POSC 170: Introduction to International Relations

Carleton College- Spring 2007

Instructor: Noha Shawki

E-mail Address: nshawki@carleton.edu

Office: Willis Hall 417

Office Phone: 646-7848

Office Hours: Monday and Wednesday 2:00 pm – 3:00 pm and by appointment
Course Description

This course is an introductory overview of international relations. We will begin the term by studying the paradigms of international relations: realism, liberalism, feminism and constructivism. We will also be discussing the origins of the international system as well as the context of international relations today, which has been significantly transformed with the end of the Cold War, the emergence of new actors in world politics and the changing role of the nation-state. Starting in the fourth week of the term, we will discuss the major substantive areas of research in international relations: War and international conflict/international security, international political economy, and foreign policy and decision-making. Finally, we will discuss some of the current and controversial issues in international relations today: population and environmental issues, human rights, and the issue of identity. Throughout the semester we will try to explore how many of these issue are interlinked and how profoundly they affect our lives.

Course Policies and Expectations

The course will combine reading assignments, writing assignments, a final exam and a requirement to attend class and participate regularly. The purpose of including different types of assignments/requirements is to accommodate different learning styles.

It is essential that you complete all of the assigned readings. You may find some of the assigned readings quite challenging. I will go over these readings in class and help you grasp them. Please do not hesitate to ask questions about any materials you have difficulties with.

Since class participation will be a very important component of the class, it is essential that all class discussions, debates and other activities take place in a very respectful and civil manner. We will be discussing very controversial and contentious issues throughout the term and there will inevitably be disagreements. For this reason it is important to maintain a civil classroom environment that is conducive to fruitful debates. Incivility in the classroom will not be tolerated.

Late papers will be penalized. You will lose 5% of the points for each day your essay is late up to a maximum of 20%, which means that it is ALWAYS worth it to submit a late paper. The only time when late papers will be accepted without penalty is in the case of illness; in that case you will need to provide a note from your doctor.

Statement on Plagiarism and Academic Dishonesty:

While incorporating the thoughts of others into your work is expected, you must be sure to give credit where it is due. Any quotations must be clearly marked and correctly cited, and ideas, information or concepts you have gotten from the work of others must also be cited. If you are unsure how to properly cite sources in your work see me, and I will be glad to help you. Presenting the work of others as your own (without citation) is plagiarism – that is, cheating, and will result in a failing grade for the course.

Accommodation of Special Needs:

If you have a documented physical or learning disability that will affect your ability to complete the assignments in this class in a timely manner, I will make accommodations for you. If you need extra time or assistance in completing assignments, please let me know during the first week of class.
Assignments and Grades

The final grade in this class will be based on four types of assignments/requirements. 20% of the grade will be based on class participation, which will be an important component of this course. You will be required to write a 4-5 page paper, which will make up 20% of the final grade. There will also be two quizzes, each making up 20% of the final grade. Finally, 20% of the final grade will be based on the final exam.

Here is again a list of the requirements and percentages of the final grade:

Class Participation

200 points (20% of final grade)

Paper

200 points (20% of final grade)

Two Quizzes

150 points each; 300 points total (30% of final grade)

Two Reaction Pieces

50 points each; 100 points total (10% of final grade)

Final Exam

200 points (20% of final grade)

Total

1000 points

Here is a description of each of these requirements:

Active Learning Exercises/Group Work/Participation

I intend to go beyond the traditional lectures in this class and to involve students as much as possible. There will be ample opportunity for you to actively participate in class discussions. It is essential that you complete all readings and come to class prepared to discuss them. 20% of the grade will be based on the contribution of each student to class discussions. This portion of the grade is not intended to be simply an attendance grade; rather, it will be based on the performance of students in class discussions and group work.

Reaction Pieces

The two reaction pieces, about two pages in length each, are relatively informal reflections on the readings and how they relate to current events in IR. While you are reading the assigned articles and book chapters, you should think about the implications of what you are reading for current events: How do the readings help you understand current international issues and events better? How do they help you see international issues from another perspective?

You can write the reaction pieces on any of the assigned readings, but you cannot do both on readings assigned during the same week. In addition, you must complete both pieces by Friday, May 18th at the latest. Please bring a hard copy of your reflection pieces to class within a week of the day for which the readings you are reflecting on are assigned. I suggest that you write one of the two pieces before the paper is due. The paper is a more sophisticated, more formal analysis of an international issue, so you may find it helpful to write at least one reaction piece before the paper is due.

