POSC 170

International Relations and World Politics

Spring 2003
Carleton College, Leighton 304
T-Th 3:10-4:55
[image: image1.jpg]

[image: image2.jpg]i
LS

4

[image: image3.jpg]

[image: image4.jpg]

[image: image5.png]

[image: image7.jpg]

Professor Greg Marfleet

Willis 404

Office: 646-4116

E-mail: gmarflee@carleton.edu
The collapse of the Soviet Union signaled the end of the Cold War and the accompanying bipolar power structure that had dominated international politics—and stood as the focus of much of international relations scholarship—for 40 years. In the decade that followed the world witnessed a sharp increase then subsidence in ethnic conflict, the emergence of the United States as seemingly unrivaled hegemon, an extraordinary economic expansion and push toward globalization, and the increasing importance of trans-national issues such as the global environment, migration, technology and health. These events fueled a debate among scholars trying to understand and explain global politics. The debate was far from resolved when the attacks of September 11th, 2001 occurred. Since then we have witnessed two unusual wars—the first against the quasi-state of Taliban-ruled Afghanistan and the second a preventative, regime-change-centered war in Iraq. Already in flux, international relations scholarship now stands at a crossroads. What are the important issues of this nascent century? How useful are our existing theories for understanding current issues and events? How radically must we rethink key concepts in global politics such as war, power, security, deterrence, sovereignty, interdependence and imperialism? Will states be challenged as the primary actors by trans-national agents or supra-national entities? How useful are our existing international institutions for promoting peace, cooperation and prosperity? What are the greatest threats to global peace and prosperity?
This course is a broad introductory survey that is designed to acquaint students with some theories, concepts and events of world politics. During the course students will gain familiarity with the major sub-fields of international relations including security studies, foreign policy analysis, and political economy and international organization. The background provided by this course should prepare students for (or perhaps entice them into pursing) future coursework in these areas or, failing that, simply make them more attentive to international events and better consumers of world news.
Course Materials to Purchase
Text and Readers
Goldstein, J.S. (2002) International Relations: Brief Edition. New York: Longman.

Rourke J.T. Taking Sides: Clashing Views on Controversial Issues in World Politics, 11th Ed. McGraw-Hill Dushkin.

Cases:

Claney, M. (2000) Sweating the Swoosh: The Globalization of Sneakers and the Question of Sweatshop Labor. Washington D.C.: Institute for the Study of Diplomacy.

Diamond, H. (1996) The One-Hundred Hours War. Washington D.C.: Institute for the Study of Diplomacy.

Herzing, M and Skidmore, D. (1995) Nations: A Simulation Game in International Politics. Washington D.C.: Institute for the Study of Diplomacy.

Leonard, E. (2002) Establishing and International Criminal Court: The Emergence of a New Global Authority? Washington D.C.: Institute for the Study of Diplomacy.

Mistry, D. (2000) India’s Nuclear Test: The Consequences for International Security. Washington D.C.: Institute for the Study of Diplomacy.

Other Materials:
Most of the readings are available on-line in full text form.

Thucydides’ Melian Dialogue is available at
http://www.mtholyoke.edu/acad/intrel/melian.htm
Woodrow Wilson’s Fourteen Points Speech can be read at:
http://www.yale.edu/lawweb/avalon/wilson14.htm
Immanuel Kant’s “Perpetual Peace: A Philosophical Sketch” is available at:

http://www.mtholyoke.edu/acad/intrel/kant/kant1.htm
Benjamin Barber’s “Jihad vs. McWorld” The Atlantic Monthly (March 1992) Vol. 269, No. 3. pp. 53-65 is available at:

http://www.theatlantic.com/politics/foreign/barberf.htm
Samuel Huntington’s “The Clash of Civilizations” Foreign Affairs. (Summer 1993) Vol. 72, No. 3, pp. 22- 50. is available at:

http://www.foreignaffairs.org/19930601faessay5188/samuel-p-huntington/the-clash-of-civilizations.html
Robert Kaplan’s “The Coming Anarchy” The Atlantic Monthly; Volume 273, No. 2 (1994) pages 44-76 can be found here:

