POLS 170A: INTRODUCTION to INTERNATIONAL POLITICS

Spring 2013

Monday – Wednesday- Friday 9:20- 10:20am

Location: JSC 151

Instructor: Deepa Prakash Office: 106 Asbury Hall

Email: deepaprakash@depauw.edu

 Phone: 765-658-4623

Office Hours: Tuesday 11:00-1:00 and Wednesday 4:30- 5:30

“Why do states go to war with some countries and seek peace with others? “Is China a friend or foe to the United States?” “Is Al Qaeda still a threat?” “Why should rich states care about global poverty?” “Why do states disagree on climate change?” “ Do we have an obligation to stop mass atrocities in Syria? Why?”

If you’ve ever pondered any of these questions, you’re in good company. These questions preoccupy scholars, practitioners and stakeholders in the field of International Relations. In this course, we will understand the ways that scholars, states and policymakers have sought to make sense of these questions. There are multiple ways to approach these questions, and by the end of this class you will have the beginnings of your own answers to some of them.

We will first delve into the major IR theories or “lenses” through which people view international politics. We will understand how- depending on the lens you adopt- you can arrive at different explanations of patterns of international relations, privilege some issues over others, and provide different policy prescriptions. Then, equipped with these lenses, we will encounter some key issues that drive international politics focusing on three key sub-fields: International Security, Political Economy and Global Governance.

Course Objectives:

By the time we leave this class, you will:

1. Be familiar with the major theories of International Relations and be able to apply them to various issues.

2. Be familiar with key issues within international politics and understand why they matter.
3. Be able to think and argue critically about issues in IR.

4. Hopefully develop an interest in one or more issues within international politics.

There are no prerequisites for the class, but the better informed you are on current events and history, the more you will learn, enjoy and contribute. To this end, please:

1. Do your reading. Read critically, take notes, note down questions you have.

2. Participate in class- ask questions, contribute ideas, listen actively.

3. Read a few major newspapers/news sources regularly. You can access these online or listen to news podcasts. Some good sources are:

Major World Newspapers: The New York Times, Washington Post, The Guardian, Wall Street Journal, The Financial Times

Websites: http://www.foreignpolicy.com/ BBC http://www.bbc.co.uk/news/world/, Al Jazeera http://english.aljazeera.net/

Magazines: The Economist http://www.economist.com/

Blogs: Stephen Walt on ForeignPolicy.com http://walt.foreignpolicy.com/ , Daniel Drezner http://drezner.foreignpolicy.com/
Course Materials:

There are two required texts for this class:

The first is the main textbook, referred to as D’Anieri in the syllabus:

1. Paul D’Anieri International Politics: Power and Purpose in Global Affairs

Side by side, we’ll be exploring the world of the undead with:

2. Daniel Drezner (2010) Theories of International Politics and Zombies Princeton Univ. Press.

I will supplement these texts with articles and other materials on moodle, marked with (E) for electronic. For any given week, reading all the assigned material is essential.

 3. A few classes assign podcasts. In each case I have provided (and will update if needed) the episode page - you can stream the episode from there, read the transcript or download from itunes. Listening to the podcasts should be treated like a reading assignment.

Course Requirements

The Grading system and scale is as follows:

	Grade
	A
	A-
	B+
	B
	B-
	C+
	C
	C-
	D
	F

	Points
	940+
	900-939
	870-899
	830-869
	800-829
	770-799
	730-769
	700-729
	620-699
	620 and below

A = 94 -100 %
 B- = 80- 82.9 % D = 62- 69.9 %

A- = 90- 93.9 %
C+ = 77- 79.9 %
F= below 62 %

B+ = 87- 89.9
%
C = 73- 76.9 %

B = 83- 86.9%,
C- = 70- 72.9

Your grade is made up of the following components:

Quizzes 12% (120 points)

There will be 7 random pop quizzes, in class writing assignments or map tests during the course of the class. If you are keeping up with the reading and paying attention in class, you’ll do fine. I will drop your lowest grade at the end. There will be no make up quizzes, unless there are truly extenuating circumstances that caused this.

Participation 13% (130 points)

This class will only work if all of us contribute to it. Participation doesn’t just refer to showing up and sitting passively in class. By participation, I refer to active, well-prepared and respectful contributions. So please come to class:

 a) having done the assigned reading

 b) contribute in a thoughtful manner – ie. with reference to examples, current news events or the readings

c) ask and answer questions and

 d) importantly, engage with the perspectives being offered in class.

