

Assessment Task	Criterion	Excellent	Good	Fair	Marginal	Failure
		(A+, A, A-)	(B+, B, B-)	(C+, C, C-)	(D)	(F)
1. Term paper	To demonstrate the	Excellent	Good	Adequate	Marginal	Fail to demonstrate
	understanding of the	understanding of	understanding of	understanding of the	understanding of the	reasonable
	theories and cases	the theories and	the theories and	theories and cases	theories and cases	understanding of the
	discussed in the	cases discussed in	cases discussed in	discussed in the	discussed in the course	theories and cases
	course	the course	the course	course		discussed in the course
2. Climate change	To analyze position of	Excellent analysis	Good analysis of	Adequate analysis	Marginal analysis of	Fail to analyze the
brief	a selected country	of the country's	the country's	of the country's	the country's position	country's position
		position	position	position		
3. Classroom	To involve in	Excellent	Good involvement	Adequate	Marginal involvement	Fail to get involved in
discussion	classroom discussion	involvement in	in classroom	involvement in	in classroom	classroom discussion
	about various	classroom	discussion about	classroom	discussion about	about various
	environmental topics	discussion about	various	discussion about	various environmental	environmental topics
		various	environmental	various	topics	
		environmental	topics	environmental		
		topics		topics		
4. Movie Review	To present personal	Excellent personal	Good personal	Adequate personal	Marginal personal	Fail to present
	reflection of an	reflection of an	reflection of an	reflection of an	reflection of an	personal reflection of
	environmental	environmental	environmental	environmental	environmental	an environmental
documentary docum		documentary	documentary	documentary	documentary	documentary
5. Final exam	5. Final exam To demonstrate the Excellent Good		Good	Adequate	Marginal	Fail to demonstrate
	understanding of the	understanding of	understanding of	understanding of the	understanding of the	reasonable
			the theories and	theories and cases	theories and cases	understanding of the
	discussed in the	cases discussed in	cases discussed in	discussed in the	discussed in the course	theories and cases
	course	the course	the course	course		discussed in the course

Part III Other Information (more details can be provided separately in the teaching plan)

1. Keyword Syllabus

(An indication of the key topics of the course.)

Global environmental politics; Global environmental conflict and cooperation; Global environmental change; International environmental regime; Natural resource governance; Role of actors in global environmental politics; IGO; NGO; International relations; North-South division; Trade and environment; Common but differentiated responsibilities; Sustainable development; Climate change; UNFCCC; Kyoto Protocol; Montreal Protocol; Global environmental governance; Global environment organization; Transnational politics; International equity; Collective action.

2. Reading List

2.1 Compulsory Readings

(Compulsory readings can include books, book chapters, or journal/magazine articles. There are also collections of e-books, e-journals available from the CityU Library.)

2.2 Additional Readings

(Additional references for students to learn to expand their knowledge about the subject.)

1.	Chasek, Pamela S., David L. Downie, and Janet Welsh Brown. 2016. Global Environmental
-	<i>Politics</i> . Boulder, CO: Avalon Publishing.
2.	Conca, Ken, and Geoffrey Dabelko. 2014. Green Planet Blues: Critical Perspectives on
	Global Environmental Politics. Boulder, CO: Westview Press.
3.	Conca, K., 2006. Governing Water: Contentious Transnational Politics and Global
	Institution Building. Cambridge, MA: The MIT Press.
4.	Dessler, Andrew, and Edward A. Parson. 2010. The Science and Politics of Global Climate
	Change: A Guide to the Debate. Cambridge, UK: Cambridge University Press.
5.	Harris, P. G., ed., 2007. Europe and Global Climate Change: Politics, Foreign Policy, and
	Regional Cooperation. Cheltenham: Edward Elgar.
6.	Glover, D. & Jessup, T., 1999. Indonesia 's Fires and Haze: The Cost of Catastrophe.
	Singapore: Institute of Southeast Asian Studies.
7.	Hunter, D., Salzman, J. & Durwood, Z., 2006. International Environmental Law and Policy. 3
	ed. New York: Foundation Press.
8.	Conca, K. & Dabelko, G. G., 2004. Green Planet Blues: Environmental Politics from
	Stockholm to Johannesburg. 3 ed, Boulder, Colorado: Westview Press.
9.	Lipschutz, R., 2003. Global Environmental Politics: Power, Perspectives and Practice.
	Washington, D.C.: CQ Press.
10.	Miyazaki, N., Adeel, Z., & Ohwada, K., eds., 2005. Mankind and the Oceans. Tokyo:
	United Nations University Press

Online Resources

(examples of on-line resources used in the course)

United Nation's Framework Convention on Climate Change (UNFCCC) and Paris Agreement. Available at: <u>http://unfccc.int/2860.php</u>

Montreal Protocol on Substances that Deplete Ozone Layer. Available at: <u>http://ozone.unep.org/Treaties_and_Ratification/2B_montreal_protocol.asp</u> *Convention on Biological Diversity.* Available at: <u>http://www.cbd.int/</u>

The Environmental Studies Section (ESS) of the International Studies Association (ISA). Available at: <u>http://environmental-studies.org/?page_id=2</u>

Resource for Future. Available at: <u>http://www.rff.org</u>

Earth Systems Governance Available at: <u>http://www.earthsystemgovernance.org/</u>

UNEP's Environmental Governance page: http://www.unep.org/environmentalgovernance/