POSC 281 Global Society and World Politics
Spring 2008
Leighton 305 T, Th 10:10-11:55
Barbara Allen

Willis 408 ext. 4084

Office Hours: M-Th by appointment (sign up on office door)

B. Gregory Marfleet

Willis 413, ext 4116

Office Hours: Monday 2-4, Wed 2-4 or by appointment

Course Goals:

The purpose of this course is to introduce students to the new theoretical debates that have arisen in international relations since the end of the Cold War. There is a widespread perception by both academics and policy makers that the international system has changed dramatically since the fall of the Berlin Wall. One of the features of the Post-Cold War world has been the increased salience of trans-national policy issues such as terrorism, the environment, the influence of transnational corporations, the world-wide AIDS epidemic, and the rise of powerful corporate and intergovernmental organizations. The proliferation of such problems and the rise of new actors illustrate the limitations of state-centric international relations theory. This course examines several new (and some rediscovered) theoretical approaches to global politics that seek to understand how non-state actors and structures influence emerging patterns of global governance. We will debate as a class the extent to which a global society approach to world politics helps us to understand these transnational problems and the extent to which the traditional approaches are still relevant.

Textbooks/ Readings

Martin Hollis, and Steve Smith. 1990. Explaining and understanding international relations. New York : Oxford University Press
Cynthia Enloe. 2000. Bananas, Beaches and Bases: Making Sense of Feminist International Politics. Berkeley: University of California Press.
In addition various articles other chapters are available via JSTOR, e-reserves, or the Collab course folder.
Assignments

Movie Response Papers (2)

20 (10 each)
Debate Preparation Group Paper

20
Debate Performance

15

Final Presentation

30
Participation

15

Movie Response Papers

On four Wednesday evenings we will meet outside of our class time to view a film related to the themes of the course. On the Thursday following these sessions we will discuss these films as a group. On the following Tuesday you may submit a 2-3 page response paper (typed, double spaced 12 point font). While these papers are open with regard to specific topic (any point of entry into the discussion is acceptable), they must endeavor to incorporate relevant course readings. Students must submit TWO of these papers and to ensure an even distribution will be asked to sign up in advance for two of the four films.
Debate Papers
On Friday of Weeks 3, 4 and 7 we will devote our class time to debating an issue in Global Politics. For each debate, one third of the students (approx. 12) will be divided into two groups of 6 members representing the pro and con side of the main debate question. Each students will be required to submit a paper of no more than 5 pages (typed, double spaced 12 point font) outlining their side of the argument. The researching and writing of these papers is intended to serve as preparatory exercises for our in-class session in which each side will:

1. Present an opening statement – max 3 minutes

2. Present their argument(s) – max 10 minutes

After the other side has presented each will then

3. Present a formal rebuttal of the opposing argument(s) – max 5 minutes

Following this exchange groups will

4. Field questions from the audience
It is expected that each member of the debate group will have an opportunity to “take the floor” at some point during steps 1 to 4. The remaining two thirds of the class should prepare for these debate sessions by completing the relevant readings. The class will contribute to the debate by asking challenging questions of the panelists. This participation will be a significant component of your ‘participation score’. At the end of the session the audience will be asked to judge the debate teams in terms of preparation, quality of argument and poise under questioning. This judgment will be considered in the assignment of debate performance points.

Debate Topics

1. Resolved: The US decision to pursue a War on Terror involving military action against terrorist groups abroad will eventually reduce the probability and severity of terrorist actions against western and allied targets and make the world a safer and more peaceful place.

2. Resolved: By exempting developing economies from stringent carbon-dioxide controls the Kyoto protocol signaled the presence of a fundamental and unavoidable trade-off between economic development and environmental protection while appropriately emphasizing the former goal over the latter.
3. Resolved: In accordance with classical trade theory, the benefits of trade are diffused throughout the economy of a country that adopts trade liberalization policies and consequently integration within the global economy is a net benefit for the global citizenry.
Once debate assignments have been made, group member will receive short lists of articles that they might use to form their debate positions, however these will only be starting points and suggestions and members will be expected to search beyond these using the resources of the library.

Final Project
As a final exercise for the course students in groups of 6 will conduct interviews with members of the local community in an attempt to develop intersubjective insight into the respondents’ particular interpretation of global events, globalization and human security and development. These interviews will focus on the connection and impact of global factors on local life across a range of issue areas. Research groups will present an edited version of these interviews in some form along with an analytical interpretation of the material during week 9 or 10. More information on technique and guides for this project will be forthcoming.