 IR discussions can get pretty heated but it’s part of our education to learn from different perspectives and engage them thoughtfully.

· Try to come to class with at least one question or comment per day. I may call on you to stimulate discussion.

· While verbal participation is crucial- there are ways to participate effectively apart from speaking in class. Eg. Contribute your thoughts on the class forum on moodle. Email me with comments or questions. Suggest an interesting story or article that fits with the class.

In short, there are many ways to participate and contribute to class. You will get a lot more out of the class if you choose some of these ways.

2 Short Papers - 25% total (12% and 13%) (250 points)

You will write two short papers during the semester. In each case, you will be asked to interpret and analyze articles, speeches or a film based on the theories we have learned. Each paper should be 4-5 pages, typed, numbered, double-spaced and stapled- please no loose leafs of paper!

The assigned article and guidelines will be announced and distributed in class.

Journal 10% (100 points)

International Relations thrives on a synthesis between theory and real world events and you are encouraged to make these connections throughout the course.

You will write a journal connecting events in the world to what we’re doing in class. To get the full 10% you should have written 10 journal entries from Week 3- 13. Every week you will pick one story in the news that relates to what we’re reading and discussing in class that week. You will be expected to briefly provide the details of the news story (where it’s from, who wrote it, dates, title etc.), connect it to class materials, note why it is interesting and what you think of it in about 300-400 words. Label each journal by number so Journal entry 1, Journal entry 2 etc.

Submit your entry electronically. Journals will be due in my inbox by Thursday midnight.

Time permitting, I may call on you to share a story you picked that week. If picked, be prepared to briefly explain why you picked the story, how it fits with the theory or issue we’re discussing and what your thoughts or questions on the story are. You are highly encouraged to post your story on the moodle forum.

You won’t be graded on the content of the journal but you will be required to complete all entries in a relevant and thoughtful manner. If you write a relevant entry every week and submit it on time, you will get the full 10%.

2 Exams (40% total, 400 points)

1 Midterm (18%) and a Final (22%)

There will be two exams along the way – a mid-term and a final. Exams will be closed book. The mid-term will test you on material from week 2-7 and the final will test on week 8-13, plus the major theories. They will consist of a mix of multiple choice questions, matching, short answers and essays.

NOTE: THE EXAM DATES ARE NON-NEGOTIABLE AND NON-CHANGEABLE. PLEASE MAKE TRAVEL PLANS ACCORDINGLY.

CLASS POLICIES

Attendance Policy:

Too many unexcused absences will affect your course grade. If you have 3-5 unexcused absences – your grade will be lowered a half letter (so a B will become a B-); 6-7 absences - grade will be lowered a full letter (so a B will become a C); 8 or more absences - subject to my discretion, you may get an F.

Late Policy:

Please come to class on time. If you are consistently late, it will affect your participation grade. If you have some constraints (ie. Class on the other side of the campus) let me know before time.

Also once in class, please stay in class and don’t saunter in and out- unless you absolutely need to.

Late turning work in: Your work is due when it’s due. Except for extenuating circumstances there will be no extensions – I’ll be the judge of those circumstances. For every day past the deadline, I will deduct half a letter grade from your paper. Beyond 3 days, I will not accept the assignment. Come and talk to me with any issues early on.

Academic Integrity Policy:

DePauw University and I both take academic integrity very seriously and I will uphold DePauw University’s Academic Honesty Policy. Cheating, plagiarism, submission of the work of others, etc. violates DePauw policy on academic integrity and will result in penalties ranging from an F for the assignment or F for the class to academic probation or even suspension from the university, depending on the circumstances.
The policy and discussion of each student’s obligations and rights are in the Student Handbook. The complete Academic Integrity Policy can be found at: http://www.depauw.edu/univ/handbooks/dpuhandbooks.asp?ID=101&parentid=100

Ignorance of the rules is not a valid excuse so make sure you’re familiar with University policy. There is absolutely no reason to consider cheating or passing someone else’s work off as your own. If you have any doubt whatsoever that you may be incorrectly using someone’s work- please feel free to check with me and ask. Remember, an honest C- is much better than a risky B, so don’t do it.

To avoid the problem of plagiarism be sure to attribute all information, data, arguments, and language – even if paraphrased – borrowed from sources to the original author and to document the source fully.

