POLS 370B: American Foreign Policy

DePauw University – Fall 2010
Maryann Gallagher

maryanngallagher@depauw.edu
Office: Asbury 103

Office Hours: Thursdays 10-1, and by appointment.

Course Overview:

This course will focus on U.S. Foreign Policy from the end of World War II through today. The primary objectives are to provide you with the theoretical and analytical tools that will allow you to understand the process of U.S. foreign policy decision making, opposing views of past U.S. foreign policies, and most importantly, enable you to consider various arguments regarding issues of future U.S. foreign policy. While we may not readily see the influence of foreign policy on our every day lives, (compared to domestic policies such as education policy, spending on infrastructure, food and drug regulation, etc.), foreign policy decisions affect us all. For instance, Americans experience the costs of foreign policy decisions in the lives that are lost fighting wars in two theaters abroad, in the taxes that pay for these wars, in the higher costs of imports that are not freely traded, and in the loss of jobs that move to cheaper labor markets. Moreover, America’s influence, by virtue of her super-power position for the last sixty-five years has had tremendous consequences for all persons and states outside the U.S. Thus, American foreign policy has had, and will continue to have, a lasting impact on American politics as well as international relations.

Throughout the semester we will address the following questions:

(1) What are the major goals of American foreign policy?

(2) What are the primary means used to achieve these foreign policy goals?

(3) What domestic and international actors influence U.S. foreign policy?

(4) How can the U.S. best achieve its foreign policy objectives in the future?

The course will be divided into three broad topics. The first part will review the history of U.S. foreign policy during the Cold War and its legacy evident in foreign policy today. Next we will discuss the roles and interactions of American institutions in influencing foreign policy. The latter part of the course will examine contemporary foreign policy issues. Student-led debates will play an integral role in explaining the history and opposing viewpoints of each side of these issues.

Courses Requirements:

· Readings: You are expected to have read and digested the readings for the week prior to coming to class. Readings are listed on the syllabus for each week. On occasion an article relevant to the topic we are covering will be published and I will assign it on short notice. In that case I will email you an announcement and post the article on the moodle page.

There are 2 required texts:

John Lewis Gaddis. 2005. The Cold War: A New History. Penguin Press.

ISBN: 978-0143038276

Issues for Debate in American Foreign Policy: Selections from CQ Researcher. 2010. CQ Press.

ISBN: 978-1-60871-000-3
 **All other readings can be found on Moodle, unless otherwise noted.

You are also required to keep up with current events – see below

· Grading:

Quiz

 3%

Covert Operation Presentation
 7% (4% presentation; 3% handout)

Participation

15% (10% class; 5% debates)

Midterm Exam

20%

Debate

30% (10% presentation; 20% paper)

Oral Exam

25%

· S-credit: This course can be used to fill your “S” competency. Students much earn a grade of 80% (B-) or better in order to receive S-credit.
· Exams & Quizzes: Lectures and class discussion are intended to supplement the reading, not duplicate it. Exams will draw upon both reading and class materials. Makeup exams will not be given; plan your travels accordingly. Be aware that you are expected to take notes on the debates held in class, and you are responsible for information in the readings, even if we have not gone over it in class.

· Note: Your final exam will be an oral examination. It will require you to have taken notes during the debates on the assigned readings for the debates. Further details will be given in class.

· Participation: It is expected that students enrolled in this class have an active interest in American Foreign Policy and will thus take the initiative to ask questions and engage in class discussions. After our discussion of the Cold War, this class will be largely run as a discussion and debate seminar. Simply showing up to class does not constitute participation. Your participation grade will be largely be evaluated based on your ability to draw upon insights from the readings, the depth of the thoughtfulness of your questions/comments, and your level of activeness in the Q&A period of the debates. A background in international relations theory, while not necessary, will be helpful especially during the first third of the class.

· Debates: Each of you will lead a class debate on some current issue of foreign policy in the second half of the course. Students should email me their top three preferences for debate topics by Wednesday, September 8. I will assign debate topics and perspective (pro/con) by Monday, September 13. In most cases, students will be in teams of two representing and affirmative and a negative side. Within each team one person will be responsible for presenting the opening and closing arguments; the other will present the rebuttal and response. While it is the responsibility of these students to lead the debate, all students are expected to participate. Those students who are leading the debate will submit a 14-16 page policy paper on their issue in class **one week before** their actual debate. This will allow me time to give you feedback before your presentation. Each day late will result in a 1-point reduction on your overall paper grade. Additional details are at the end of the syllabus and will be discussed in class after the midterm exam.
· Covert Operations: We will discuss the history of the U.S.’s intelligence agencies and covert operations during the last week of class before fall break. Each student will choose a covert operation to present to the class. Additional details are at the end of the syllabus and will be discussed in class.