Participation

Enthusiastic participation in the reading-centered discussions throughout the term, the debates and the movie discussions is essential to each student’s learning process. Participation will be judged relative to an average score of 12.7 pts (85%). Below average or above average participants will earn bonuses or deductions from that baseline value in accordance with the instructors’ evaluation of their conscientious preparedness, commitment and engagement with the material.

Weekly outline with readings and assignments
Week 1

Tuesday

Introduction & Background
Hollis and Smith Ch 1 & 2

Enloe Chapter 1
Visual Representation of Politics PI
Thursday

Ontology & IR theory
Hollis and Smith Ch 3, 4 & 5
Week 2

Tuesday

Nationalism & the State
Enloe Chapter 3
Visual Representation of Politics PII
Wednesday Evening Film Screening -- Lucia, Humberto Solás 1968. (6-9pm)

Thursday
Movie Discussion: Lucia

Weber, “A Life in Politics; A Life for Politics”. 2007 [1919]. “The Profession and Vocation of Politics,” in Peter Lassman and Ronald Speirs, eds. Weber: Political Writings. Cambridge: Cambridge University Press, 309–369.
Weber. 2007 [1919]. “The President of the Reich,” in Peter Lassman and Ronald Speirs, eds. Weber: Political Writings. Cambridge: Cambridge University Press, 304–308.

Week 3

Tuesday
[movie response paper due]

Conflict and Security
Cohn, C. 1993, “Wars, Wimps and Women: Talking Gender and Thinking War,” in M.Cooke and A. Woollacot eds. Gendering War Talk. Princeton University Press.

Enloe Chapter 4

Hollis and Smith Ch 6-8
Glasius, M. and M. Kaldor, “The State of Global Civil Society Before and After September 11” in The Global Civil Society 2002, Oxford: Oxford University Press.
Thursday

Bagehot, W. “The Gains of the World by the Two Last Wars in Europe,” (1866) and “The Meaning and the Value of the Limits of the Principle of Nationalities” (1864) Complete Works of Walter Bagehot, in 15 vols. (London: The Economist 1965-1986) 8: c. Pp. 140–157.
Bagehot, W. “The Common Sense of International Law: Recognition” (1863) CW 4: 380–386.
Mill, John Stuart “Treaty Obligations” (1870) in Complete Works Toronto: University of Toronto Press 1984) 21: 343–348.
Lieber, Francis. 1863. General Orders No.100
http://www.yale.edu/lawweb/avalon/lieber.htm
Lieber, Francis “Nationalism and Internationalism,” The Miscellaneous Writings of Francis Lieber Vol II: Contributions to Political Science Philadelphia: J.B. Lippincott Company 1880. Circa 220-250.
Debate #1: Will the ‘War on Terror’ make us safer?
Week 4

Tuesday
The Global Environment

Wapner, P. 1995. “Politics beyond the state: Environmental Activism and World Civic Politics” World Politics, 47, pp.311-40
Jervis, Robert.1997. “Complexity and the Analysis of Political and Social Life” Political Science Quarterly 112, 4: pp. 569-593

Gereffi,G., R. Garcia-Johnson and E. Sasser, 2001 “The NGO-Industrial Complex” Foreign Policy, July/August 2001, pp. 56-65

Final project Interview methodology discussion

Thursday

Allen B. and V. Ostrom. 2008. “The Twentieth-Century Break with the Federalist Tradition,” in Vincent Ostrom, The Political Theory of a Compound Republic (Lanham, MD: Lexington Press) 181–225.
Rabe, B. 2004. Statehouse and Greenhouse, the emerging politics of American Climate change policy. Brookings.Ch1 “The politics of climate change state style” 1-37.
Debate #2: Can we balance development and environmental protection?
Week 5

Tuesday

Colonialism

Bagehot, W. “What Should be our Present Policy in the East,” (1877) CW 8: 310–311.
Ostrom, V. 1999. “Cryptoimperialism, Predatory States and Self-governance.” Chapter 8 in Michael McGinnis, ed. Polycentric Governance and Development. Ann Arbor.
Heng G.and J Devan, 1992. “State Fatherhood: The Politics of Nationalism, Sexuality, and Race in Singapore” Chapter 19 in Andrew Parker, ed. Nationalism and Sexualities. Routledge.
Wednesday Evening Film Screening -- Burn! Gillo Pontecorvo 1969. (6:-9pm)

Thursday

Movie Discussion Burn!

Alexis de Tocqueville, “Essay on Algeria (1841),” Writings on Empire and Slavery, ed. Jennifer Pitts (Baltimore: the Johns Hopkins University Press 2001) 59–116.

