
Pol. Sci. 170 Mr. Grow

Winter, 2005 Carleton College

 INTRODUCTION TO INTERNATIONAL RELATIONS AND WORLD POLITICS
The Political Science Department's course in Introduction to International Relations and World Politics introduces methods for analyzing the relationships between groups that act on the world stage--nations, states, tribes, empires, etc.. The goal of the course is to introduce the student to a set of themes and definitions that can be used to analyze and evaluate world political activity. Students are expected to master a series of arguments, learn how to apply these arguments to situations in world politics and, hopefully, develop a set of values and preferences that will guide thinking about the role of our community in international affairs.

Political Science 170 is divided into four sections and each of these sections is based on a question that is at the heart of the study of international relations. Part I looks at the variety of ways that theorists evaluate the world and asks what the factors are that push communities to take action, and the conditions that bring them into conflict with one another. Part II evaluates policy-making in different situations and asks how policy comes about. Part III focuses on theories of conflict and the tendency of the system to resort to war, and asks what it is about the human condition that leads so often to communal violence. Part IV examines the different ways that nations, states, and empires interact with one another, concentrating on topics such as military and economic power, world trade, nuclear deterrence, and war, and asks about theories of conflict resolution. Part V outlines a case study for analysis.

Readings:

The following books will be used as texts:

· Joshua Goldstein, International Relations, (Longman, 5th Edition)

· Thomas Friedman, The Lexus and the Olive Tree, (Anchor, expanded edition)
· PEW Case Studies:
- Key Decisions in Somalia Intervention

- Watershed in Ruanda

- The One-Hundred Hour War

· Handouts….from course book and also (as indicated) distributed individually.

Reading a national newspaper (such as NY Times or Washington Post-- which are on-line) is required.

Grading:

Grades for the course will be based on a combination of two exams, three short written essays, a fourth (final) essay, a number (about 20) one-page un-graded “daily journal exercises,” and class attendance/participation.

1st Exam

25 points

2nd Exam

25 points

Essay #1, 2, 3

15 points (5 points each)

Essay #4 (about 6-8 pages)

15 points

Ungraded journal exercises (20), participation/attendance
20 points

 100 points

Attendance is required in all classes; reading assignments should be completed before coming to class; journal exercises are due on date listed on journal assignment.

Pol. Sci. 170

 Winter 2005

 INTRODUCTION TO INTERNATIONAL RELATIONS AND WORLD POLITICS
Jan 3 Mon
INTRODUCTION

PART I: WAR, PEACE, AND THE INTERNATIONAL SYSTEM

International relations/world politics investigates the relationships between the world’s polities. These relationships are influenced by a number of factors including the nature of economic systems, moral and cultural values, and the arrangement of domestic institutions. In this section, we look at the role of the nation-state and ask questions about the importance of other actors. What factors structure the interaction of nation-states? What assumptions do we bring to our evaluation of conflict and peace---its onset and resolution? Are there other forms of human organization that challenge or undercut the role of the modern nation-state?

Jan 5 Wed
NATIONS, STATES, AND WORLD CONFLICT

Regular Session: (Assigned Classroom)

· Goldstein, International Relations, Ch. 1, pp. 3-49

· Mearsheimer, Why We Will Soon Miss the Cold War (separate handout)

 Evening Session: (6:30-8:00 p.m. Olin 141)

 FILM: The Rise and Fall of the Third Reich

· Time Magazine, Articles, (Oct. 2, 1939)

· Newsweek, Article, (Aug. 5, 1940)
· Carletonian, Articles, 1939-40

Jan 7 Fri
LESSONS OF WAR

· Essay #1 Due (complete the essay, then read the following)
· Hitler (separate handout)
· Stoessinger, Why Nations Go to War Ch. 2 ("Hitler's Attack on Russia")

Jan 10 Mon
JUST AND UNJUST WARS: The Idealist Argument

· Thomas Aquinas, Of War, p. 1
· Wilson, The World Must Be Made Safe for Democracy and The Fourteen Points, p. 2

