POSC 328 Foreign Policy Analysis

Spring 2006
Willis 114 MW 2:35 - 4:20PM
B. Gregory Marfleet

Willis 404, ext 4116

Office Hours  T, Th 1200  to 3:00 or by appointment

Email: Greg.Marfleet@carleton.edu
Foreign Policy Analysis is a sub-field of international relations that has received increased attention since the end of the Cold War.  Criticism leveled at the dominant (structural) IR theories that failed to predict or explain this profound transformation, and the rise of the debate over the Democratic Peace, have generated renewed interest in the role that agent characteristics may play in international politics.  The rising status of FPA is evidenced by the recent decision of the International Studies Association to support the creation of a new journal dedicated to this area of research.   
Although the sub-field, like most sub-fields in political science and international relations, is a multi-faceted amalgam of research programs and theoretical approaches, FPA scholars share several common tendencies.  First, they eschew ‘grand theory’ and broad systemic explanations of world politics in favor of mid-range explanations for the behavior of actors in international affairs.  Second, they are generally suspicious of the often-employed simplifying assumption that states can be viewed as unified and/or rational agents. The rejection of these assumptions forces FPA researchers to ‘open the black box’ of the state as they seek explanations for specific, temporally-bounded events, choices and outcomes.  Consequently, FPA is an inherently interdisciplinary sub-field as scholars must acquaint themselves with topics such as leadership,  decision making, group dynamics, bureaucratic politics, institutional constraints on government,  public opinion and the media (to name just a few)  and draw on theories of human interaction and behavior in social psychology, organizational behavior, economic and sociology. 

This course examines leading theoretical approaches to the study of foreign policy across a range of states and issue areas. The goal of the course is to prepare students to both critically evaluate the theoretical literature on foreign policy and to conduct their own research. We will investigate the influence of international environment, elite decision-making and psychology and domestic factor.

Course Requirements
The course will be taught as a seminar. Student preparation, attendance, and active participation are required and will constitute an important part of the final grade and  will be assigned primarily on the basis of the instructor’s assessment of your preparation. Did you appear to have read the articles? Did you join in class discussion? An average participation level will earn 130 points. Above and below average participation will be assessed from this baseline.
Students should come to class familiar with each of the assigned readings for that session. 
All seminar participants will write a research paper of roughly 20 pages which includes a literature review and theoretical discussion, a discussion of research design and some preliminary empirical analysis or feasibility test. This paper is due at the end of the semester (last day of exams by noon in my office). As part of this assignment, students will submit two preparatory papers, a Proposal (1-2 pages) and a Bibliography/Outline (3 pages).

During week 5 groups of students will make 30-40 minute presentations focusing on an important data source in FPA (Event data, Crisis & Dispute data, etc.) Group memberships will decided and assignments will be on Monday of week 2.  

Finally, pairs of students will be responsible for organizing and leading class discussion during one of our sessions.  Class leadership will consist of providing a set of 10 discussion questions related to the articles to be read for that session.  The two students leading class will then introduce the article by providing a brief oral overview of the content and themes (not more than 10 minutes of presentation time handout or electronic materials are acceptable) before leading the class discussion through the introduction of their discussion questions.  Each synopsis/discussion question set will be graded out of 50 points and the in-class activities will comprise the remaining 50 points. Each pair of students will receive the same grade and should undertake this assignment collaboratively.
Grading

Overall Participation


150
Class Leadership Week


100

Week 5 Group Presentations


200

Research Paper: Concept Proposal


100

Research Paper: Bibliography and Outline
150
Research Paper: Final 


300

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.  
Late papers will be penalized at the rate of 5 points per day unless documentation of extenuating circumstances is provided. Because the Final Paper is due the last day of exams, the rules of the college dictate that I cannot accept ANY late materials.
Reading Materials – Books 
Ryan Beasley, Juliet Kaarbo, Jeffy Lantis and Micheal Snarr. 2002.  Foreign Policy in Comparative Perspective. CQ Press.  ISBN 1-56802-262-9 
Steve Yetiv 2004. Explaining Foreign Policy: U.S. Decision Making and the Persian Gulf War. Johns Hopkins Press.
In addition to these texts the course will draw on other readings from diverse sources.  I have tried to identify electronic resources whenever possible but older seminal readings and book chapters are usually unavailable in such format. I will try to have copies of these placed on e-reserve if possible and otherwise on closed reserve.
You will also find several commonly used FPA datasets in the Collab folder including COPDAB (48 to 78), the extended WEIS Dataset (66-92), BCOW crisis datasets, ICBP, MIDs, MINT Intervention data, and others.  The ICPSR contains additional resource to which we have access.