Week 6

Tuesday

[movie response paper due]

International Organizations
Barnett, M. and M. Finnemore, 2001.“The Politics, Power and Pathologies of International Organizations” International Organization, 53, 4 p699-732

Mearsheimer, J. 1994 “The False Promise of International Institutions” International Security, 19: 5-40

Enloe Chapter 5
Alexis de Tocqueville, Democracy in America, ed. Harvey C. Mansfield and Delba Winthrop (Chicago: University of Chicago Press, 2000 [1835–1840]) V 1, Ch 4 pp. 180–86; Ch 6 pp. 220–235
Godmilow, J and A. Shapiro 1997 “How Real is the Reality in Documentary film?” in History and Theory 36, 4, 80-101.

Wednesday Evening Film Screening Videograms of a Revolution, Harun Farocki, 1992.
Thursday

Movie discussion Videogram

John Stuart Mill, “A Few Words on Non-Intervention (1867)” CW 21:111–124)

George Washington “Proclamation of Neutrality” (1793) at:
http://www.yale.edu/lawweb/avalon/neutra93.htm
Condensed version of “Pacificus and Helvidius Debate” is available at:
http://teachingamericanhistory.org/library/index.asp?document=429

Recommended:

 Alexander Hamilton. [1793] 1969. “Pacificus I.” The Papers of Alexander Hamilton. Vol. 15, June 1793–January 1794. Harold C. Syrett, ed. New York Columbia University Press.
James Madison. [1793] 1884 “Helvidius 1–4” Letters and Other Writings of James Madison. Vol. 1 1769–1793. New York: R. Worthington.

United States Constitution Art 1 sec 8 at: http://www.yale.edu/lawweb/avalon/art1.htm
Art 2, sec 2 at: http://www.yale.edu/lawweb/avalon/art2.htm

Alexander Hamilton and/or James Madison The Federalist 51
http://www.yale.edu/lawweb/avalon/federal/fed51.htm

Recommended: no. 49, 50
http://www.yale.edu/lawweb/avalon/federal/fed49.htm
http://www.yale.edu/lawweb/avalon/federal/fed50.htm

Alexander Hamilton The Federalist no. 75
http://www.yale.edu/lawweb/avalon/federal/fed75.htm
Recommended: no. 1, 74, 76 and 80 at: http://www.yale.edu/lawweb/avalon/federal/fed01.htm
http://www.yale.edu/lawweb/avalon/federal/fed74.htm
http://www.yale.edu/lawweb/avalon/federal/fed76.htm
http://www.yale.edu/lawweb/avalon/federal/fed80.htm
Week 7

Tuesday

The Global Economy
Enloe, Chapter 6 & 7
Alexis de Tocqueville, Democracy in America, ed. Harvey C. Mansfield and Delba Winthrop (Chicago: University of Chicago Press, 2000 [1835–1840]) V 2 Pt 1 Ch 1, 2 pp. 403–410; V 2 pt 2 Ch 1–8 pp. 479–503
Tickner A. 2001 “Gender in the Global Economy.” Chapter 3 in Gendering World Politics. New York: Columbia University Press
Thursday

Alexis de Tocqueville, Democracy in America, ed. Harvey C. Mansfield and Delba Winthrop (Chicago: University of Chicago Press, 2000 [1835–1840]) V 2, pt 1 Ch 17 pp. 458–64, pt 2 Ch 10, 11, pp. 506–509, Ch 16, pp. 521–22; pt 3 Ch 21–26 pp. 606–35.

Debate #3: Who benefits from global economic integration?
Week 8

Tuesday
Borders and Communities tourism and immigration
Enloe chapter 2, 8 & 9
Zangwill:I 1906. Acts I and IV from The Melting Pot .
Burton, J. 1992. “Don (Juanito) Duck and the Imperial-Patriarchal Unconscious” in Andrew Parker, ed Nationalism and Sexualities.. Routledge.

Wednesday Evening Film Screening: Lost Boys of Sudan (2003) Megan Mylan and Jon Shenk.(6-9pm)
Thursday
Movie Discussion Lost Boys of Sudan

Walter Benjamin “The Work of Art in the Age of Mechanical Reproduction,” and Hannah Arendt, “Introduction,” Illuminations, Walter Benjamin, trans. Harry Zohn (New York: Schocken Books 1968).

Week 9

Tuesday

[movie response paper]

Group Presentation #1 & 2

Thursday

Group Presentation #3 & 4
Week 10

Tuesday

Group Presentations # 5 & 6