· Attendance: I will take attendance every class and I expect you to be present. You are allowed two absences without penalty. You can use these as you like (i.e.: illness, sports travel, interviews, sleep, etc.). Each absence beyond these 2 absences will result in a 1-point deduction from your final overall average.

Other important information:
· Current Events: Students are REQUIRED to stay up to date on foreign policy events. I suggest that you read the New York Times, The Wall Street Journal, or the Washing Post on a DAILY BASIS. For those of you interested in televised foreign policy issues I suggest the PBS News Hour (on from 6-7pm daily), BBC world News (check your local PBS station) or CNN International (this is a channel that some cable networks provide). The best journals for foreign policy news (in my opinion) are:

· The Economist (www.economist.com) – the weekly summary at the start of the magazine will give you everything you need to know to stay on top of foreign policy.
· Foreign Affairs (www.foreignaffairs.com) - Journal of the Council on Foreign Relations (Students are eligible for a year subscription for $18 – amazing price!) Also available for free online or at ROW.

· Foreign Policy Magazine (www.foreignpolicy.com) available online or at ROW

· The Washington Quarterly (www.twq.com) available free online or at ROW

· Technology:
· Laptops are not welcome in class, unless I instruct you to bring one. Should you need to use a laptop please provide proper documentation from DePauw’s Office of Disability Services.

· All cell phones/Blackberries, etc. should be shut off or set to silent – NOT VIBRATE – before arriving to class. The use or interruption of these devises during regular class time will result in a reduction of your participation grade, and during test periods will be treated as cheating.

· Extra Credit: There will be two extra credit movies shown throughout the semester. See the syllabus for dates and movie titles.

· Academic Dishonesty – Students are expected to abide by DePauw’s Academic Integrity policy, available in the Student Handbook. Cheating in any form, including plagiarism will not be tolerated in this class. Plagiarism is copying from any source material (direct or paraphrasing of ideas), published or unpublished (this includes wikipedia!), without giving proper credit. I will post a link to the Chicago Manual of Style citation format on Moodle, although you are free to use any citation method you choose, as long as you are consistent. If caught cheating, you are liable to be failed for the assignment, failed for the course, placed on academic probation, or suspended from the university, depending on circumstances.
· Students with Disabilities: In compliance with the American Disabilities Act and Section 504 of the Rehabilitation Act, which prohibit discrimination based on disability, DePauw University is committed to providing equal access to academic programs and university-administered activities and reasonable modifications to students with disabilities. Students in need of special accommodations need to make the request for such services with the Coordinator of Student Disabilities Services, Pamela Roberts, 765-658-6267, Harrison Hall 302, as soon as possible. Please make an appointment to meet with me after you have received your letter from DSO.

· This syllabus is subject to changes throughout the semester
Class and Reading Schedule
Wednesday, August 25 (Class 1)

Introduction – Thinking about Foreign Policy

· Brzezinski. Jan/Feb 2010. “From Hope to Audacity.” Foreign Affairs

Monday, August 30 (Class 2)

Theoretical Differences & Tools of Foreign Policy

· Hans Morgenthau. July 1952. “What is the National Interest of the United States?” Annals of the American Academy of Political and Social Science.

· John Mearsheimer. 2005. “Hans Morgenthau and the Iraq War: Realism versus Neo-Conservatism.” Open Democracy. pp 1-6.

Required for those who have not taken POLS 170 – suggested for everyone else:

· Walt. 1998. “One World, Many Theories.” Foreign Policy.

Wednesday, September 1 (Class 3)

History Of USFP – Washington to WWII & the Start of the Cold War: Power distribution following WWII, European Recovery, Berlin Blockade.

· Gaddis, Prologue – p. 50 & 85-104

· X. 1947.“The Sources of Soviet Conduct” Foreign Affairs
Monday, September 6 (Class 4)

History of USFP - Communist Containment & Nuclear Deterrence: MAD, “New Look” and “Flexible Response,” the Security Dilemma

· Gaddis 50-75

· Robert Jervis. 1976. Perceptions and Misperceptions. Pp. 58-72, 78-82

· Kenneth Waltz. 1990. “Nuclear Myths and Political Realities.” The American Political Science Review.
Wednesday, September 8 (Class 5)

The Cuban Missile Crisis
· Gaddis pp. 75-85, 104-118

· Graham Allison. September 1969. “Conceptual Models and the Cuban Missile Crisis. American Political Science Review.
 QUIZ
Monday, September 13 (Class 6)