http://www.theatlantic.com/politics/foreign/anarchy.htm
A substantial portion of the additional readings which are listed in the outline are available on-line in full text from through JSTOR at:
http://www.jstor.org/cgi-bin/jstor/gensearch
This is a very useful resource to which our library subscribes. It is available via the on-campus network or by using the Carleton proxy for any off campus individuals. Readings available through this service are indicated by the (J) symbol following the article citation information. You can find a reading by looking up the author and a few title key words. Readings not available through JSTOR are on reserve in Gould Library (L). I have tried to minimize these for your convenience and will not place paper copies of on-line content on reserve. You will need to search through J-Stor for articles relevant to your short paper topic.
One additional Resource that you will need to consult when you prepare your Case Study response is Lexis-Nexis a full-text, on-line news archive to which our library subscribes.

http://www.lexisnexis.com/universe
Course Requirements and Grading Options

Requirement

Points

Participation

200

Case Study Responses (2 @ 200pt each)

400

Movie Review

100

Final Exam

300

1000

Points to Grade conversion: A 940+, A- 939 to 900, B+ 899 to 870, B 869 to 830, B- 829 to 800, C+ 799 to 770, C 769 to 730, C- 729 to 700, D + 699 to 670, D 669 to 630, D- 629 to 600, F 599 or less.
Description of Components
Participation: Throughout the semester portions of most classes will be devoted to the discussion of debates outlined in the Taking Sides reader (the exception being case study days). Students will be expected to have completed the readings and be prepared to generate course content through informed discussion with their peers. You may be asked to write in-class ‘quick response’, 5-minute essays or at other times you or your discussion group will be asked to provide answers to specific discussion questions as confirmation of your preparedness for participation. These responses will not be directly graded, but will be collected and considered when I assign participation scores.
Case Study Analysis: Over the term we will read and discuss four cases. Each student must submit TWO Case Study Analyses during the term. Although students have some choice in this regard, ONE of the two must be from the two cases before the mid-term break (Oct 18-20) and ONE must be from the two cases after the mid-term break. At least one week prior to two the case discussion days I will provide a short list of questions related to the case that will be designed to encourage students to critically integrate the theoretical concepts discussed in class with real-world events described in the case. There will be some choice regarding the questions to which you will be asked to respond. Each question will involve some degree of independent research outside the class using an on-line news source (Lexis-Nexis). These papers of not more than 5 pages (typed, double spaced, 12pt font with reasonable margins) will be due at the beginning of class on the day that case is to be discussed.
Movie Review: For the last half-hour of Tuesday Oct 14, and most of Thursday October 16 we will watch a movie related to international relations. Your brief (2-3 page) review of the movie can be submitted at any time before the end of class on November 18th. I STRONGLY suggest completing it earlier. The topic of your review is open. You can address anything you found interesting about the movie that relates to international relations. Obviously, the best reviews will consciously refer to theoretical approaches, key concepts or other course topics and will conspicuously allude to course literature (and provide the customary citations).

Simulation: One week of class will be devoted to the Nations Simulation exercise. The class will be divided into 7 groups of 6 or so individuals and assigned to particular countries. Active engagement will be considered as part of your participation grade. Your engagement in the Nations Simulation will also be considered a participation component.

Final Exam: Will take place on Saturday, November 22 from 12:00 - 2:30. The exam will be comprehensive, in-class, and closed book. (I will provide self-scheduling as an option). The exam will be comprised of two sections. The first will consist of six, short-answer (identify and explain the significance of …” type) questions from which students will select and respond to three (150 points total). Each response should take-up roughly one page of an 81/2 x 11 exam booklet (up to two pages in the smaller ones). The second section will provide three questions from which you will choose one for a longer essay response (150 points)
Notice on Late Papers:

All late papers will be penalized 10 points per day (or any part of a day) to a maximum of 50% of the available points for that project. If the syllabus indicates a paper must be handed in at the beginning of class and you hand it in after class a late penalty will be applied. You should notice that this policy means that no matter how late something is, it is ALWAYS worth submitting.

