Gemeinressourcen/Gemein-(schafts)güter und deren Nachhaltigkeit im 21. Jahrhundert

Was haben Klimawandel, Genmais, propietäre Software und Wasser gemeinsam?

Hauptseminar WS 07/08
Universität Kassel

Silke.Helfrich@gmx.de

http://www.commonsblog.de

Bedingungen der Teilnahme:

· regelmäßige Teilnahme an 30 von 38 UE/ entschuldigtes Fehlen

· aktive Beteiligung an der Veranstaltung durch:

· Diskussionsbeiträge

· Aufbereitung mind. eines Referats/ Präsentationen (individuelle Vergabe, ca 30 min, Diskussion im Seminar – Kollektivarbeiten bis max 2 Personen möglich) oder ein Kurzessay bzw. Rezension (2 bis max 3 Seiten, abzugeben bis 1 Woche vor dem jeweiligen Blockseminar)

· Formulierung von mindestens einer Fragestellungen zum besprochenen oder kommenden Themenkomplex - per e-mail bis Montag vor der folgenden Blockveranstaltung an Silke.Helfrich@gmx.de
Bedingung für den Scheinerwerb:

· Teilnahmebedingungen (s.o.) + Hausarbeit

· Abgabetermin Hausarbeit: 15.03.2008

Es gilt der Leitfaden für Referate und Hausarbeiten/ Prof. Dr. Hans-Jürgen Burchardt.

Literaturapparat auf www.commonsblog.de

 HYPERLINK "http://www.commonsblog.de/"
 / Literatur

Charakter, politische Ökonomie, Funktion und Bewirtschaftung der Gemeinressourcen

 T H E CO M M O N S , n., gifts of nature and

society; the wealth we inherit or create together

and must pass on, undiminished or enhanced,

to our children; a sector of the economy that

complements the corporate sector.

TBI, 2006

Allmende (etymol. All-Gemeinde): ein alter Begriff entfaltet sich neu. Griffiger und der politischen Rede zweckdienlicher erscheint die Bezeichnung Gemeinressourcen/Gemeingüter. Wobei die gemeinten “Gemeinden”
 so divers sind wie die gemeinten Güter.

Zentral ist, eine begriffliche Unterscheidung zu treffen zwischen den Ressourcen, dem Eigentumsregime, dem sie unterliegen, und dem Nutzenstrom bzw. den Produkten, die aus diesen Ressourcen resultieren. Also zwischen Gemeinressourcen (Allmende, common pool resources), Gemein-(schafts)gütern (commons) und dem aus ihnen erzeugten Reichtum (flow of resource units)
. Gemeinressourcen und Gemeinschaftsgüter sind keine öffentlichen Güter. Öffentliche Güter sind vielmehr Dienstleistungen (Gesundheitsversorgung, Wasserversorgung, öffentliche Beleuchtung, nationale Verteidigung) oder deren Ergebnisse (Finanzstabilität). Öffentliche Güter müssen zunächst einmal hergestellt werden. Gutes Gemeinressourcenmanagement erzeugt öffentliche Güter.

Allmende umfassen natürliche Systeme ebenso wie soziale und kulturelle. Viele, vor allem natürliche, Gemeinressourcen sind eine Gabe der Natur und vorangegangener Generationen, mithin Erbe -und Besitz- aller Menschen. Andere ,Wissensallmende&kulturelle Ressourcen, wurden und werden -aufbauend auf schon Vorhandenem- kollektiv und privat hergestellt, erweitert, verändert.

Dem Gedanken intergenerationeller Gerechtigkeit verpflichtet ist es ein Imperativ, Gemeinressourcen zu erhalten und in unverminderter Qualität an nachfolgende Generationen weiterzugeben. Dieser Gedanke ist in der Auseinandersetzung um natürliche Ressourcen im Paradigma der Nachhaltigkeit zum Gemeinplatz geronnen. Was “Nachhaltigkeit”, Schutz, Erhalt und Mehrung der Gemeinressourcen jedoch in Bezug auf quasi unbegrenzt reproduzierbare Dinge wie Ideen, Wissen und Kultur bedeutet, ist aktuell umkämpftes Terrain.