Containment and Vietnam: Extended Deterrence and Alliances

· Gaddis, pp.119-148

· Eisenhower’s explanation of the Domino Theory available at: http://www.richmond.edu/~ebolt/history398/DominoTheory.html
· Irving Janis, “Escalation of the Vietnam War: How Could It Happen?” in G. John Ikenberry, ed., American Foreign Policy: Theoretical Essays, 3 ed. (New York, NY: Addison-Wesley, 1999) pp. 544-567
Suggested:
· Hook & Spanier “Ch. 4: North-South Tensions & The Vietnam War” pp. 73-104
** Tues. Sept 14. Extra Credit Movie Showing 5pm, Room TBA**

The Fog of War: Eleven Lessons From the Life of Robert S. McNamara
Wednesday, September 15 (Class 7)
Détente, the Reagan Doctrine, and End of the Cold War
· Gaddis, pp.149-214

Suggested:
· Hook & Spanier “Ch. 6: The Revival of Superpower Confrontation” pp. 131-156
Monday, September 20 (Class 8)
Cold War Legacy & the Post 9/11 World

· Gaddis, pp. 214-266

· Leiber & Leiber “The Bush National Security Strategy”

· Fareed Zakaria. 2001. “Why do they Hate Us?” Newsweek
Wednesday, September 22 (Class 9)

Counter Insurgency: Wars in Iraq & Afghanistan

· CQ Researcher, Ch 1: Afghanistan Dilemma

· CQ Researcher Ch. 2: Rise in Counter Insurgency
· Obama’s War on Terror
· War on Terror’s New Name
Monday, September 27 (Class 10) – Yom Kippur
Lessons From the Past for Future Foreign Policy
· Van Evera. Summer 2007. “The War on terror: Forgotten Lessons from World War II.” Middle East Policy.

· Ramberg. March/April 2009. “The Precedents for Withdrawal: From Vietnam to Iraq” Foreign Affairs.
· Gordon. 2007. Can the War on Terror Be Won? Foreign Affairs.
** Mon. Sept. 27 Extra Credit Movie Showing 4:15pm, Room TBA**No End In Sight

Wednesday, September 29 (Class 11)
MID-TERM EXAM
Monday, October 4 (Class 12)
Domestic Actors and Institutions of U.S. FP – Executive Institutions

· Wildavsky. 1969. “Two Presidencies”

· “National Security Inc.” August 2010. Washington Post.
· “Foreign Policy and the President’s Irrelevance”

· Rusk. 1960. “The President.” Foreign Affairs.

· Listen on NPR: http://www.npr.org/templates/story/story.php?storyId=129482274
Wednesday, October 6 (Class 13)
Domestic Actors and Institutions in U.S. FP – Congress
· James Lindsay. 2003. “Deference and Defiance: The Shifting Rhythms of Executive-Legislative Relations in Foreign Policy.” Presidential Studies Quarterly 33 (3): 530-546.

· Howell & Pevehouse. Sept/Oct 2007. “When Congress Stops Wars.” Foreign Affairs.

· Yingling. 2010. “The Founders’ Wisdom.” Armed Forces Journal.
Monday, October 11 (Class 14)
Domestic Actors and Institutions of U.S. FP – CIA & Covert Operations

· Prados (excerpt)
· Presentations
Wednesday, October 13 (Class 15)
Domestic Actors and Institutions of U.S. FP – CIA & Covert Operations
· “Secret Assault on Terrorism Widens on Two Continents” August 14, 2010. NYT.
· Berkowtiz and Goodman. 1998. “The Logic of Covert Action” National Interest
· Presentations
Monday, October 18 & Wednesday, October 20 – No Class: Fall Break
Monday, October 25 (Class 16)

Domestic Actors and Institutions of U.S. FP – Media, Public Opinion, & Lobbies
· Newhouse. May/June 2009. “Diplomacy Inc: The Influence of Lobbies on US Foreign Policy” Foreign Affairs.

· Walt & Mearsheimer. “The Israel Lobby.” LROB. Available at:

http://www.lrb.co.uk/v28/n06/john-mearsheimer/the-israel-lobby
· Note: Browse the critiques that are presented by various scholars/policy makers cited in their work and W & M’s responses.

· Howell & Pevehouse. 2007. “Ch 7: The Media and Public Opinion” in While Danger Gathers: Congressional Checks on Presidential War Powers.