Paper

For the paper assignment, I ask that you find and read a news story that is relevant or related to some of the issues we will be discussing in class and that you provide an analysis of the news story. You should begin the paper by briefly presenting the issue or problem discussed in the newspaper article. This part should be brief and focus on explaining how the issue is an example of the topic we discussed in class. You should then place the issue discussed in the newspaper article in a broader context and use some of the concepts, theoretical approaches and explanatory models discussed in class and in the readings to provide an informed analysis of that issue. Two important questions you should address are: How/why is the problem addressed in the news story an illustration of the topics and issues we discussed in class? What perspectives does the literature we read and discussed provide on the news story? In other words, you should think about how the concepts and theories we discussed in class can help us understand current events in world politics and provide an analysis of an issue or problem in international relations that draws on some of these conceptual and theoretical lenses. Compared to the two reaction pieces, the paper should be a more formal analysis.

The paper, about 4-5 pages in length, will be based on a news story of your choice and will be due on Friday, April 27th at the beginning of class. Please bring a hard copy of your paper to class. Do not e-mail me your paper.

As explained above, you will need to select a news story to organize your essay around. The news story should be drawn from a major national or international newspaper or newsmagazine. Please do not use regional or local publications. In addition, you are strongly encouraged to find more information and sources on the issue discussed in the news story. Here are some suggestions for sources: the New York Times, the Washington Post, the International Herald Tribune, the Financial Times and the Wall Street Journal are very good sources. I will discuss the paper and give you some tips on writing it before it is due. I will also introduce you to a few other useful sources that you may find helpful when you are researching your paper.

Quizzes

The quizzes will be taken during a regularly scheduled class meeting. They will cover the issues discussed in the readings, lectures and class discussions. You will be expected to demonstrate familiarity with the key concepts introduced in the readings and to be able to provide brief overviews of the main points in the assigned readings.

The first quiz will be on Friday, April 13th.

The second quiz will be on Monday, May 7th.

Final Exam

On the final exam you will be expected to be familiar with the key concepts introduced in class and in the readings and to be able to give an informed analysis of and a reasoned opinion on an issue or problem in international relations. The final exam will be on Wednesday, May 30th.

Readings
We will use three books in this class.

Karen A. Mingst/Jack L. Snyder (eds.), Essential Readings in World Politics. W.W. Norton & Company: 2004
Joshua S. Goldstein, International Relations (7th Edition). Longman: 2005

Most of the readings assigned are drawn from the two books above. All other reading materials that are not in Goldstein’s textbook or in Essential Readings will be available on e-reserve. I may also place current articles from newspapers or newsmagazines like The Economist or the New York Times on e-reserve during the term. We will discuss these articles in class, and they will help us apply the concepts and frameworks we will study to current events. Every time I place an additional news story on reserve, I will e-mail you to alert you that I have done so, so you can read it before coming to class.

Syllabus and Reading Schedule

Week 1
Monday, March 26th: Course Introduction; Syllabus Overview
No readings

Wednesday, March 28th: What is the study of IR?
Goldstein, Chapter 1

Essential Readings, chapter 1; Walt

Essential Readings, chapter 1; Gaddis

Friday, March 30th: IR Theories and Approaches: Realism
Goldstein, chapter 2

Essential Readings, chapter 3; Morgenthau

Essential Readings, chapter 3; Mearsheimer

Week 2
Monday, April 2nd: IR Theories and Approaches: Liberalism
Goldstein, chapter 3, pp. 99-108

Essential Readings, Chapter 3; Doyle

Essential Readings, Chapter 4; Bull

Wednesday, April 4th: IR Theories and Approaches: Feminism, Constructivism and Peace Studies
Goldstein, pp. 108-137

Essential Readings, chapter 3; Tickner

Essential Readings, chapter 3; Finnemore

Friday, April 6th: Actors: The Nation-State
Essential Readings, chapter 5; Krasner

Essential Readings, chapter 5; Slaughter

Essential Readings, chapter 5; Rotberg

Week 3

Monday, April 9th: Actors: IOs
Goldstein, chapter 7

The Economist, The UN’s Mission Impossible. August 5th, 2000

Essential Readings, chapter 7; Glennon

Essential Readings, chapter 7; Luck, Slaughter and Hurd

Essential Readings, chapter 7; Mearsheimer

Wednesday, April 11th: Actors: NGOs
The Economist, Sins of the Secular Missionaries. January 29th, 2000

