POLS 170A: INTRODUCTION to INTERNATIONAL POLITICS

Spring 2012

Monday – Wednesday- Friday 9:20- 10:20am/ 10:30- 11:30

Location: AH 202
Instructor: Deepa Prakash Office: 106 Asbury Hall

Email: deepaprakash@depauw.edu

 Phone: 765-658-4623

Office Hours: Monday 5-6, Tuesday 12-2 and by appointment

“Why do states go to war with some countries and cooperate with others?” “Is China a friend or foe to the United States?” “Why should rich states care about global poverty?” “Is the Euro going to disappear?” “Why do states disagree on climate change?” “Is globalization good, bad or somewhere in between?”

If you’ve ever pondered any of these questions, you’re in good company. These questions drive scholarship in the field of international relations and preoccupy some of the key figures in the field. In this class, we will understand the ways that states, scholars and policymakers have sought to make sense of patterns of international relations. 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. These are broadly divided into three enduring questions: what explains patterns of conflict and cooperation in the international system? How do we explain order and injustice in the international system? And what do we do about ‘global’ problems that require collective solutions?

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 and problems 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 G & P in the syllabus:

1. Joshua Goldstein and Jon Pevehouse International Relations Tenth Edition, Longman, 2011.

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 from This American Life (TAL). In each case I have provided (and will update if needed) the episode page on the TAL website’s archive- 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

Your grade is made up of the following components:

Quizzes 10% (100 points)

There will be 6 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 except in extenuating circumstances.

There may also be short prompts for in class writing, which I will give you full credit for if they are done thoughtfully.

Participation 15% (150 points)

This class will only work if all of us contribute to it. If we contribute thoughtfully it will be a roaring success. Thus participation counts for a large portion of your grade.

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.

· If you’re shy, there are ways to participate effectively. 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. Remember that it helps to write down your thoughts so you have something to refer to in 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% respectively) (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! You will all do paper 1 but after that you have the choice of doing either paper 2 (on security) or paper 3 (on economic globalization). If you do paper 2, you cannot then also do 3 for a higher grade. So choose wisely!

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

Group 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.

At the start of the course, I will put you into 10 groups of 3-4 students. You are highly encouraged to come up with an IR-appropriate team name. Collectively, it is your task to write a journal entry every week that connects what we’re reading and talking about in class to real world events. You can divide the work within your group however you’d like (so either you can write each entry together or assign a different person to tackle each week) but 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. Journals will be due in my inbox by Thursday, 5pm.

I may call on your group to share the 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. I will also ask each group to grade themselves on the contribution they made to their team journal, which I will take into account. If you write a relevant entry every week you will get the full 10%.

3 Exams (40% total, 400 points)

2 Midterms (12% and 13% respectively) and a Final (15%)

There will be three exams along the way – 2 mid-terms and a final. Exams will be closed book. The mid-term will test you on material from week 2-6,the second mid-term will test on weeks 7-10 and the final will test on week 11-14, plus the major theories. They will consist of a mix of multiple choice questions, matching, short answers and essays.

You will be allowed to bring one standard size index card with any notes you want on it. In my experience, this may alleviate any anxieties.
NOTE: THE EXAM DATES ARE NON-NEGOTIABLE AND NON-CHANGEABLE. PLEASE MAKE TRAVEL PLANS ACCORDINGLY.

Extra Credit: TBD

There will be a few opportunities for extra credit throughout the semester. I will announce these well in advance.

So in summary, the breakdown of your grade is as follows:

Quizzes: 10%

Group IR Journal 10%

Attendance and Participation: 15%

Short Review Papers 25%

2 Mid-Term Exams: 25%

Final Exam: 15%

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

Important note: If you do the basics (come to class, do the reading, participate once in a while and complete all assignments- you will get a B-/C range grade.)

CLASS POLICIES: (Please read more carefully than an itunes software agreement!)
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-); 6-8 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 effect your participation grade. If you have some constraints (ie. Class on the other side of the campus) let me know before time.