Gemein(schafts)güter bezeichnen eine spezifische Beziehung zwischen einer definierbaren Gruppe von Menschen und einer Ressource. Eine Mit-Eigentümerbeziehung, die zugleich eine Mit-Verantwortungsbeziehung und Mit-Nutzniesserbeziehung ist. Diese Beziehung existiert nicht „an sich“, ist also der Ressource oder dem Gut nicht inhärent. Sie ist soziale Konvention, ist Recht, formal oder informell. Prinzipiell kann jede Ressource Privatgut oder Gemeinschaftsgut sein, einige Ressourcen können als öffentliche Güter verwaltet werden. Sind die Eigentumsrechte kollektiv, dann handelt es sich um in Gemeineigentum befindliche Gemeinressourcen. Doch unabhängig von der Definition des Eigentumsregimes an der spezifischen Ressource gilt für Gemeingüter, gleich ob lokal, regional oder global, dass sie in einer Beziehung zu einer spezifischen Gemeinschaft von Anspruchsberechtigten stehen, gleich ob sich diese Gemeinschaft der Beziehung bewusst ist oder nicht. Um von einer Gemeinressource als Gemeinschaftsgut zu reden, bedarf es jedoch einer Gemeinschaft, die sich dieser Beziehung bewusst ist, die die Ressourcen als ihre benennt, beansprucht und auf politische Regelungen, die das gemeinschaftliche Besitzrecht in kollektives Eigentumsrecht überführt drängt und durchsetzt.

Es gibt weltweit die unterschiedlichsten kollektiven Eigentumsregimes und Managementformen an Gemeinressourcen. Für alle gilt, dass sich die NutzerInnen der natürlichen Allmende
 gemeinsam auf Regeln des Zugangs, der Nutzung und Kontrolle sowie der Verteilung der Produkte und Reichtümer, die sich aus der Nutzung der Gemeinressourcen ergeben, einig(t)en.

Damit tritt auch die Frage klar hervor, welche spezifische Gemeinschaft welcher Gemeinressource verpflichtet ist. Sie impliziert eine Aktualisierung des Gemeinschaftsbegriffs in der Moderne vor dem Hintergrund der Globalisierung, Digitalisierung und der Transformation zur Wissensgesellschaft. Wir reden also nicht nur von lokal verankerten Gemeinden, den vielzitierten indigenen Gemeinschaften, die ihre Lebensgrundlagen verteidigen, sondern gerade auch von entlokalisierten Gemeinschaften, die miteinander vernetzt von Sydney, Mexiko und Namibia aus über den cyberspace ihre Allmende schützen. In diesen kreativen Prozessen und politischen Kämpfen konstituiert sich Weltbürgertum (global citizenship).

Die Frage der Regelung der Eigentumsrechte und damit der Verregelung von Zugangs- und Nutzungsrechten an den Gemeinressourcen ist Gegenstand und Ergebnis harter, bisweilen blutiger politischer Auseinandersetzungen.

Natürliche Ressourcen verhalten sich ökonomisch grundsätzlich anders als unberührbare Allmende. Unbegrenzter Verbrauch – so wird im Zustand der Wälder, der Erosion von Biodiversität und Süßwasservorräten in vielen Regionen der Welt oder in der aktuellen Debatte um die Stabilität des Klimas manifest- erschöpft die Ressourcen. Zugangsbeschränkungen -egal ob von der Gemeinschaft, dem Staat oder privaten Eigentümern durchgesetzt- sind somit Bedingung für den Schutz der Ressource selbst. Doch die entscheidende politische Frage bleibt: Wer ist legitimiert über wessen Zugangsrechte zu entscheiden/verfügen? Das Problem der Zugangsbeschränkung zur Vermeidung der Übernutzung der Ressourcen stellt sich jedoch nicht für alle Allmende, denn die “VerbraucherInnen” der Wissensallmende verbrauchen streng genommen nichts. Vielmehr mehren sie Wissensressourcen durch ihre Nutzung.

Anders ausgedrückt: Wissensallmende sind nicht knapp, oder präziser: sie sind es nur dann, wenn sie künstlich verknappt werden. Während das Land, welches mit Weizen bestellt wird für den Gemüseanbau des Nachbarn nicht mehr zur Verfügung steht, ist der “digitale Acker ein Zauberhut, aus dem sich ein Kaninchen nach dem anderen ziehen lässt, ohne dass er jemals leer würde.
” Mithin können dem Erhalt der Wissensallmende nicht diesselben Zugangs-, Management- und Nutzungsprinzipien dienlich sein wie dem Erhalt natürlicher Ressourcen.