FPA Session Topic Outline and Reading List
Week 1b What is  FPA?
Reading:

· Garrison, Jean, Juliet Kaarbo, Douglas Foyle, Mark Schafer and Eric K. Stern. 2003.  “Foreign Policy Analysis in 20/20: A symposium.” International Studies Review. 5, 2: 155- 202.
· Hudson, Valerie M. and Chris S. Vore. 1995. Foreign Policy Analysis yesterday, today and Tomorrow.”  Mershon International Studies Review. 39, 2: 209-238.
Week 2a -- Systemic and Structural Factors (1)
Readings:

· Lake, David A. 1983. "International Economic Structures and American Foreign Economic Policy, 1887-1934," World Politics 35: 517-543 (J-stor)

· Elman, Colin. 1996.  “Horses for Courses: Why not Neorealist Theories of Foreign Policy?” Security Studies. 6, 1: 7-53.

· Walt, Stephen M. 1987. The Origins of Alliances. Ithaca: Cornell University Press. Chapter 2 “Explaining Alliances”  

· Sprout, H. & Sprout, M. (1969) "Environmental Factors in the Study of International Politics," in Rosenau, J.N. (ed.), International Politics and Foreign Policy (revised edition). New York: The Free Press, pp. 41-56.

Week 2b – Environment &  Decision Units (2)
Readings:
· Carlsnaes, Walter. 1992. "The Agency-Structure Problem in Foreign Policy Analysis," International Studies Quarterly 36:  245-270. (J-stor)
· Hagan, Joe D. 2001. Does Decision Making Matter? Systemic Assumptions vs. Historical Reality in International Relations Theory” International Studies Review. 3, 2: 5 – 46. 
· Richard C. Snyder, H.W. Bruck and Burton Sapin. 1969. "The Decision-making Approach to the Study of International Politics," in International Politics and Foreign Policy, revised edition, James N. Rosenau ed. New York: The Free Press :199- 206.
· Hermann, Margaret G. 2001. "How Decision Units Shape Foreign Policy.” International Studies Review. 3, 2: 47-82.

· Yetiv  Intro, Ch 1

Week 3a – Rationality and Bounded Rationality (3)
Reading:

· Bueno de Mesquita, Bruce, James D. Morrow, Randolph M. Siverson, and Alastair Smith. 1999. Policy Failure and Political Survival: The Contribution of Political Institutions.  The Journal of Conflict Resolution. 43, 2: 147-161. (J-stor)
· Oneal, John R. 1988. "The Rationality of Decision Making During International Crises," Polity 20: 598-622. 
· Steinbruner, John D. The Cybernetic Theory of Decision. Ch 2 and Ch 3 “The Analytic Paradigm” and “The Cybernetic Paradigm” pp 25 to 84
· Levy, J.S. (1992) "Prospect Theory and International Relations: Theoretical Applications and Analytical Problems," Political Psychology, 13: 283-310.

· Yetiv Ch 2

Week 3b – Perception, Cognition and Social Inference (4)
Readings:

· Jervis, Robert. 1976. Perception and Misperception in International Politics, Ch 4 “The Process of Perception” pp. 117- 201. 
· Alex Mintz 1993. “The Decision to Attack Iraq: A Noncompensatory Theory of Decision Making” The Journal of Conflict Resolution, 37, 4: 595-618. (J-stor)
· Guttieri, Karen,  Michael D. Wallace, Peter Suedfeld. 1995. The Integrative Complexity of American Decision Makers in the Cuban Missile Crisis. “ The Journal of Conflict Resolution. 39,4: 595-621. (J-stor)
· Houghton,  David Patrick. 1996. “The Role of Analogical Reasoning in Novel Foreign-Policy Situations” British Journal of Political Science, 26, 4: 523-552. (J-stor)
· Yetiv Ch 4

Week 4a – Beliefs, Personality and Leadership (5)
Readings:

· Hermann, Margaret G. 1980. “Explaining the Foreign Policy Behavior Using the Personal Characteristics of Political Leaders” International Studies Quarterly. 24, 1: 7-46. (J-stor)

· Winter, David G., Margaret G. Herman, Walter Weintraub and Stephen G. Walker. 1991. “The Personalities of Bush and Gorbachev Measured at a Distance: Procedures, Portraits and Policy.” Political Psychology. 12, 2: 215 – 245.

· Hermann, Margaret G., Thomas Preston, Baghat Korany and Timothy M. Shaw. 2001. “Who Leads Matter: The Effects of Powerful Individuals” International Studies Review. 3, 2: 83-132.

· Walker, Stephen G., Mark Schafer; Michael D. Young. 1998. “Systematic Procedures for Operational Code Analysis: Measuring and Modeling Jimmy Carter's Operational Code” (in Research Notes)  International Studies Quarterly.  42 ,1: 175-189. (J-stor)

Week 4b -- Group Decision Making (6)
Readings:

· Hermann, M.G. & Hermann, C.F. 1989. "Who Makes Foreign Policy Decisions and How: An Empirical Inquiry.” International Studies Quarterly 33: 361-388. (J-stor)

· Gaenslen, F. 1992 "Decision-Making Groups," in Singer, E. & Hudson, V. (eds.), Political Psychology and Foreign Policy. Boulder: Westview Press, Ch. 7.
· Whyte, G. & Levi, A.S. (1994) "The Origin and Function of the Reference Point in Risky Group Decision-Making: The Case of the Cuban Missile Crisis," Journal of Behavioral Decision-Making, 7: 243-260.
· Maoz, Z. (1990) "Framing the National Interest: The Manipulations of Foreign Policy Decisions in Group Settings," World Politics, 43: 77-110. (J-stor)
· Hart, Paul 't. 1991. "Irving L. Janis' Victims of Groupthink" Political Psychology 12, 2: 247-278.