· Attribution = “According to XYZ…”
· Documentation = source citation in foot- or end-note form or using parenthetic citation: (XYZ, 92). Parenthetic citation requires a “Works Cited/References” list at the end of the paper.
ADA/Disability Accommodations:

 If you have a learning disability or other special needs, please let the Coordinator of Student Disabilities Services, Pamela Roberts, 765-658-6267, Harrison Hall 302 know as soon as possible. I rely on the Disability Services Coordinator for assistance in verifying the need for accommodations and developing an accommodation strategy so please make an appointment to see me after you have received your letter. I will not be able to make accommodations without the advice of Disability Services.

Technology Policy:

Very few things are as distracting as a ringing/buzzing cell phone. Please turn yours off or on silent – not just vibrate. This also means no TEXTING. Do us all a favor and keep your phone in your bag, please!

I discourage the use of laptops in the class- if you absolutely need one for the sole purpose of taking notes, talk to me beforehand.
Communication with Me:

My office hours exist for you to come by for a chat, to discuss the material, follow up on questions and seek advice or help. So, please don’t hesitate to drop by my office- I’d much rather talk with you than stare at my computer screen! If your schedule does not accommodate the scheduled office hours, please make an appointment. Of course, make sure emails are comprehensible and are addressed appropriately and not too ‘creatively’.

Note: Your official DePauw email is the one we will use to minimize confusion.

Phew! Ok, now let’s see what this class is all about, shall we?
COURSE SCHEDULE

(This schedule may be modified, within reason, as the semester progresses)
UNIT I: THEORY AND CORE CONCEPTS
WEEK 1: INTERNATIONAL POLITICS: THE WHO, WHEN AND WHAT

Monday Jan 28 What is IR?

Introductions, Syllabus, Big Questions

Wednesday Jan 30 Why Learn Theory
D’Anieri, Chapter 1 p 4-10, 14- 18 (end of Normative Theory)

Drezner “Introduction”, “Defining a Zombie” p. 1-22, 31-32

Friday Feb 1 Terms, Concepts and a History of the field
D’Anieri p. p. 18 (bottom)- 19, 26-30, 44(bottom)-52

WEEK 2: REALISM- Systemic Approaches

Mon Feb 4

D’Anieri Realist Theories p. 58-69 (top)

Drezner “The Real Politik of the Living Dead” p. 33- 45

Wed Feb 6: Structural Realism

D’Anieri p. 69-73

Fri Feb 8 Realism Applied: China and Iran

Mearsheimer, J. (2006) “China’s Unpeaceful Rise” Current History

Waltz, K. (2012) “Why Iran should get the bomb” Foreign Affairs
WEEK 3: IT’S BEEN REAL: LIBERALISM

Mon Feb 11
In class Exercise PD Simulation (The Situation will be distributed before time)

Wed Feb 13

PD debrief

D’Anieri Liberalism p. 74-83

Drezner “Regulating the Undead in a Liberal World Order” p. 47- 60

Fri Feb 15
Ikenberry, “China’s Rise” p. 28-37

WEEK 4: CONSTRUCTIVISM

Mon Feb 18

D’Anieri Constructivism p. 94-101
Listen: This American Life “Kid Politics” Stories 1 and 2 http://www.thisamericanlife.org/radio-archives/episode/424/kid-politics

Wed Feb 20

Drezner The Social Construction of Zombies p. 67- 76

Fri Feb 22 Class Cancelled: I will be away for a conference on this day.
WEEK 5:

Mon Feb 25 Comparing and Applying the Theories

D’Anieri Comparing the paradigms p. 109-114
Brezinski and Mearsheimer Clash of the Titans (E)

Kissinger, H The Future of China-U.S. Relations Foreign Affairs (2012)

Wed Feb 27 Domestic Politics and Individual Level Explanations
Drezner Domestic Politics and Bureaucratic Politics p.77-97

Drezner We’re only Human p. 99- 107

Friday March 1 Feminism
D’ Anieri Gender theories p. 101- 109 (top)

Hudson, H (2012) What Sex means for world peace Foreign Policy

Saletan, William (2013) “The experiment of women in combat already worked
Slate 2013
UNIT II: INTERNATIONAL SECURITY

WEEK 6: TRADITIONAL SECURITY
Mon March 4: Causes of War
D’Aneiri International Conflict 180- 195