Wissensallmende unterliegen daher theoretisch keinerlei Zugangsbeschränkungen. Dennoch greift der in der Fachliteratur als enclosure of the commons/second enclosure of the commons
 bezeichnete Einhegungsprozess der Gemeinressourcen auch in diesem Bereich. Diese künstliche Verknappung -mithin Strategie zur Aufrechterhaltung der Mechanismen durchkapitalisierter Verwertungsmechanismen– greift in einer bis vor Kurzem undenkbar erscheinenden Dynamik auf immer neue Sphären des Lebens über. Dieser erweiterte Einhegungsprozess der Gemeinressourcen findet auf technologischer (technische Rechtekontrollsysteme wie DRM, Terminator Technologie), juristischer (TRIPS, WIPO, nationale Gesetzesnormen zu Patentrecht und Copyright), politischer (modulare Verhandlungsprozesse auf nationaler, regionaler und internationaler Ebene im Rahmen von Handelsabkommen) und (sozio-)ökonomischer Ebene statt.

Im Seminar werden die grundlegenden konzeptionellen Abgrenzungen zwischen privaten, öffentlichen und Gemeinschaftsgütern vermittelt sowie Managementregeln und institutionelle Arrangements zur Bewirtschaftung der Gemeinressourcen entsprechend ihrer Charakteristika (natürliche Ressourcen vs. Wissensallmende, lokale vs. globale Ressourcen) erörtert. Besondere Berücksichtigung erfährt die Rolle (Rechte und Verantwortung) der BürgerInnen zur Sicherung des gerechten Zugangs und zum nachhaltigen Umgang mit diesen Ressourcen. An Fall- und Projektbeispielen wird verdeutlicht, welche historischen und aktuellen Formen erfolgreichen, nachhaltigen und sozial gerechten Gemeinressourcenmanagements existieren.

Ausgehend von der These, dass die Gestaltung einer zukunftsorientierten Gesellschaft nicht daran vorbei kommt, Erhalt und Mehrung unserer gemeinsamen Ressourcen – natürlicher wie sozial erzeugter – zum Maßstab politischen Handelns zu machen wird schließlich diskutiert, welche strategische Relevanz die Gemeinschaftsgüterdebatte in der gegenwärtigen politischen Diskussion hat.

17.10.2007

Termine/Themenplan/ Literatur (work in progress):

Vorbesprechung: 18.10.2007 14. - 18.00 Uhr

Raum: 0403 NP9

Organisatorisches, Termine, Klärung der Bedingungen für den Leistungsnachweis, Kurzeinführung in die Thematik, Themenplan, Literaturbesprechung, Vergabe von Referaten

Block I (14 UE): 16.- 17.11.2007

Raum:

Themen und Referate:

Freitag, den 16.11.2007

14.00 – 15.30

Einführung ins Themengebiet: Charakteristika von Ressourcen/ Arten von Gütern: unter besonderer Berücksichtigung der Gemeinressourcen/ Common Pool Resources, kategorielle Bestimmung der Gemeinressourcen, Funktion, Managementprinzipien

Präsentation + Diskussion: Silke Helfrich

16.00 – 17.30

Einführung ins Themengebiet: Charakteristika von Ressourcen/ Arten von Gütern: unter besonderer Berücksichtigung der Gemeinressourcen/ Common Pool Resources, kategorielle Bestimmung der Gemeinressourcen, Funktion, Managementprinzipien

Präsentation + Diskussion: Silke Helfrich

17.45 - 19.15

Tragik der Allmende (Garrett Hardin), Soziale Dilemmata, Kritik an Hardin

Referat: Miriam Blaum + Wiebke Siefer

Diskussion

Samstag, den 17.11.2007

9.15 - 10.45

Themenspeicher/Zusammenfassung Vortag

Gruppenarbeit und Diskussion

Fragen dazu bis Montag, 12.11. einsenden!

