Institut for Statskundskab, Aarhus Universitet

GRUNDGENNEMGANG I OFFENTLIG POLITIK, EFTERÅR 2011
(Viola Burau (Carsten Daugbjerg (
Institut for Statskundskab, Aarhus Universitet

GRUNDGENNEMGANG I OFFENTLIG POLITIK, EFTERÅR 2016
(Henrik Bech Seeberg (Karin Hilmer Pedersen (

Grundfag i Offentlig Politik

Efterår 2016
Pensumliste
AUL = elektroniske tekster hentes via login på AU Library
MS = materialesamling købes i PB

Bog = grundbog købes i PB

E-bog = hentes via login på AU Library
MS
Baumgartner, Frank & Bryan D. Jones (2009). Agendas and Instability in American Politics. 2nd Edition, Chicago: University of Chicago Press, chapter 2, pp. 25-38. (14 s)
AUL
Bennett, Colin J. (1997). “Understanding Ripple Effects: The Cross-National Adoption of Policy Instruments for Bureaucratic Accountability”, Governance, 10 (3): 212-233. (22 s)

AUL
Binderkrantz, Anne Skorkjær, Peter Munk Christiansen & Helene Helboe Pedersen (2015). “Interest Group Access to the Bureaucracy, Parliament, and the Media”, Governance, 28 (1): 95-112. (18 s)
AUL
Binderkrantz, Anne Skorkjær & Anne Rasmussen (2015). “Comparing the domestic and the EU lobbying context: perceived Agenda-setting influence in the multi-level system of the European Union”, Journal of European Public Policy, 22 (4): 552-569 (18 s)
AUL
Castles, F. & R. McKinlay (1979). “Does Politics Matter: An Analysis of the Public Welfare Commitment in Advanced Democratic States”, European Journal of Political Research, 7 (2): 169-186. (18 s)

MS
Egan, Patrick (2013). Partisan Priorities. How Issue Ownership Drives and Distorts American Politics, Cambridge: Cambridge University Press, pp. 172-202. (31 s)
AUL
Engeli, Isabelle, Christoffer Green-Pedersen & Lars Thorup (2013). The puzzle of permissiveness: understanding policy processes concerning morality issues. Journal of European Public Policy, 20 (3): 335-352. (18 s)

AUL
Green-Pedersen, Christoffer (2001). “Welfare-State Retrenchment in Denmark and the Netherlands, 1982-1998. The Role of Party Competition and Party Consensus”, Comparative Political Studies, 34 (9): 963-985 (23 s).
Bog
Green-Pedersen, Christoffer, Carsten Jensen & Peter Nannestad (2015). Offentlig Politik, 2. udgave. København: Hans Reitzels Forlag. (212 s)

AUL
Green-Pedersen, Christoffer & Michelle Wolfe (2009). “The institutionalization of environmental attention in the United States and Denmark: Multiple- versus single-venue systems”, Governance, 22 (4): 625-646. (22 s)

AUL
Hacker, Jacob S. (2004). Privatizing risk without privatizing the welfare state: The hidden politics of social policy retrenchment in the United States. American Political Science Review, 98 (2): 243-260. (18 s)

AUL
Hacker, Jacob S. & Paul Pierson (2014). “After the ‘Master Theory’: Downs, Schattschneider, and the Rebirth of Policy-Focused Analysis”, Perspectives on Politics, 12 (3): 643-662. (19 s)
AUL
Hall, Peter A. (1993). “Policy Paradigms, Social Learning, and the State. The Case of Economic Policy Making in Britain”, Comparative Politics, 25 (3): 275-296. (22 s)

AUL
Hicks, Tim (2013). Partisan strategy and path dependence: the post-war emergence of health systems in the UK and Sweden, Comparative Politics, 45 (2): 207-226. (20 s)
AUL
Hobolt, Sara & Robert Klemmensen (2008). “Government Responsiveness and Political Competition in Comparative Perspective”, Comparative Political Studies, 41 (3): 309-337. (29 s)
AUL
Immergut, Ellen (1990). “Veto-Points, and Policy Results: A Comparative Analysis of Health Care”, Journal of Public Policy, 10 (4): 391-416. (27 s)

AUL
Iversen, Torben & Anne Wren (1998). ”Equality, employment and budgetary restraint,” World Politics, 50 (4): 507-546. (40 s)

AUL
Jacobs, Alan M. & R. Kent Weaver (2015). “When Policies Undo Themselves: Self-Undermining Feedback as a Source of Policy Change”, Governance, 28 (4): 441-457. (17 s)

E-bog
Jensen, Carsten (2014). “The fine art of marketization”, in: The Right and the Welfare State, Oxford: Oxford University Press, pp. 92-99. (8 s)
AUL
Jensen, Carsten & Henrik Seeberg (2015). ”The power of talk and the welfare state: evidence from 23 countries on an asymmetric opposition-government response mechanism”, Socio-Economic Review, 13 (2): 215-233. (18 s)

MS
Kersbergen, Kees van & Barbara Vis (2014). “Why and how do politicians and governments pursue risky reforms?”, in Comparative Welfare State Politics. Development, Opportunities, and Reform, Cambridge: Cambridge University Press, pp. 160-184. (25 s)

AUL
Lindbom, Anders (2007). Obfuscating Retrenchment: Swedish Welfare Policy in the 1990s, Journal of Public Policy, 27 (2): 129-150. (22 s)

AUL
Lowi, Theodore J. (1972). “Four systems of Policy Politics and Choice”, Public Administration Review, 32 (uddrag): 298-301. (4 s)

AUL
Mahoney, Christine (2007). “Lobbying Success in the United States and the European Union”, Journal of Public Policy, 27 (1): 35-56. (22 s)
AUL
Mortensen, Peter B. (2007). “Stability and Change in Public Policy: A Longitudinal Study of Comparative Subsystem Dynamics”, Policy Studies Journal, 35 (3): 373-394. (22 s)
AUL
Mortensen, Peter B. (2009). “Political Attention and Public Spending in the United States”, Policy Studies Journal, 37 (3): 435-455. (21 s)
AUL
Pierson, Paul (1996). “The New Politics of the Welfare State”, World Politics, 48 (2): 143-179 (37 s).
AUL
Pierson, Paul (2000). “Increasing returns, path dependence, and the study of politics”, American Political Science Review, 94 (2): 251-267. (17 s)
MS
Pierson, Paul (2001). “Coping with permanent austerity: welfare state restructuring in affluent democracies”, in Paul Pierson (ed.), The New Politics of the Welfare State, Oxford: Oxford University Press, pp. 410-456. (47 s)

AUL
Schmidt, Manfred (1996). “When Parties Matter: A Review of The Possibility and Limits of Partisan Influence on Public Policy”, European Journal of Political Research, 30 (2): 155-183. (29 s)
AUL
Walsh, James I. (2000). “When do Ideas Matter? Explaining the Successes and Failures of Thatcherite Ideas”, Comparative Political Studies, 33 (4): 483-516. (34 s)

MS
Wilson, James Q. (1973). Political Organizations, New York: Basic Books, pp. 327-337. (11 s)

AUL
Wlezien, Christopher (2004). “Patterns of Representation: Dynamics of Public Preferences and Policy”, Journal of Politics, 66: 1-24. (25 s)
I alt 945 sider
3