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. If you do bring in your laptop, I will request you to sit in the front so that I can check that you’re not on facebook/ google+/ whatever social networking site is new this week.
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)
WEEK 1: INTERNATIONAL POLITICS: THE WHO, WHEN AND WHAT

Mon Jan 30

What is IR?

Introductions, Reading the Syllabus

Wed Jan 1
G & P, Chapter 1 p. 3- 25

Fri Jan 3: WHY LEARN THEORY
Drezner “Introduction”, “Defining a Zombie” p. 1-22, 31-32

View from the Top Foreign Policy http://www.foreignpolicy.com/articles/2012/01/03/view_from_the_top

WEEK 2: REALISM

Mon Feb 6: REALISM

G&P Realist Theories p. 43- 55

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

Wed Feb 8: Structural Realism

G&P Realism cont. p. 56- 60

John Mearsheimer Structural Realism in Dunne, Kurki and Smith International Relations Theories Oxford University Press p. 71-86 (E)

Recommended:

Mearsheimer discussion http://www.radioopensource.org/john-mearsheimer-why-does-this-smart-country-act-so-stupid/

Friday Feb 10

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

WEEK 3: IT’S BEEN REAL: LIBERALISM

Monday Feb 13

PD debrief

G&P p. 63-67 (Alliances) and p. 73- 79 (Statecraft, Prisoner’s Dilemma)

Wed Feb 15

G & P Liberal Theories p. 85- 90

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

Fri Feb 17

G & P International Regimes, Collective Security, Democratic Peace p. 90- 96

WEEK 4: CONSTRUCTIVISM

Mon Feb 20
G&P Constructivism and Post-Modernism p. (bottom 96- 103)

Listen: This American Life “Kid Politics” Stories 1 and 2 http://www.thisamericanlife.org/radio-archives/episode/424/kid-politics

Wed Feb 22

Drezner “The Social Construction of Zombies” p. 67- 76

Paper 1 assigned.

Friday Feb 24: Applying the theories: The Rise of China (and other issues)

Snyder One world, Rival theories Foreign Policy
Brezinski and Mearsheimer Clash of the Titans (E)

Piers Brendon China also Rises The National Interest October, 2010 (E)

Recommended follow up to the Mearsheimer-Walt debate: Walt http://walt.foreignpolicy.com/posts/2010/04/25/chinas_new_strategy
WEEK 5: MORE SOCIAL THEORIES

Mon Feb 27: Feminism

G&P Gender theories p. 110- 122

Cynthia Enloe Beaches, Bananas and Bases (Excerpt) Introduction (E) p. 1-7, skim portions about Iran Contra

Recommended: Carol Cohn Sex and Death in the Rational World of Defense Intellectuals (E)

Wed Feb 29: Foreign Policy Models

G&P The Foreign Policy Models p. 127- 139

Fri March 2: Domestic Politics

Drezner Domestic Politics and Bureaucratic Politics

WEEK 6: INTERNATIONAL SECURITY
Monday March 5th Traditional Security/War
G & P International Conflict p. 157- 187

Explore Singer’s website on the coming face of war: http://wiredforwar.pwsinger.com/index.php?option=com_content&view=article&id=61&Itemid=54 He calls himself a ‘war nerd’ and specializes in the revolution in military affairs.
Wednesday March 7th Military Force and WMD’s
G & P Military Force Inter-state War and WMD’s p. 195- 197, 201 bottom- 204, 209- 222

Friday March 9th: Terrorism
Come to class with your own, original definition of Terrorism

G & P p. 204 (bottom)- 209 (top)

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

Paper 1 Due

WEEK 7: NON-TRADITIONAL SECURITY

Monday, March 12: Human Security and Ethnic Conflict

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

Paper 2a assigned

Wed March 14: Cultural Conflict

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

Edward Said “The clash of Ignorance” The Nation http://www.thenation.com/article/clash-ignorance (E)

Friday March 16: Mid-Term 1
WEEK 8: INTERNATIONAL POLITICAL ECONOMY

Mon March 19: Trade
G &P International Trade 283- 294

Wed March 21: Trade Simulation
Trade Simulation

Fri March 23: Trade Institutions
G &P Trade Regimes WTO p. 294 bottom-309

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

Paper 2a Due

Spring Break March 24th- April 1 Have fun!