11.00 – 12.30

Politische Ökonomie der Gemeinressourcen

Natürliche/anfassbare Ressourcen + Fallbeispiel

immaterielle/intellektuelle Ressourcen + Fallbeispiel

Referat: Stefan Soll

14:00 – 15.30 Diskussion; Gruppenarbeit

16.00 – 17.30
Textarbeit: McCay, Bonnie & Jentoft, Svein: “Unvertrautes Gelände:

Gemeineigentum unter der Sozialwissenschaftlichen Lupe”

Themenauswahl und Referatsvergabe für Fallbeispiele für Block II

Literatur Block I (s.u. Literaturverzeichnis):

Agrawal 2007; Benkler 2003; Bödecker, Moldenhauer, Rubbel 2006; Dietz, Ostrom, Dolšak, Stern 2002, Grassmuck 2004, Hardin 1968, Hardin 1998, Helfrich 2007, Hofmann 2006, Kuhlen 2006

McCay/Jentoft:1996, Lerch 1996, Lessig 2006, Ostrom/Hess 2001, Rose 1994, Tietzel 1981

Allgemeines zur Einführung: Tomales Bay Institute (2004/2006); www.onthecommons.org
Block II (14 UE): 11.01.- 12.01.2008

Raum: 0403 NP9 (unter Vorbehalt)

Themenschwerpunkte:

Wiederholung: Charakter und Funktion der Commons

Eigentumsrechte

Gemeinschaftsgütermanagement (Prinzipien, Regeln, Institutionen: Skytrust, Wissensallmende)

Freitag, den 11.01.2008

14.00– 15.30

Textlektüre und Diskussion: ROWE, Jonathan: “The Parallel Economy of the Commons”; Chapter 10. State of the World Report 2008. (unveröffentlicht)

Gruppenarbeit + Diskussion

Bitte Fragestellungen zusenden!

16.00– 17.30

Eigentumsrechte und Gemeinschaftsgüter

(Eigentumsbegriff seit John Locke; dominium, patrimonium, possessio; Eigentum als Rechtebündel; Abgrenzung Gemein-/staatliches/Privateigentum; aktuelle Formen des Gemeineigentums) + Diskussion

Referat: Mirjam Blaum und Wiebke Siefer

· 17.45 – 19.15

Film: Das Grüne Gold

Verständnisfragen/feedback

Samstag, den 12.01.2008

9.00 – 9.45

Diskussion zum Film: Strategien der Einhegung der Allmende/ Wem gehören die genetischen Ressourcen?

Offene Fragen vom Vortag

10.00- 11.30

Einführung: Prinzipien, Regeln und Institutionen eines verantwortlichen Gemeinschaftsgüter-managements:

Referate: Christian Jakob

 Silke Helfrich

11.45 – 13.00 ggf. auch am Schluß! Textarbeit: BENKLER, Yochai: The Political Economy of Commons. In: Upgrade: The European Journal for the Informatics Professional (2003), S. 6-10

Bitte Fragestellungen zusenden!

13. 00– 13.45 Mittagspause

13.45 – 16.30

Fallbeispiel natürliche globale Ressourcen

global: Atmosphäre; (Skytrust)

Referat: Stefan Soll

Fallbeispiel Wissensallmende: Freie Software/Freie Werke/Freie Wissenschaft

Institutionen zur Erweiterung der Wissensgesellschaft

Referat: Silke Helfrich

inklusive Pause/ Zwischenevaluierung/ Themenspeicher/Vorbereitung Block III - Referatsthemen

Literatur Block II:

Benkler 2003, Bessen/Maskin 2005; Bödecker, Moldenhauer, Rubbel 2006, Grassmuck 2004; Haas/Barnes 2007; Kerr 2007; Lerch 2008 (unveröff.), Meyer 1987; Narain 2007; Nuss 2006, Ostrom 1999a; Ostrom 1999b, Ostrom/Hess 2001, van Laerhoven/Ostrom 2007, Rowe 2008 (unveröff.), Steinvorth 2004

Block III (10 UE):

08.- 09.02.2008 (Fr/Sa)

Themenschwerpunkte:

Wiederholung: Gemeinschaftsgütermanagement, Differenzierung von Eigentumsregimen

Gemeinschaftsbegriff/ Rolle der BürgerInnen im Gemeinschaftsgütermanagement

Zur Politischen und Wissenschaftlichen Relevanz des Gemeinschaftsgüterkonzepts

Evaluierung

Vergabe der Hausarbeiten

Freitag: 14.15 – 15.45

Einstieg zur Wiederholung: Fragekarten

Textarbeit:

STEINVORTH, Ulrich: Natürliche Eigentumsrechte, Gemeineigentum und geistiges Eigentum. In: Deutsche Zeitschrift für Philosophie 52. 2004 (5). S. 717- 728

Steinvorth konzentriert sich auf die Frage ob sog. geistige Eigentumsrechte naturrechtlich begründbar sind.

