

POLS 370

US FOREIGN POLICY

"Look mummy, there's an aeroplane up in the sky".

-- Harry Waters

This is an interesting time to be a student of US Foreign Policy. But one should remember the (probably apocryphal) Chinese curse: may you live in interesting times.

I have two broad goals for this course. First, I hope you will leave with a better appreciation of the complex engagement the United States has with the rest of the world. That is, I hope you will come to a better understanding of how the US acts (and does not act) on the world stage, the methods it employs to pursue policy objectives, how successful these methods have been in achieving stated aims and how its current posture fits into a historical context. Second, I hope you will leave empowered with a more sophisticated way of thinking about these things – conceptually and theoretically. I hope that you will be in a position to think critically about US foreign policy now and in the future. To achieve this aim we will historicize contemporary foreign policy, explore important theoretical frameworks, “source categories” and for the way the US seems to act (or does not act). These include domestic sources of foreign policy such as interest groups, media, and public opinion and international sources of foreign policy such changes in the material and social structure of international environment.

I seek not only to affect the way you think about the United States and its foreign policies but the way you think about thinking about US Foreign Policy. Another way of saying this is that I have theoretical and meta-theoretical interests here. While the latter may seem less relevant to our more obvious purposes (i.e., to learn something about US foreign policy) it is indeed the “meta’ that will stay with you longer after we part ways.

I think these goals and objectives are important for a number of reasons. The United States is the presumed hegemonic actor in world politics. But not only is the US the world’s most powerful country, it is arguably the most powerful country in the history of powerful countries. That is, the political, military, cultural and economic influence the United States wields in the world today far, far exceeds that of any of the former great powers. Despite this unprecedented level of hegemony, however, the US is anything but omnipotent. If 9-11 taught the US and the rest of the world anything, it was that even the most powerful state in the international system is subject to the wielding of power and influence by other actors. A greater understanding, therefore, of the limits of US power is just as important as an understanding of the considerable extent of US power.

A note to Conflict Studies majors: I conceive of conflict, the central conceptual problem in our interdisciplinary program, as an inherent component of politics and political life. In this course conflict manifests itself at the meso- and macro-levels. That is, I do not consider in this course micro-levels of conflict of an inter- or intra-personal nature. One might, however, incorporate micro-levels of analysis in one’s explanation of meso- (civil and sub-state conflict and war) and macro-levels of conflict, (interstate disputes, regional conflicts, global war, etc.). CFT majors should consult with me early on regarding program-specific interests including the research paper.

COURSE REQUIREMENTS

Test one 25%

Final Exam 35%

Paper 25% (précis 2.5%, annotated bibliography 2.5% final paper 20%)

General class participation 15%

Tests

There are two tests: one mid-term and one final examination. The final examination is cumulative. (NB: To prepare you for these tests, I may give, on occasion, short quizzes that will help you and me assess how well you appear to be doing with the reading material. These don’t ‘count’ for separate credit, per se, but they should indicate how well you might do on the coming exam.)

Research Paper

You will be required to submit a 15-20 page, double-spaced, typewritten research paper on any topic related to US foreign policy. I will discuss in class the specific requirements for the paper, including the process for gaining approval of your topic. However, it is important that you realize early that the project has three components.

· First, a one-page, single-spaced typed written précis will be submitted no later than the end of week eight. By this date you will have already discussed with me your preliminary ideas about where you might want to go and how I think you might want to proceed. The précis will lay out the research question you plan to explore, what types of materials you expect to use and how these materials will help you answer the question. The précis is my opportunity to give final approval of the topic you have chosen.

· Second, you must submit an annotated bibliography covering the sources you have been exploring in preparation for the final paper. This is due no later than the end of week twelve.

· The final paper is due on the last day of class.

Class participation This is required. We seek to construct a discourse in this class. We cannot do so if you do not participate. You cannot participate if you do not attend class. Therefore, if you miss class the class discourse suffers. Thus your grade will suffer.

You get three missed classes for free. (For an exception see below). Use them for doctors’ appointments, mental health days or for some much-needed sleep, say after Monon Bell, for example. After three absences, however, I begin to reduce your participation grade – regardless of how much you participate while in class. For each additional absence after three you lose one percentage point of your 15% class participation grade.