WEEK 9: FINANCE

Monday April 2
G &P Finance and Business p. 321- 330

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
Wed April 4 Financial Institutions
G & P Financial Institutions/ IMF and World Bank p. 331- 349

Fri April 6 Financial Crises
Listen (entire episode): This American Life The Giant Pool of Money http://www.thisamericanlife.org/radio-archives/episode/355/the-giant-pool-of-money

WEEK 10: ISSUES: NORTH/SOUTH GAP

Mon April 9 N/S Gap
G & P The State of the South p. 425- 440

G & P Theories of Accumulation p. 440 – 455

Wed April 11 Development

G & P Development p. 461- 481, G & P Foreign Assistance and Aid p. 484- 494

Look up Millennium Goals http://www.un.org/millenniumgoals/
Paper 2b assigned

Fri April 13 Economic Globalization

Thomas Friedman The World is Flat (E)

Richard Florida The World is Spiky (E)

WEEK 11: INTERNATIONAL ORDER: Organizations and Law

Mon April 16: Mid-Term 2
Wed April 18: International Organizations/ the UN

G & P International Organizations p. 233- 245, 249-254 (skip peacekeeping)
Think Again: The UN Security Council September 23, 2009 Foreign Policy (E)
Fri April 20: International Law

G & P International Law p. 254- 264

Posner, E. “Think Again: International Law” Foreign Policy (E)
Explore: the R2P Website http://www.responsibilitytoprotect.org/
WEEK 12: Global Problems: Human rights, Environment

Mon April 23 Human Rights

G & P Human Rights p. bottom 264- 276

Tharoor, S. “Are Human Rights Universal?” World Policy Journal 16 (4) 1999/2000 (E)

Wed April 25 Environment: Climate Change

G& P Environment and Population p. 387- 394

Larmer The Big Melt http://ngm.nationalgeographic.com/print/2010/04/tibetan-plateau/larmer-text
Bell and Bechman How much did the Climate Change talks in Durban accomplish? http://www.foreignaffairs.com/articles/136762/ruth-greenspan-bell-and-barry-blechman/how-much-did-the-climate-talks-in-durban-accomplish
Take the Ecological footprint survey athttp://www.myfootprint.org/ (note: you do not have to put in your email address)- come to class with your results
Fri April 27 Environment

G&P Population p. 409- 419

Paper 2b Due

WEEK 13: Integration

Mon. April 30

G&P European Union p. 355- 370

TAL Continental Breakup (listen to all acts) http://www.thisamericanlife.org/radioarchives/episode/455/continental-breakup

Wed May 2 NGO’s, Transnational Actors

Krasner ‘Sovereignty’ Foreign Policy

Mathews, J (1997). “Power Shift.” Foreign Affairs, p. On Moodle Read particularly: p. 50-56 and 63-66
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/

Fri May 4 NGOs The Dark Side

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

WEEK 14: TAKING STOCK

Mon May 7: Global Culture and Social Media

G & P Global Culture p. 379- 391

Recommended: Ghannam, In the Middle East, this is not a facebook revolution http://www.washingtonpost.com/wp-dyn/content/article/2011/02/18/AR2011021802935.html
Wed May 9: Concluding Thoughts
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 11- 14)

� Note: there is a podcast by the textbook authors with an overview for each chapter. Go online to �HYPERLINK "http://wps.pearsonlongman.com/long_goldstein_ir_10_cw/"��http://wps.pearsonlongman.com/long_goldstein_ir_10_cw/� and click on “IR Talk Podcasts” to listen to chapter overviews or download for future listening.

PAGE
1