+ optional:

STALLMAN, Richard: Did You Say “Intellectual Property”? It's a Seductive Mirage

http://www.gnu.org/philosophy/not-ipr.html
Bitte Ihre Fragen zum Text zusenden!

16.00 – 17.30

Reflektion zum (zur Aktualisierung des) Gemeinschaftsbegriffs oder

Rolle der BürgerInnen im Gemeinschaftsgütermanagement: Welche Qualität von citizenship setzt ein verantwortlicher Umgang mit den Gemeinschaftsgütern voraus?

Input: Silke Helfrich

17.45 – 18.15

Technologische Einhegung von Wissen/Daten/Information: Das Beispiel - DRM: Einführung + Video

18.15 – 19.15

Präzenz der Commons in der politischen Debatte Deutschlands (ausgewählte Beispiele/ Parteiprogramme)

Referat: Christian Jakob

Samstag: 09.15 – 13.00

9.15 – 10.45

Politische Relevanz der Gemeinschaftsgüterdebatte + Diskussion

Referat: René Ackermann

11.00 – 13.00

Themenspeicher

Abschlussdiskussion
Hausarbeitsthemen

Evaluierung

Literatur Block III:

Bollier 2004;
Brand 2007 (unveröff.); Castro 2008 (unveröff.), Clausen 2002, Haas/Helfrich 2007
(unveröff.);
Hess 1999; Kymlika/Norman 1994, Lerch 2007, Ostrom 2007, Stallmann 2004,
Steinvorth 2004

Literaturverzeichnis:

deutschsprachige Literatur:

(Bessen, Maskin 2005)
Bessen, James; Maskin, Eric: Geistiges Eigentum im Internet: Ist alte Weisheit ewig gültig? In: Lutterbeck, Bernd; Gehring, Robert A.; Bärwolff, Matthias (Hrsg.), Open Source Jahrbuch. Berlin, Lehmanns Media 2005.

(Bödecker, Moldenhauer, Rubbel 2006) Bödecker, Sebastian; Moldenhauer, Oliver; Rubbel, Benedikt: Attac Basistext Nr 15. Wissensallmende. https://www.attac.de/wissensallmende/basistext/

(Boyle 2006)

Boyle, James: Eine Politik des Geistigen Eigentums. Umweltschutz für das Internet? In: Hofmann 2006. S. 21-40.

(Clausen 2002)

Clausen, Lars: Gemeinschaft, in: Günter Endruweit/Gisela Trommsdorf, Wörterbuch der Soziologie, Stuttgart: Lucius & Lucius ²2002, S. 183-185.

(Grassmuck 2004)
Grassmuck, Volker: Freie Software Zwischen Privat- und Gemeineigentum. Bundeszentrale für Politische Bildung. Schriftenreihe Band 458. Bonn. 2004.

(Haas/Barnes 2007)
Haas, Jörg; Barnes, Peter: Die Atmosphäre als globale Gemeinressource: Zur Zukunft des Europäischen Emissionshandels. Manuskript, unveröff., Berlin 2007.

(Hardin, Garrett 1970)

Hardin, Garrett: Die Tragik der Allmende, in: Gefährdete Zukunft: Prognose amerikanischer Wissenschaftler, hg. v. M. Lohmann, München: Hanser, 30-48. 1970.

(Helfrich 2007)

Helfrich, Silke: Gemeinschaftsgüter, In: Brand, Lösch, Thimmel: ABC der Alternativen Von "Ästhetik des Widerstands" bis "Ziviler Ungehorsam", VSA-Verlag. 2007.

(Hofmann 2006)

Hofmann, Jeanette: Wissen und Eigentum. Geschichte, Recht und Ökonomie stoffloser Güter. Schriftenreihe Bundeszentrale für Politische Bildung. Band 552. Bonn. 2006.

(Kaul 2002)

Kaul, Inge (2002): Aus fremden Kassen, in: punkt.um 7/2002, 21.