Consider this. If you participate at an ‘average’ rate you will receive 11.5% in participation. If your miss four classes, however, you will receive 10.5%; 5 = 9.5%; 6=8.5%. And so on, and so on…

Also, your views on the issues matter. Most importantly, your informed views matter. What I mean by this is that successful class participation is that which reflects a familiarity with the material for which you are responsible (the assigned reading). There is a considerable difference between speaking up in class and “participating.” Participation in the class is worth 15% of the final grade. Please come to class and come prepared to ask and answer questions.

One final participation note. There are two exceptions to the “three free absences” category. First, the dates immediately before and after Fall and Thanksgiving breaks do not count for free absence credit. You are expected to attend class those four days. Second, if it appears that the pace of the course needs adjusting, I will do so. This could include adding an in-class assignment such as a debate, simulation, roundtable discussion or film. These special-assignment days also fall outside the ‘three free absences’ category.

Academic Integrity

From the Student Handbook:

“Academic integrity refers to the ethical standards and policies that govern how people work and interact in the academic enterprise at a college or university. These standards and policies attempt to do more than define and condemn what is wrong or unethical; they also attempt to provide a foundation for the mutual trust and individual responsibility necessary in a healthy academic community….

Academic integrity is not solely the responsibility of students. Rather, faculty members and administrators have the responsibility of creating an environment in which honesty is encouraged, dishonesty discouraged and integrity is openly discussed.”

Consistent with these remarks, please understand that I view academic integrity as the moral foundation of the university experience. In recent years, the presumption of integrity has suffered some very serious blows. A professor at Mount Holyoke College admitted he falsified information in his lectures regarding service in the US Armed Forces during the Vietnam War. He was subsequently suspended from the college. More recently, noted historian Stephen Ambrose admitted to using, without proper attribution, sentences and phrases from others’ work in his book The Wild Blue. So it would seem we have a problem of national scope.

We cannot be responsible for what others may do, but we can see to it that our own efforts are of the highest caliber. To pursue such a course, we must be familiar with the University’s policy regarding Academic Integrity. In this, as in all my courses, I apply the University’s policy fully. In short, no violation of the integrity policy will be excused. If any of this is in the slightest way unclear, it is your responsibility to discuss this with me further.

REQUIRED READING

Almost all of the reading for this class is found on the Moodle site. There is, however, one book for you to purchase. It is, or will be, available at the University Bookstore and, of course, online.

Allison, Graham and Philip Zelikow. Essence of Decision: Explaining the Cuban Missile Crisis, Second Edition. New York: Longman Press, 1999

DATE, TOPIC AND READING

Please note. I reserve the right to change, amend, or otherwise transform the syllabus in order to meet courser objectives.

	 1
	
	Introduction.

Syllabus

	2
	Historical Context

The long durée

Meade, W.R. “The American Foreign Policy Legacy”

Dueck, C. “Hegemony on the Cheap: Liberal Internationalism from Wilson to Bush”
Kennan, G. “The Sources of Soviet Conduct”
	Historical Context

Cold War

Schlesinger, A. “Origins of the Cold War”

Fischer, “Toeing the Hardline? The Reagan Administration and the Ending of the Cold War”

	3
	Historical Context

Post Cold War: Ontological Insecurity

Brinkley, “Democratic Enlargement: The Clinton Doctrine”

Power, “Rwanda: Mostly in a Listening Mode”

Mandlebaum: Foreign Policy as Social Work
	Historical Context

Empire for a Post-Imperial Age

Ignatieff, “The American Empire; The Burden”

Hobsbawm, “War and Peace in the Twentieth Century”

	4
	Historical Context

9/11 and beyond

Deller and Burroughs, “Arms Control Abandoned: The Case of Biological Weapons”

Gregg, “Crafting a Better US Grand Strategy in the Post-September 11 World: Lessons from the Early Years of the Cold War”

McKeown, “Norm Regress: US Revisionism and Slow Death of Torture Norm”
	Theoretical Frameworks