Essential Readings; chapter 7; Keck and Sikkink

Friday, April 13th: Global Governance
Quiz 1 Today
No readings

Week 4
Monday, April 16th: Security and Conflict
Goldstein chapter 5

Essential Readings, chapter 8; Jervis

Wednesday, April 18th: Security and Conflict

Goldstein chapter 6

The Economist, An American Dream. December 6th, 2003

Essential Readings, chapter 8; Sagan and Waltz

Friday, April 20th: Security and Conflict

The Economist, The Global Menace of Local Strife. May 24th, 2003
Essential Readings, chapter 8; Posen

Essential Readings, chapter 8; Doyle

Essential Readings, chapter 7; Power

Week 5
Monday, April 23rd: Security and Conflict

The Economist, Martyrdom and Murder. January 10th, 2004

Essential Readings, chapter 8; Kurth-Cronin

Essential Readings, chapter 8; Pape

Wednesday, April 25th: Culture and Identity in World Politics

Essential Readings, chapter 5; Huntington

Essential Readings, chapter 5; Said

Essential Readings, chapter 5; Fuller

Friday, April 27th: Decision-making
Goldstein, chapter 4

Essential Readings, chapter 6; Hermann and Hagan

Paper due today

Week 6
Monday, April 30th: No Class
Wednesday, May 2nd: International Political Economy
Essential Readings, chapter 9; Gilpin

Goldstein, chapter 8

Essential Readings, chapter 9; Krasner
Friday, May 4th: International Political Economy
Goldstein, chapter 9

Essential Readings, chapter 9; Scott

Week 7
Monday, May 7th: Integration
Goldstein, chapter 10

The Economist, My Continent, Right or Wrong. October 23rd, 1999
Quiz 2 Today

Wednesday, May 9th: Development
Goldstein, chapter 12

Essential Readings, chapter 3; Frank

Essential Readings, chapter 4; Wallerstein
Friday, May 11th: Development

Goldstein, chapter 13

The Economist, How to Make Aid Work. June 26th, 1999

The Economist, Africa’s Women Go to Work. January 13th, 2001

Essential Readings, chapter 9; Einhorn

Essential Readings, chapter 9; Stiglitz
Week 8
Monday, May 14th: Globalization and Global Issues
Essential Readings, chapter 10; Held et al

Essential Readings, chapter 10; Friedman
Wednesday, May 16th: Global Issues: Human Rights
The Universal Declaration of Human Rights

The Economist, Taming Leviathan. December 5th, 1998

Essential Readings, chapter 7; Kissinger

Essential Readings, chapter 7; Roth
Friday, May 18th: Global Issues: Human Rights
Essential Readings, chapter 10; Sen

Thomas Franck, Are Human Rights Universal?, in: Foreign Affairs 80/1, 2001, pp. 191-204
Week 9
Monday, May 21st: Global Issues: The Environment, Sustainability, and Sustainable Development

Goldstein, chapter 11

The New York Times, Unloved, but not Unbuilt. June 5th, 2005

The New York Times, Energy Project vs. Environmentalists in Peru. September 9th, 2003
Wednesday, May 23rd: Global Issues: The Environment, Sustainability, and Sustainable Development

Adil Najam, the Case Against a New International Environmental Organization, in: Global Governance, Vol. 9, 2003, pp. 367-384

David Victor, Recovering Sustainable Development, in: Foreign Affairs 85/1, 2006, pp. 91-103
Friday, May 25th: Global Issues: The Environment, Sustainability, and Sustainable Development
Chris Wille, Certification: A Catalyst for Partnerships, in: Human Ecology Review 11/3, 2004, pp. 288-291

Deanna Newsom and Daphne Hewitt, The Global Impacts of SmartWood Certification. Rainforest Alliance, 2005, available at
http://www.rainforest-alliance.org/forestry/documents/sw_impacts.pdf

Peter Leigh Taylor, In the Market but not of it: Fair Trade Coffee and Forest Stewardship Council Certification as Market-Based Social Change, in: World Development 33/1, 2005, pp. 129-147

Week 10:

Monday, May 28th: Conclusions: What Have We Learned?
No Readings

Wednesday, May 30th:
Final Exam

PAGE
1

