POSC 344 Prof. Grow

Fall 2003

America’s War on International Terrorism

The foreign policy events since September 11 have been described as “momentous,” “a turning point,” “a radical departure from the past,” and “a whole new world for the United States.”

Perhaps all of these descriptions fit our times. There is little doubt that both the logic and the direction of American foreign policy is at a crossroads and that we are in the midst of an intense debate about strategies and tactics needed to face this new world.” We talk about preemptory action, the building of empire and unilateral behaviors. But there is little agreement about how to respond.

“Terrorism,” of course, is at the heart of these discussions. Yet even on this term there is little agreement. What is terrorism? How does one respond? How does it shape and reshape the logic of our foreign policy?

Even more in question are the tools of foreign plicy themselves. Since September 11 American armed forces have been at work from the Philippines to West Africa, and most notably in Afghanistan.

This course will focus on ”terrorism”…both the theory and the behavior. After looking at the term itself and studying the evolutionary development of “terrorist practice,” the class will examine American actions (especially since 1998) and then focus in some detail on the past twenty four months. We will ask whether or not there is emerging a new logic for American foreign policy and see if we can discern the direction of that logic as the “war against terrorism” unfolds across the world.

Required Texts:
· Bruce Hoffman, Inside Terrorism
· Howard and Sawyer, Terrorism and Counter-Terrorism
· Richard Falk, The Great Terror War
· Anonymous, Through Our Enemies Eyes
· Sifrey and Cerf, The Iraq War Reader
Final Paper:

Each student will examine a terrorist movement not covered in the main readings for this course. The paper will:

(1) Outline the historic roots of the movement;

(2) Examine the strategies and tactics used by the movement;

(3) Evaluate the responses by government;

(4) Draw conclusions about the role of government in meeting terrorist threats;

(5) Apply these insights to the current threats faced by the United States.

There is a good list of current terrorist movements in the Appendix of the Terrorism and Counter-Terrorism reader. As well, topics might include the IRA in Ireland, the Tamil Tigers in Sri Lanka, the terrorist movements in Peru, Columbia or Greece, etc. You might consider some of the anarchist or white supremacist organizations in the Untied States, the eco-terrorist groups, or even the group setting fire to HumVees on the West Coast.

Daily Journal Assignments:

Due in most every class is a short (2-4 paragraph) assignment. These assignments are designed to get us all thinking about the most important questions at the heart of every session. The assignments are due at the beginning of each class period. You will be marked for “completion” of the assignment and you will not be given a letter grade. At the end of the term I will re-collect all of the assignments, re-read them as a group, and award points (20) for this part of the course.

Grading:

Mid-Term Essay

25%

Final Paper

40%

Daily assignments

20%

Participation, attendance

15%

Reading Assignments

Part I: Terrorist Movements

In this section we will lay the groundwork for evaluating the current “war on terrorism.” We will approach this first part of the course from two perspectives. First, we will look at the rather diverse and wide-ranging analytic literature in the field. From this literature, we will pull out the most important concepts and definitions. Second, we will move through the rich historical record of terrorist movements, going back over two thousand years. From this second perspective we will see how modern terrorist movements have evolved over the past century and see how each “new” movement actually builds on all of the insights from the past.

Tues Sept 16

Introduction

Thur Sept 18

What Is Terrorism?
Hoffman, Inside Terrorism, pp. 13-44 (Ch. 1, “Defining Terrorism”)

Howard and Sawyer, Terrorism and Counter-Terrorism

Ahman and Barsamian, “Terrorism: Theirs and Ours” p. 46

Mon Sept 22

Movie: The Battle of Algiers

6:45 pm Bouliou 104
Tues Sept 23

Terrorism and Post-Colonial Liberation

Hoffman, Inside Terrorism, pp. 45-66 (Ch. 2, “The Post-Colonial Era”)

Howard and Sawyer, Terrorism and Counter-Terrorism

Martha Crenshaw, “The Logic of terrorism: Terrorist behavior as a Product of Strategic Choice” p. 55

Thur Sept. 25

The Internationalization of Terror

Hoffman, Inside Terrorism, pp. 67-86 (Ch. 3, “The Internationalization of Terror”)

Howard and Sawyer, Terrorism and Counter-Terrorism

Louise Richardson, “Global Rebels: Terrorist Organizations as Trans-National Actors” p. 67

Arquilla, Ronfeldt, and Zanini, “Networks, Netwar and Information Age Technology” p. 96

Tues Sept 30

Religion and Terror

Hoffman, Inside Terrorism, pp. 87-130 (Ch. 4, “Religion and Terrorism”)