Walt, “International Relations: One World, Many Theories”

Snyder, “One World, Rival Theories”

	5
	Theoretical Frameworks

Realism Applied

Mearsheimer, "China's Unpeaceful Rise,"

Mearsheimer, "Hans Morgenthau and the Iraq War: Realism versus Neo-Conservatism,"

Mearsheimer, "Clash of the Titans," A Debate with Zbigniew Brzezinski on the Rise of China”
	Theoretical Frameworks

Liberalism Applied

Ikenberry, “Rethinking the Origins of American Hegemony”

	6
	Theoretical Frameworks

Critical Approaches Applied

Tickner, “Man, the State and War: Gendered Perspectives on National Security”
	Theoretical Frameworks

Constructivism Applied

Sjöstedt, “Discursive Origins of a Doctrine: Truman and Bush”

	7
	Midterm
	Film: Thirteen Days

	8
	Instruments of USFP

Dept. of Defense, “Nuclear Posture Review Report”

DoD, “Quadrennial Defense Review”
Barash and Webel, “The Special Significance of Nuclear Weapons”

	Instruments of USFP

Berger and Tiedelmann, “The Drone War”
Cimbala, “Transformation in Concept and Policy”

Müller and Schörnig, RMA and Nuclear Weapons – A Calamitous Link for Arms Control”
Précis due

	9
	Instruments of USFP

Covert Activities

Forsythe, “Democracy, War and Covert Action”
Berkowitz and Goodman, “The Logic of Covert Action”
White, “George Tenet and the Last Great Days of the CIA”

Johnson, “Blowback”
Not required: “U.S. aid implicated in abuses of

power in Colombia,” Washington Post 2011
	Instruments of USFP

Foreign Economic Policy

Kirshner, “Triumph of Globalism: American Trade Politics”

Collins, “Can America Finance Freedom

	10
	Instruments of USFP

Foreign Economic Policy

Economic Statecraft -

Elliot, “Sanctions Glass: Half Full or Completely Empty?”

Pape , “Why Sanctions Still do not Work”
	Instruments of USFP

Soft (and Smart) Power

Nye, “Soft Power and American Foreign Policy”
Keilson, “Public Diplomacy and U.S. Foreign Policy”
CSIS, “Commission on Smart Power: A smarter more secure America” (everyone reads Part I, pp: 1-27; alphabetical assignment of sections 1-5 of Part II)

	11
	Source Categories of USFP

International

Waltz, “The United States: Alone in the World”

Skidmore, “Understanding the Unilateralist Turn in U.S. Foreign Policy”

Finnemore, “Legitimacy, Hypocrisy, the Social Structure of Uniploarity”
	Source Categories of USFP

International

Cuba First Cut: US versus USSR

Allison and Zelikow

	12
	Source Categories of USFP

State

Mallaby, “The Bullied Pulpit”

Ornstein and Mann, “When Congress Checks Out”
Armstrong, “Hitting Bottom in Foggy Bottom”

Atwood, et. al. “Arrested Development: Making Foreign Aid a More Effective Tool”
	Source Categories of USFP

State

US and the USSR

Allison and Zelikow, “Model II: Organizational Behavior”

Annotated Bibliography due

	13
	Source Categories of USFP

Domestic Politics (Groups)

Haney and Vanderbush, “The Role of Ethnic Interest Groups in US Foreign Policy: The Case of the Cuban American National Foundation”

Mearsheimer and Walt “The Israel Lobby”
	Thanksgiving

	14
	Source Categories of USFP

Domestic Politics (Public Opinion and Media)

Mueller, J. “The Iraq Syndrome”
Gelpi, C. and J. Mueller, “The Cost of War

PIPA, “Misperceptions, the Media and the Iraq War”
Livingston, S “Clarifying the "CNN effect"”
	Sources of USFP

Governmental Politics model

Allison and Zelikow, “Model III: Governmental Politics”

	15
	Sources of USFP

Governmental Politics model

Allison and Zelikow, “Cuban Missile Crisis, the Final Cut”
	TBA

� When you understand the meaning of this quotation, you’ll have a better understanding of why I think all this matters.