Considering the Writing Portfolio

You may find one or more of the writing assignments in this course to be appropriate for your writing portfolio, which is due at the end of your sixth term. Please talk with me about authenticating your work while this course is underway. I will work with you to revise, if necessary, and I will sign an authentication form that you prepare. If you want to use a final paper or project for your portfolio, I will need an authentication form and a stamped, self-addressed envelope to return your work to you. For more information on the portfolio, consult the folder you received as a first-year student, talk with your advisor, or read about it on the web at: http://www.acad.carleton.edu/campus/wp/
Class Date

Subject and Readings

September 16

Introduction, Syllabus, Why Study IR?
September 18

Origins and Evolution of the State System

From Nationalism& Sovereignty to the New World Order?
· Goldstein Chapter 1
· Samuel Huntington’s “The Clash of Civilizations” Foreign Affairs. (1993) Vol. 72, No. 3, pp. 22- 50 (see link above)

Taking Sides, Issue 2 (Will State Sovereignty Survive Globalism?)

September 23

Early IR Theory: The First Great Debate Realism vs. Idealism

Man, Morality and International Politics

· Goldstein Chapter 2

· Melian Dialogue (see link above)
· Morgenthau Politics Among Nations, Ch 1 & 2 (on reserve)

· Wilson’s Fourteen Points Speech (see link above)
· Kant’s Perpetual Peace (see link above)

Taking Sides, Issue 3, (Will the “Bush Doctrine” promote a more peaceful world?)

September 25

The Second Great Debate

Traditionalists vs. Behavioralists

Levels of Analysis: The System, the State & the Individual

Neo-Realism and Neo-liberalism

· Goldstein Chapter 3 (84-95)
· Kenneth N. Waltz “The Origins of War in Neorealist Theory” Journal of Interdisciplinary History, Vol. 18, No. 4, (Spring, 1988), pp. 615-628. (J)
· Joseph S. Nye Neorealism and Neoliberalism (in Review Articles) World Politics, Vol. 40, No. 2. (Jan., 1988), pp. 235-251 (J)
Taking Sides, Issue 5 (Does China pose a threat?)
September 30

Defining Power, the Balance of Power, and Power Transitions

Balancing Using Arms and Allies, The Proliferation of WoMD

· Nye, Joseph S., Jr., "The Changing Nature of World Power," Political Science Quarterly, Vol. 105, No. 2. (Summer, 1990), pp. 177-192 (J)

· Scott D. Sagan, “Why Do States Build Nuclear Weapons? Three Models in Search of a Bomb (in A Boom of One's Own)” International Security, Vol. 21, No. 3. (Winter, 1996-1997), pp. 54-86 (J)

Case: Mistry, D. (2000) India’s Nuclear Test: The Consequences for International Security
October 2

Deterrence, Compellance and the Use of Force
· Goldstein Chapter 4

· Janice Gross Stein, “Deterrence and Compellence in the Gulf, 1990-91: A Failed or Impossible Task?” International Security, Vol. 17, No. 2. (Autumn, 1992), pp. 147-179(J)
Taking Sides, Issue 13 (Are military means the best way to fight the War on Terror)

Taking Sides, Issue 8 (Should North Korea’s Arms program evoke a hard-line response?)
October 7

Some Critiques of the Approach

The Third Great Debate?: Feminism and Constructivism
· Goldstein Chapter 3 (115 -136)
· Alexander Wendt, “Constructing International Politics” International Security, Vol. 20, No. 1. (1995), pp. 71-81 (J)
· Carol Cohn “Sex and Death in the Rational World of Defense Intellectuals” Signs, Journal of Women in Culture and Society Vol 12, 4, (1987) pp: 687-718 (on reserve)
Taking Sides, Issue 15 (Would world affairs be more peaceful if women dominated politics?)
October 9

Domestic Politics, Democratic Peace

Institutional, Organizational and Bureaucratic factors
· Goldstein Chapter 3 (95-115)
· Zeev Maoz “The Controversy over the Democratic Peace: Rearguard Action or Cracks in the Wall?” International Security, Vol. 22, No. 1. (1997), pp. 162-198(J).
· Graham T. Allison “Conceptual Models and the Cuban Missile Crisis” The American Political Science Review, Vol. 63, No. 3. (Sep., 1969), pp. 689-718. (J)
Taking Sides, Issue 7, (Was the war with Iraq unjustified?)
October 14