(Kuhlen 2006)

Kuhlen, Rainer: Napsterisierung und Venterisierung. Bausteine zu einer Politischen Ökonomie des Wissens. PROKLA – Zeitschrift für kritische Sozialwirtschaft. Sonderheft zum Thema Wissen und Eigentum im digitalen Zeitalter. 32, 4, 2002. S.57-88.

(Lerch 2007):

Lerch, Achim: Die Tragödie der “Tragedy of the Commons”. In: Helfrich Silke: Gene, Bytes und Emissionen: Gemeinschaftsgüter und Bürgerschaft. 2007. unveröff.

(Lessig 2006)

Lessig, Lawrence: Freie Kultur Wesen und Zukunft der Kreativität. Open Source Press GmbH. München. 2006.

(Lutterbeck 20069
Lutterbeck, Bernd: Die Zukunft der Wissensgesellschaft in Wissen und Eigentum. Bundeszentrale für Politische Bildung. Bonn. 2006. S.

(Marshall 1992)

Marshall, Thomas H.: „Staatsbürgerrechte und soziale Klassen.“ In: ders., Bürgerrechte und Soziale Klassen. Zur Soziologie des Wohlfahrtsstaates. Frankfurt/New York. Campus 1992. S. 33-94.

(McCay/Jentoft 1996)
McCay, Bonnie J.; Jentoft, Svein: Unvertrautes Gelände. Gemeineigentum unter der sozialwissenschaftlichen Lupe. In: Diekmann, Andreas; Jaeger Carlo C. (Hrsg.): Umweltsoziologie. Kölner Zeitschrift für Soziologie und Sozialpsychologie. Sonderheft, 36, Opladen 1996. S. 272-291.

(Meyer 1987)

Meyer, Willi: Eigentumsrechte und Güternutzung. In: Kölner Zeitschrift für Soziologie. 1997. S. 97-118.

(Müller, Tietzel 1998)
Müller, Christian; Tietzel, Manfred: Allmende-Allokationen. In: Tietzel, Manfred (Hrsg.). Ökonomische Theorie der Rationierung. München. Vahlen. 1998. S. 163-201.

(Nuss 2006)

Nuss, Sabine: Copyright und Copyriot. Verlag Westfälisches Dampfboot. 2006.

(Ostrom 1999)

Ostrom, Elinor: Die Verfassung der Allmende. Mohr-Siebeck, 1999.

(Steinvorth 2004)
Steinvorth, Ulrich: Natürliche Eigentumsrechte, Gemeineigentum und geistiges Eigentum. In: Deutsche Zeitschrift für Philosophie 52. 2004 (5). S. 717-738. (inbes. bis S. 728)

(Tietzel 1981)

Tietzel, Manfred (1981): Die Ökonomie der Property Rights: Ein Überblick. in: Zeitschrift für Wirtschaftspolitik, S. 207-213.

englischsprachige Literatur:

(Agrawal 2007): Agrawal, Arun: Forests, Governance, and Sustainability: Common Property Theory and its Contributions
http://www.thecommonsjournal.org/index.php/ijc/article/view/10

(Barnes 2003)

Barnes, Peter: Capitalism, the Commons and the Divine Right. E.F. Schumacher Society. 2003. http://www.schumachersociety.org/publications/barnes_03.html

[Barnes 2006] Barnes, Peter: Trusteeship of Common Wealth, Lecture Social Wealth Forum, University of Massachusetts. 2006.

(Benkler 2003)

Benkler, Yochai: The Political Economy of Commons. In: Upgrade: The European Journal for the Informatics Professional (2003), S. 6-10

(Bollier 2002)

Bollier, David: Reclaiming the Commons. in Boston Review http://bostonreview.net/BR27.3/bollier.html
(Bollier 2004)

Bollier, David: Is the Commons a Movement? The Wizard of OS3: The Future of the Digital Commons. Berlin. 2004.

http://www.boell-latinoamerica.org/download_es/COM_Bollier_movement.pdf

(Boyle 2003)

Boyle, James: Second Enclosure Movement and the construction of the public domain. www.law.duke.edu/pd/papers/boyle.pdf
(Cox 1985)

Cox, S.J.B.: No tragedy of the commons. Environmental Ethics 7. 49-61.

(Dietz, Ostrom, Dolšak, Stern 2002) Dietz, Thomas; Dolšak, Nives; Ostrom, Elinor and Stern, Paul C.: The Drama of the Commons. Pp. 3-39 in: Ostrom, Elinor et al. (Eds.): The Drama of the Commons. Washington, DC: National Academy Press. 2002.