· Yetiv Ch 5, 6

Week 5 a &  b  Student Presentations on Data Sources, Methods  and Uses

Week 6b (no class for 6a) – Qualitative FPA Methodology 

[One Page Proposal Paper Due Today]

Readings:

· Yetiv  Ch 7, 8 & 9

·  George, Alexander and Andrew Bennett. 2004. Case Studies and Theory Development in the Social Science Ch 1, 4 & 5

· Tarrow, Sidney 2004. “Bridging the Quantitative-Qualitative Divide” Ch 10 in Henry E. Brady and David Collier Rethinking Social Inquiry: Diverse tools, Shared Standards.  Rowman and Littlefield.   
Week 7a -- Society, Culture and Roles (7)
Readings:
· Holsti, Kal J. 1970.  “National Role Conceptions in the Study of Foreign Policy”      International Studies Quarterly 14, 3: 233-309. (J-Stor)
· Wish, Naomi B. 1980 “Foreign Policy Makers and Their National Role Conceptions.” International Studies Quarterly 24, 4:  532-554. (J-Stor)
· Sampson, Martin W. 1987. “Cultural Influence on Foreign Policy.” in Hermann, C.F., Kegley, C.W. & Rosnau, J.N. (eds.), New Directions in the Study of Foreign Policy. Boston: Unwin Hyman, Ch. 16.
· Doty, Roxanne L. 1993. “Foreign Policy as Social Construction: A Post-Positivist Analysis of U.S. Counterinsurgency Policy in the Philippines.” International Studies Quarterly. 37, 3:  297-320.


Week 7b --  Learning and Change (8)
Readings: 

· Levy, J. S. (1994) "Learning and Foreign Policy: Sweeping a Conceptual Minefield," International Organization, 48: 279-312. (J-stor)
· Hermann, Charles F. 1990. “Changing Course: When Governments Choose to Redirect Foreign Policy.”  International Studies Quarterly 34,1: 3-21. (J-stor)
· Le Prestre, Phillipe. 1997. “Change and Continuity in Foreign Policy Role Conceptions after the Cold War.” In Role Quests in the Post-cold War Era: Foreign Policies in Transition. Phillipe G. Le Prestre ed. Montreal: McGill and Queens UP.
· Stein, Janice Gross. 1994. “Political Learning by Doing: Gorbachev and Uncommitted Thinker and Motivated Learner.” International Organization. 48, 2: 155-183. (J-stor)
· Marfleet, Greg and Hannah Simpson. 2006. Learning from Foreign Policy Crises: Belief Change in Response to Foreign Policy Outcomes. Working Paper.
Week 8a – Judgment, Decision Quality and Policy Making (9)
[Bibliography/Outline Due Today]

Readings:

· Tetlock, P.E. (1992) "Good Judgment in International Politics: Three Psychological Perspectives," Political Psychology, 13: 517-539.

· Herek, G.M., Janis, I.L. & Huth, P. 1987. "Decisionmaking During International Crises: Is Quality of Process Related to Outcome?" Journal of Conflict Resolution, 31: 203-226.

· Welch, David. 2003.  “Culture and Emotion as Obstacles to Good Judgment: The Case of Argentina’s Invasion of the Falklands/Malvinas.” Chapter 7 in Good Judgment in Foreign Polcy: Theory and Applications, Stanley A. Renshon and Deborah Welch Larson eds. Lanham, MD: Rowman and Littlefield. pp. 191-218.
· George, Alexander L. 1993. Bridging the Gap: Theory and Practice in Foreign Policy. Washington D.C.: US Institute for Peace.  Chapters 1 & 2 pp. 3-30

· Yetiv Ch 10

Week 8b Comparative Foreign Policy

Reading:

· Beasley, Kaarbo, Lantis and Snarr (BKLS) Ch 1 – 5 Intro & European States
Week 9a  Comparative Foreign Policy
Reading:

· Beasley, Kaarbo, Lantis and Snarr (BKLS) Ch 6 – 10 Asian and Middle Eastern
Week 9b Comparative Foreign Policy
Reading:

· Beasley, Kaarbo, Lantis and Snarr (BKLS) Ch 11 – 15 Africa, Latin America and Conclusion.
Week 10a  FP Theory and IR, Theory and Practice (10)
Reading:

· George, Alexander. 1993.  Bridging the Gap: Theory and Practice in Foreign Policy, PART I
· Yetiv ch 11
· Others TBA
****FINAL 20 PAGE PAPER DUE BY 5:00 PM JUNE 5***
COMPS STUDENTS:

Please include a large, self-addressed envelope so I can send your feedback via mail.