Howard and Sawyer, Terrorism and Counter-Terrorism

Magnus Ranstorp, “Terrorism in the Name of Religion” p. 121

Thur Oct 2

Terror and the Search for Identity

Sifrey and Cerf, The Iraq War Reader

Phillip Knightly, “Imperial Legacy, pp. 5-17

David Fromkin, A Peace to End All Peace, pp. 15-20, 558-567 (Handout)

Part II: Terror and the USA: Attack and Response

In this section we will examine the terrorist movements that emerged in the 1990’s, focusing especially (but not exclusively) on those groups that’s ee the United States as an important “target.” We will look at both the actions of these groups and the different responses of the American government during this period. We will look especially at movements in SE Asia, Africa and the Middle East. The we will spend some time looking at American actions in Afghanistan, Iraq, and SE Asia, and try to understand the underlying logic of the emerging American policies.

Tues Oct 7

Attacking the USA

Hoffman, Inside Terrorism, pp. 131-156 (Ch. 5, “Terrorism, the Media, and Public Opinion”)

Howard and Sawyer, Terrorism and Counter-Terrorism
James Robins, “Bin Laden’s War” p. 354

Anonymous, Through Our Enemies’ Eyes, Introduction

Sifrey and Cerf, The Iraq War Reader

“Statement: Jihad Against Jews and Crusaders” pp. 202-04

Movie:

Tuesday 6:45 pm

“The Man Who Knew”

Thur Oct 9

Afghanistan, Iraq, and The First Gulf War

Hoffman, Inside Terrorism, pp. 157-184 (Ch. 6, “The Modern Terrorist Mindset”)

Anonymous, Through Our Enemies’ Eyes, pp. 28-118

Sifrey and Cerf, The Iraq War Reader

Miller, and Mylorie, “The Rise of Saddam Hussein” pp. 18-29

Murray Waas, “What Washington Gave Saddam for Christmas” pp. 30-40

Christopher Hitchens, “Realpolitik in the Gulf: A Game Gone Tilt” pp. 47-57

George Bush and Brent Scowcraft, “Why We Didn’t Go to Baghdad” pp. 101-02

Christopher Cerf, “Thank God for the Patriot Missile!” pp. 138-39

Seymour Hersh, “Did Iraq Try to Assassinate ex-President Bush in 1993? A Case Not Closed” pp. 140-61

Mid-term Essay Assigned

Tues Oct 14

Engaging Terrorism: The Wolfowitz Thesis
Howard and Sawyer, Terrorism and Counter-Terrorism
Richard Betts, “The Soft Underbelly of American Primacy: Tactical Advantages of Terror” p. 338

Anonymous, Through Our Enemies’ Eyes, pp. 133-194

Sifrey and Cerf, The Iraq War Reader

New American Century, “An Open Letter to President Clinton: Remove Saddam From Power” pp. 199-201

New American Century, “An Open Letter to President Bush: Lead the World to Victory” pp. 222-24

Robert Kagan and William Kristol, “What to Do About Iraq” pp. 243-49

Nicholas Lemann, “The Next World Order” pp. 253-65

Nicholas Lemann, “War or What? The White House and the Debate on What to Fight Next” pp. 283-94

Thur Oct 16

Engaging Terrorism: The Emergence of the Bush Doctrine
Howard and Sawyer, Terrorism and Counter-Terrorism

Anthony Clark Arend, “Terrorism and Just War Doctrine” p. 306

Brad Roberts, “Is There a Moral Case for Preemption?” p. 317

Falk, The Great Terror War, Introduction

Sifrey and Cerf, The Iraq War Reader

George W. Bush, “The Axis of Evil” pp. 250-52

Richard Falk, “The New Bush Doctrine” pp. 272-77

George W. Bush, “Remarks at West Point” pp. 268-71

Susan Sontag, “Reflections on September 11th” pp. 215-16

Charles Krauthammer, “Voices of Moral Obtuseness” pp. 217-18

Fri Oct 17

Mid-term Essay Due
Mon Oct 20

Mid-Term Break
Tue Oct 21

Implementing Policy: Afghanistan as the First Move
Howard and Sawyer, Terrorism and Counter-Terrorism
Michele Malvesti, “Explaining the United States’ Decision to Strike Back at Terrorism” p. 404