Case: D’Anieri p. 119-127

Wed March 6: Military Force Inter-state War and WMD’s
D’ Anieri p. 208- 218, (skip types of WMD) and then p. 219-224 (read up till section on terrorism)

Mueller, J Nuclear Weapons

Fri March 8: Technology

Michael Hastings (2012) The Rise of the Killer Drones Rolling Stone

WEEK 7: NON-TRADITIONAL SECURITY

Mon, March 11: Terrorism

Come to class with your own definition of Terrorism

D’ Anieri p. 222- 236 (start from insurgency onwards)

Bruce Reidel Al Qaeda’s New Bases The Daily Beast Dec 2012

The Jihadist Next Door New York Times

Wed March 13: Counter-Terrorism

John Mueller “Six Rather Unusual Propositions about Terrorism” Terrorism and Political Violence 2005 (E)

Fri March 15: Human Security

Lloyd Axworthy (2001) Human Security and Global Governance: Putting people first Global Governance 19-22 (E)
Carpenter, Charli http://duckofminerva.blogspot.com/2010/01/top-10-emerging-human-security-issues.html
WEEK 8: SECURITY? CLIMATE AND CULTURE

Mon March 18: Mid-Term
Wed March 20:

Bill McKibben, Global Warming’s Terrifying New Math Rolling Stone 2012

Fri March 22:

Samuel Huntington “The Clash of Civilizations” Foreign Affairs (E) Skim entire article but read particularly p. 1-6, 18-20, 27- 28

Walt response to Huntington

Said response to Huntington
Fall Break Enjoy!!

UNIT III. INTERNATIONAL POLITICAL ECONOMY

WEEK 9:

Mon April 1 Theories of IPE
D’Anieri Economic Structuralism p. 89- 94 top

D’Anieri The Importance of Political Economy p. 242- 254, 263-265

Wed April 3 Trade

D’Anieri 271- 282

Fri April 5 Trade

Explore: http://www.wto.org/
Come to class with notes on what the WTO is, what is its mission, what issues does it cover.

WEEK 10: ISSUES: FINANCE

Mon April 8 Finance

D’Anieri Finance and Business p. 282- 294 top

Listen: This American Life ‘Where does money come from” Stories 1, 2 and 3

http://www.thisamericanlife.org/radio-archives/episode/423/the-invention-of-money
Wednesday April 10 Financial Crises

Inside Job- selected scenes in class

Fri April 12 Economic Globalization, Inequality and Development

D’Anieri Globalization p. 294- 297 and D’anieri Inequality p 302- 312
Look up Millennium Goals http://www.un.org/millenniumgoals/
UNIT IV: INTERNATIONAL ORDER and GLOBAL GOVERNANCE

WEEK 11: ORGANIZATIONS AND INTEGRATION

Mon April 15: Integration

Anne Marie Slaughter Adapting US Policy in a changing international system http://www.theatlantic.com/international/archive/2011/09/adapting-us-policy-in-a-changing-international-system/245307/

Wed April 17 International Organizations

D’Anieri The United Nations p. 334- 346

Fri April 19: Organizations Continued: UN Reform and European Union

D’Anieri p. 346- 354

Tharoor, S. UN reform

Think Again: The UN Security Council September 23, 2009 Foreign Policy (E)

 WEEK 12: INTERNATIONAL LAW

Mon April 22 International Law: Sources and

D’Anieri p. 366-380

Wed April 24 Human Rights Law

D’Anieri p. 381- 388

Tharoor, S. “Are Human Rights Universal?” World Policy Journal 16 (4) 1999/2000 (E)
Fri April 26 R2P
WEEK 13: NON-STATE ACTORS: NGOs

Mon. April 29

Wed May 1

Bob, Clifford. 2002. “Merchants of Morality.” Foreign Policy March/April: 36-45. (E)

Friday May 3

NGO Activity

WEEK 14: Global Governance and the Issues

Mon May 6: Climate Change

Wed May 8:

D’Anieri p. 426

Recommended: Stephen Walt “Top ten books every student of IR should read” http://walt.foreignpolicy.com/posts/2009/04/09/my_top_ten_books_every_student_of_international_relations_should_read

FINAL (ON MATERIAL FROM WEEK 7- 14)

� Please read more carefully than an itunes software agreement!

PAGE
1