· Hedley Bull, Recapturing the ‘Just War’ (separate handout)

· Kagan, The Peloponnesian War (separate handout….for background only)
Jan 12 Wed
THE REALIST POSITION

· Goldstein, International Relations, Ch 2, ("Power Politics") pp. 71-110

· Thucydides. The Melian Dialogue , p. 6

· Machiavelli, The Prince, p. 9
· Hume, Of the Balance of Power, 12
· Hans Morgenthau, A Realist Theory..., p. 20

· Waltz, The Anarchic Structure of World Politics, p. 22
Jan 14 Fri
THE LIBERAL RESTATEMENT

· Goldstein, International Relations, Ch 3 ("Alternatives to Power Politics") pp. 115-126

· Kant, Morality, Politics, and the Perpetual Peace, p. 28
· Moravcsik, A Liberal Theory of International Relations, p. 32
· Grotius, War, Peace, and the Law of Nations, p. 35
· Michael Doyle, Liberalism and World Politics (separate handout)

Jan 17 Mon
SOME “RADICAL” CRITIQUES

· Goldstein, International Relations, Ch. 3 ("Alternatives to Power Politics") pp. 126-151

· Leo Tolstoy, Address, p. 43
· Tickner, A Critique of Morgenthau's Principles of Political Realism, p. 53
· Cohn, Sex and Death in the Rational World of Defense Intellectuals, p. 57
· Gandhi, Means and Ends and Passive Resistance, p. 46
PART II: WHEN OUGHT WE ACT: TWO CASE STUDIES

Foreign policies are the strategies used by governments to guide their acts in the international arena. These policies derive from a number of sources: the actions of state leaders, the influence of important bureaucracies and political groups, and the perceptions and fears of important community constituencies. In this section we ask which of these actors is most important? How does policy come about? What options are available to policy makers?

Jan 19 Wed
AMERICAN FOREIGN POLICY PERSPECTIVES

· Goldstein, International Relations, Ch. 4 ("Foreign Policy") pp. 155-167

Jan 21 Fri
CASE STUDY: CENTRAL AFRICA IN THE 1990’s

· Mankaus, Key Decisions in the Somalia Intervention (PEW case)

Jan 24 Mon
THE MAKING OF FOREIGN POLICY

· Goldstein, International Relations, Ch. 4 ("Foreign Policy") pp. 167-178

· Ausink, Watershed in Ruanda (Pew Case)

· Howard and Donnelly, Human Rights and World Politics, p. 38
· Howard Zinn, Vietnam: The Moral Equation p. 49
Jan 26 Wed
DECISIONS TO INTERVENE

· Alan Kuperman, Rwanda in Retrospect (separate handout)
· Samantha Power, Bystander to Genocide (separate handout)
Jan 28 Fri
DECISIONS TO INTERVENE (2)

· Essay #2 Due
Exam #1 Question distributed

PART III: POWER, CONFLICT, AND WAR
Disagreement and conflict are at the heart of international relations. States have different needs and goals, and these differences structure the interaction of governments with one another. In this section we ask how conflict comes about, how these conflicts tend to be resolved. How important is the use of violence and war in this conflict resolution? Why is war such a common feature of conflict resolution? Is it learned behavior? Or, is it endemic to the human condition?