Anonymous, Through Our Enemies’ Eyes, pp. 195-263

Falk, The Great Terror War, Ch 1

Thur Oct 23

Implementing Policy: Afghanistan as Battlefield

Falk, The Great Terror War, Ch 2, 3
Tues Oct 28

Implementing Policy: The Debate About Iraq
Falk, The Great Terror War, Ch. 4, 5

Sifrey and Cerf, The Iraq War Reader

Graham and Toensing, “A Backgrounder on Inspections and Sanctions” pp. 165-73

Susan Wright, “The Hijacking of UNSCOM” pp. 186-90

Dick Cheney, “The Risks of Inaction are Far Greater than the Risks of Action” pp. 298-300

Noam Chomsky, “Drain the Swamp and There Will Be No More Mosquitoes” pp. 301-03

Ron Paul, “Questions That Won’t Be Asked About Iraq” pp. 304-06

Pat Buchanan, “The War Party’s Imperial Ambitions” pp. 307-08

Jay Bookman, “The President’s Real Goal in Iraq” pp. 347-52

Thur Oct 30

Implementing Policy: War in Iraq
Sifrey and Cerf, The Iraq War Reader
George W. Bush, “A Grave and Gathering Danger” pp. 313-18

Al Gore, “Against a Doctrine of Preemptive War” pp. 32532

Robert Byrd, “No Place for Kings in America” pp. 375-77

“Authorization for Use of Force Against Iraq Resolution of 2002” pp. 378-83

Brent Scowcroft, “Don’t Attack Saddam” pp. 295-97

Condoleezza Rice, “Why We Know Iraq is Lying” pp. 450-52

Mearsheimer and Walt, “An Unnecessary War” pp. 414-24

Robert Byrd, “Sleepwalking Through History” pp. 482-85

Terry Jones, “I’m Losing Patience With My Neighbors, Mr. Bush” p. 453

Part III: Considering the Next American Responses
In this section we will merge our theoretical understanding (from Part l) with the American actions we examined in Part ll. As well, we will hear the case-study student projects. Our “bottom line” is the attempt an evaluative judgment: Are new American policies likely to succeed or generate even greater problems? Is the current “war on terrorism” based on an adequate conceptual foundation, or is it falling into a “trap” laid by terrorist activists? Are the emerging policies likely to reshape many of the traditional models we use in the study of international relations?

Tues Nov 4

Evaluating American Actions: Has the Policy Succeeded?

Howard and Sawyer, Terrorism and Counter-Terrorism

Shultz and Vogt, “The Real Intelligence Failure of 9/11 and the Case for a Doctrine of Striking First” p. 367

Sifrey and Cerf, The Iraq War Reader

Jonathan Schell, “Preemptive Defeat, or How Not to Fight Proliferation” pp. 506-26

Charles Tripp, “Iraq: The Imperial Precedent” pp. 531-34

James Fallows, “The Fifty First State?” pp. 535-56

George W. Bush, “Iraq is Fully Capable of Living in Freedom” pp. 557-59

Dilip Hiro, “The Post-Saddam Problem” pp. 560-64

Thur Nov 6

Evaluating Strategy and Tactics (2) New Directions in Theory?

Sifrey and Cerf, The Iraq War Reader

Charles Krauthammer, “The Unipolar Moment Revisited: America, the Benevolent Empire” pp. 593-607

Lawrence Kaplan and William Kristol, “America’s Mission, After Baghdad” pp. 608-13

Kevin Phillips, “Hegemony, Hubris and Overreach” pp. 633-37

Tues Nov 11

The Tools of American Policy (1) Are Moral Issues at Stake?

Student Presentations

Howard and Sawyer, Terrorism and Counter-Terrorism
Laura Donohue, Fear Itself: Counter-Terrorism, Individual Rights, and U.S. Foreign relations Post 9-11” p. 275

Ashton Carter, “The Architecture of Governance in the Face of Terrorism” p. 428

Daniel Packard, “Legalizing Assassination?” p. 518

Falk, The Great Terror War, Ch. 6, 7

Sifrey and Cerf, The Iraq War Reader

Anthony Lewis, “First They Came for the Muslims….” pp. 233-37

Thur Nov 13

The Tools of American Policy (2)

Student Presentations

Howard and Sawyer, Terrorism and Counter-Terrorism

Richard Betts, “Fixing Intelligence” p. 473

Sifrey and Cerf, The Iraq War Reader

Colin Powell, “Presentation to the UN Security Council: A Threat to International peace and Security” pp. 465-78

Lashmar and Whitaker, “M16 and CIA: The New Enemy Within” pp. 479-81

Tues Nov 18

Summary: Terrorism in the New Millennium
Hoffman, Inside Terrorism, pp. 185-206 (Ch. 7, “Terrorism Today and Tomorrow”)

Falk, The Great Terror War, Ch. 8

Wed Nov 19

Classes End

Sat Nov 22

Final Paper Due

PAGE
7