(Dolšak, Ostrom 2003) Dolšak, N. Ostrom, Elinor: Hrsg: The Commons in the New Millenium: Challenges and Adaption. MIT Press. Cambridge.2003.

(Hardin 1968)

Hardin, Garrett: The Tragedy of the Commons. Science (162), 1968. S. 1243-1248.

(Hardin 1998)

Hardin, Garrett: Extensions of "The Tragedy of the Commons". In: Science 1. Vol. 280. no. 5364. 1998. S. 682 - 683.

(Kaul, Grunberg, Stern 1999) Kaul, Inge/Grunberg, Isabelle/Stern, Marc A. (Hg.)(1999): Global Public Goods. International cooperation in the 21st century, New York: OUP, 1999.

(Kerr 2007) Kerr, J.: Watershed Management: Lessons from Common Property Theory. International Journal of the Commons, 1(1) http://www.thecommonsjournal.org/index.php/ijc/article/view/8/1

(Kymlika/Norman 1994) Kymlika, Will; Wayne, Norman, "Return of the Citizen: A Survey of Recent Work on Citizenship Theory," Ethics 104. Januar 1994. pp. 352-381.

(Narain 2007) Narain, Sunita: When markets do work. http://www.thebusinessedition.com/when-markets-do-work-697/#more-697 Juni 2007.

ebenso: http://www.rainwaterharvesting.org/methods/paniyatra.htm

(Onwuekwe 2004)
Onwuekwe, Chicka B.: The Commons Concept and Intellectual Property Rights Regime: Whither Plant Genetic Resources and Traditional Knowledge. In: Pierce Law Review, Vol.2 No.1. Concord. 2004. S. 65-90.

(Ostrom, Burger, Field, Norgaard, Policansky 1999) Ostrom, Elinor; Burger, Joanna; Field, Christopher B.; Norgaard, Richard B.; Policansky, David: Revisiting the Commons: Local Lessons, Global Challenges. Science. New Series. Vol.284. Nr. 5412 Apr.9, 1999. S.278-282.

(Ostrom/Hess 2001) Ostrom, Elinor; Hess, Charlotte: Artifacts, Facilities, And Content: Information as a Common-pool Resource. Bloomington: Indiana University. Workshop in Political Theory and Policy Analysis. 2001.

(Rose 1994) Rose, Carol M.: The Comedy of the Commons: Costum, Commerce, and Inherently Public Property. Boulder, Colorado. 1994. http://home.law.uiuc.edu/iple/Rose_Ch5_Property+Persuasion.pdf
(Rowe 2001) Rowe, Jonathan: The Hidden Commons. http://www.yesmagazine.org/article.asp?ID=443

(Rowe, 2008) ROWE, Jonathan: “The Parallel Economy of the Commons”; Chapter 10. State of the World Report 2008.

Stallman 2004) Stallman, Richard: Did You say Intellectual Property? It's a seductive mirage. GNU: http://www.gnu.org/philosophy/not-ipr.html

(Tomales Bay Institute 2004) Tomales Bay Institute: The Rising of the State of the Commons.

(Tomales Bay Institute 2006) Tomales Bay Institute: The State of the Commons. http://onthecommons.org/files/publications/stateofthecommons.pdf

�	lokale, indigene Gemeinden aller Kontinente oder städtische communities/Gemeinschaften, die sich entlang unterschiedlichster Prinzipien organisieren ebenso wie die ent-lokalisierte globale “Gemeinde” der Freien Software Bewegung

�	Hess, Charlotte & Ostrom; Elinor: 2001, S. 55-57)

�	vgl: Ostrom, Elinor: Die Verfassung der Allmende. Jenseits von Staat und Markt. Mohr-Siebeck 1999.

�	Grassmuck, Volker: Freie Software Zwischen Privat- und Gemeineigentum. Bundeszentrale für Politische Bildung. Bonn 2004. S.386.

�	nach Boyle, James: in Anlehnung an die Einhegung der Allmendwiesen und -weiden im England des 18. Jhd. beschreibt Boyle die private Aneignung der “Wissensgüter” des 20. Jhd. als zweite Einhegung der commons.

Silke Helfrich
GG im 21. Jhd
PoWI, Uni Kassel WS 07/08 Seite 14

