17.441 / 17.442 International Politics and Climate Change $_{\mbox{Fall 2007}}$

For information about citing these materials or our Terms of Use, visit: <u>http://ocw.mit.edu/terms</u>.

17.441/17.442 Mid-Term Exam – Take Home Fall 2007

General Instructions

- Please answer the required question in section (A) below, and one question in section (B).
- Please be sure to note references as you draw on reading or on lectures. At least 3 different sources should be consulted per question. Identify the author, date, and page as relevant. You can use other sources if you wish, but in addition to, not instead of, the course materials.
- Please write as little or as much as you deem useful in order to: (a) convey your points and (b) meet the above reference requirements

Date Due – 8 days after SES #7

A. <u>Required question:</u>

Please write an essay on the evolution of environmental awareness in general, and of the climate change issue, in particular. In so doing, please define your own terms of reference and the factors you consider critical in this process.

B. Select <u>one</u> of the two questions below:

1. Please write an essay on the role of "global assessments" in the science and politics surrounding the climate change issues. In so doing, please be (a) more rather than less comprehensive and (b) provide specific examples as relevant.

2. Given that it is difficult to obtain a "perfect view" of human impacts on climate change, please write an essay to illustrate such impacts by addressing, however roughly, local-global linkages surrounding one of the following: (a) a specific greenhouse gas <u>or</u> (b) a specific sector of the economy or (c) a particular mode of human activity <u>or</u> (d) one specific country as a case in point.