Domestic Politics Continued

Leaders, Groups and Decision Making
· Mark Schafer & Scott Crichlow “Antecedents of Groupthink: A Quantitative Study” The Journal of Conflict Resolution, Vol. 40, No. 3. (1996), pp. 415-435. (J)
· Margaret G. Hermann & Charles W. Kegley, Jr. “Rethinking Democracy and International Peace: Perspectives from Political Psychology” International Studies Quarterly, Vol. 39, No. 4. (Dec., 1995), pp. 511-533.(J)

Case Diamond, H. (1996) The One-Hundred Hours War.

Movie Begins! Film TBA, Snacks Provided!****

October 16

Movie Continued, More Snacks!***
Post Movie Discussion

Taking Sides, Issue 12, (Does Moscow Treaty advance nuclear arms reduction?) (time permiting)
October 21 & 23
Nations Simulation

October 28

Political Economy: Globalization, Interdependence

· Goldstein Chapter 5
· Susan M. McMillan “Interdependence and Conflict (in Reflection, Evaluation, Integration)” Mershon International Studies Review, Vol. 41, No. 1. (1997), pp. 33-58 (J).
Taking Sides, Issue 9 (Is free economic interchange beneficial?)

October 30

Trade, Regionalism and Integration

· Edward D. Mansfield “The Proliferation of Preferential Trading Arrangements” The Journal of Conflict Resolution, Vol. 42, No. 5. (1998), pp. 523-543 (J).
· Mitchell Bernard & John Ravenhill “Beyond Product Cycles and Flying Geese: Regionalization, Hierarchy, and the Industrialization of East Asia” World Politics, Vol. 47, No. 2. (Jan., 1995), pp. 171-209 (J)

Taking Sides, Issue 4 (Should the US continue to encourage a united Europe?)
November 4

North South Relations
· Goldstein Chapter 7
· Peter Gourevitch “The Second Image Reversed: The International Sources of Domestic Politics” International Organization, Vol. 32, No. 4. (Autumn, 1978), pp. 881-912 (J)
Case Study: Clancy, M. (2000) Sweating the Swoosh: The Globalization of Sneakers and the Question of Sweatshop Labor
November 6

Environment and Technology

· Goldstein Chapter 8

· Robert Kaplan “The Coming Anarchy” The Atlantic Monthly; Volume 273, No. 2 (1994) pages 44-76.(see link)

Taking Sides, Issue 11 (Are patents on drugs unfair to poor countries?)

Taking Sides, Issue 19 (Do environmentalists overstate their case?)
November 11

International Norms, Regimes and Institutions

· Gregory A. Raymond “Problems and Prospects in the Study of International Norms (in Reflection, Evaluation, Integration)” Mershon International Studies Review, Vol. 41, No. 2. (Nov., 1997), pp. 205-245)
Taking Sides, Issue 10 (Should the rich countries forgive the debts of the poor countries?)

Taking Sides, Issue 17 (Do international financial institution require radical reform?)

November 13

International Organizations, International Law & Justice
· Goldstein Chapter 6
· J. Martin Rochester “Global Policy and the Future of the United Nations” Journal of Peace Research, Vol. 27, No. 2, Special Issue on the Challenge of Global Policy. (1990), pp. 141-154.(J)

Taking Sides, Issue 18 (Should the US ratify the ICC Treaty)
Combined with
Case Study: Leonard, E. (2002) Establishing and International Criminal Court: The Emergence of a New Global Authority?
November 18

Back to the Future

Trans-National Problems, state actors and beyond

Exam Review session

· Benjamin Barber’s “Jihad vs. McWorld” The Atlantic Monthly (1992) Vol. 269, No. 3. pp. 53-65 (see link)

· Kenneth N. Waltz “Globalization and Governance (in James Madison Lecture)” PS: Political Science and Politics, Vol. 32, No. 4. (Dec., 1999), pp. 693-700 (J)
Taking Sides, Issue 1 (Is Globalization Likely to Create a Better World?)
November 22 (Saturday) FINAL EXAM 12:00 to 2:30 (Or Self Scheduled)
PAGE
1