Jan 31 Mon
POWER

· Goldstein, International Relations, Ch. 5 ("International Conflict") pp. 183-210

· Waltz, Explaining War, p. 70
· Hans Morgenthau, The Future of Diplomacy, p. 64
Feb 2 Wed
THE EXERCISE OF POWER

· Goldstein, International Relations, Ch. 5 ("International Conflict") pp. 210-217

· Stoessinger, Why Nations Go To War, Ch. 6 ("Saddam Hussein's Two Wars") (handout)

· Diamond, The One-Hundred Hour War (PEW study)

· von Clausewitz, On the Nature of War, p. 67
· EXAM #1 Due

Feb 4 Fri
WAR AND THE BREAKDOWN OF THE SYSTEM (1) Systemic explanations

· Goldstein, International Relations, Ch. 6 ("Military Force") pp. 221-257

· Gilpin, War and Change in World Politics, p. 86
· Organski, The Power Transition, p. 111

· Huntington, The Clash of Civilizations, p. 90
Feb 7 Mon
MID-TERM BREAK
Feb 9 Wed
(No class)

Feb 10 Thur

Evening Session: (6:30-8:15 p.m.)

 FILM: Lord of the Flies
Feb 11 Fri
WAR AND THE BREAKDOWN OF THE SYSTEM (2) State Structure Explanations

Regular Session: (Assigned Classroom)

· Hobbes, On the Natural Condition..., p. 78
· Freud, Thoughts on War and Death, p. 80
· Mead, War Is Only An Invention...,p. 83
Feb 14 Mon
WAR AND THE BREAKDOWN OF THE SYSTEM (3) The Role of Human Nature

Essay #3 Distributed

· Hartsock, Masculinity, Heroism, and Making of War (separate handout)
Feb 16 Wed CAUSES OF WAR (1)

· Essay #3 Due

Feb 18 Fri
CAUSES OF WAR (2)

Exam #2 distributed

PART IV THE SEARCH FOR ORDER AND STABILITY
This section looks at the ways governments might use to short-circuit the slide into violence and to bring about desired goals. These methods include the formation of international regimes, the creation of military balances, the development of economic orders, and the struggle to achieve hegemonic position. Which are most effective? Which are most commonly used? Which have the greatest chance to move our world beyond the kinds of cataclysmic meltdown that have characterized the great 20th century confrontations?

Feb 21 Mon ECONOMIC INTEGRATION AND TRADE REGIMES

· Goldstein, International Relations, Ch. 8 ("Trade")

· Krasner, The Accomplishments of International Political Economy, p. 99
· Keohane, Institutional Theory and the Realist Challenge (separate handout)
· Exam #2 due

Feb 23 Wed
ECONOMIC POWER AND POLITICAL POWER

· Goldstein, International Relations, Ch. 9 ("Money and Business") pp. 343-375

· Friedman, The Lexus and the Olive Tree, pp. xi-xxii, 1-100
· Gilpin, No One Loves a Political Realist, p. 95
Feb 25 Fri
ECONOMIC CHANGE AND POLITICAL CONFLICT

· Goldstein, International Relations, Ch. 10 ("Integration") pp. 379-407

· Friedman, The Lexus and the Olive Tree, pp. 101-142
Feb 28 Mon
ECONOMIC CHANGE AND POLITICAL CONFLICT (2)

· Goldstein, International Relations, Ch. 12 ("The North-South Gap") pp. 455-489
· Friedman, The Lexus and the Olive Tree, pp. 167-247

· Barber, Jihad vs. McWorld, pp. pp. 3-32 (separate handout)
Mar 2 Wed
THE NEW GLOBAL ECONOMY

· Goldstein, International Relations, Ch. 13 ("International Development") pp. 495-531

· Friedman, The Lexus and the Olive Tree, pp. 248-275

· Wade, Globalization and Its Limits, p. 106
PART V ANALYZING THE FUTURE

Mar 4 Fri
EVALUATING DANGER AND THREAT (1)

· (Case study readings….handouts)

Mar 7 Mon
EVALUATING DANGER AND THREAT (2)

· (Case study readings….handouts)

Mar 9 Wed
INTERNATIONAL RELATIONS IN A CHANGING WORLD

· Goldstein, International Relations, Ch. 14 ("Postscript") pp. 537-539

· Kagan, On the Origins of War (separate handout)
· Bull, Does Order Exist in World Politics? P. 125
· Essay #4 Due
6
1