Wednesday, October 27 (Class 17)
Foreign Policy & International Institutions: Economic Liberalism and Democratization

· Douglas Brinkley. 1999. “Democratic Enlargement: The Clinton Doctrine” Foreign Policy.
· Krauthammer “The Clinton Doctrine”
· Alleviating Poverty – Aid vs. Trade Debate
· Mansfield and Snyder. 1995. Democratization and the Danger of War.
Monday, November 1 (Class 18)

Foreign Policy & International Institutions: Economic Liberalism and Democratization (con’t)

· Debate on Fair Trade vs. Free Trade (begins at bottom of page) found at:
http://www.cfr.org/publication/15358/policy_for_the_next_president.html?breadcrumb=%2Fpublication%2Fpublication_list%3Ftype%3Donline_debate
· Debate on the Effectiveness of Foreign Aid (begins at bottom of page) found at:
http://www.cfr.org/publication/12077/effectiveness_of_foreign_aid.html

· “Are Economic Sanctions Good Foreign Policy” Council of Foreign Relations on-line
debate. Available at http://www.cfr.org/publication/13853/are_economic_sanctions_good_foreign_policy.html
· Elliot. 1998. “The Sanctions Glass: Half-Full or Completely Empty?”. International Security pages 50-60.

· Pape. 1998. “Why Economic Sanctions Still Do Not Work” International Security.

Wednesday, November 3 (Class 19)
Is China’s rise threatening to the United States? Does North Korea pose a serious threat?
· Ikenberry. 2009. “The Rise of China and the Future of the West.” Foreign Affairs.
· Mearsheimer and Brzezinski debate: “Clash of the Titans”
· Mearsheimer “China’s Unpeaceful Rise”
· Lee. August 26, 2010. “The Pyongyang Playbook.” Foreign Affairs.
Monday, November 8 (Class 20)

Foreign Policy & International Institutions: Human Rights & Humanitarian Intervention

· Etzioni vs. Ayoob debate on Humanitarian Intervention
· Bolton vs. Crawshaw debate on the ICC
Wednesday, November 10 (Class 21)

Foreign Policy and the Future of Europe

Debate 1: Is Russia a Threat to US Security?

· CQ Researcher, Ch. 15 Dealing with the “New” Russia
Monday, November 15 (Class 22)

Iraq & Afghanistan – The Wars Today

· Biddle. 2010. Unfinished Business in Iraq.
· Listen: Seven Years In: Assessing Value of Iraq War.
Wednesday, November 17 (Class 23)

Foreign Policy and South Asia

Debate 2: Is Pakistan an Asset in the Afghanistan War?

· CQ Researcher, Ch 12. Crisis in Pakistan
· NPR link “Militant Groups Seen Collaborating Against US”
Monday, November 22 (Class 24)

Foreign Policy and the Middle East

Debate 3:Should the US support Israel at all costs?

· CQ Researcher, Ch. 13: Middle East Peace Prospects
Wednesday, November 24 – No Class: Thanksgiving

Monday, November 29 (Class 25)

Foreign Policy and Iran

Debate 4: Should the US Preemptively Attack Iranian Nuclear Facilities?

· Schulte. October 2009. “How to Manage a Nuclear Iran.” Foreign Policy.
· Milani. July/Aug 2009. “Tehran’s Take” Foreign Affairs.
· Video of Fox new interview with Fmr. US Ambassador to the UN John Bolton
 Available at: http://www.youtube.com/watch?v=__jVRnmmHJs
· Podhoretz. 2007. “The Case for Bombing Iran.” Commentary

Available at http://www.commentarymagazine.com/viewarticle.cfm/the-case-for-bombing-iran-10882

Suggested:

· The Washington Quarterly Jan 2010 is a special edition devoted to Iran with a number of good articles

· Kaye & Wehry. 2009. “Containing Iran? Avoiding a Two-Dimensional Strategy in a Four-Dimensional Region” Washington Quarterly
Wednesday, December 1 (Class 26)

Foreign Policy and the Nuclear Issue – Does Deterrence still work?

· Muller. 2010. “Atomic Terrorist.” CATO

· Chyba & Crouch. 2009. “Understanding the U.S. Nuclear Weapons Debate.” Washington Quarterly.

· Allison. 2004. “How to Stop Nuclear Terror.” Foreign Affairs.

Suggested

· CQ Researcher, Ch. 3 Nuclear Disarmament
Monday, December 6 (Class 27)

Foreign Policy and Latin America

Debate 5: Should the US continue to build a fence along the Mexican border?

· CQ Researcher, Ch 7: America’s Border Fence
· CQ Researcher, Ch 16: Mexico’s Drug War
Wednesday, December 8 (Class 28) – Last day of Classes
Future of US Foreign Policy

· Bacevitch excerpts
Instructions for Debate Paper and Presentation:
In your debate, you will be responsible for making a recommendation to the class for how the US should pursue some pressing foreign policy issue, and convincing the class of the merits of your position. All students will have read supporting materials for the debate and will be prepared to take part in the Q & A following the presentation.

Policy Paper

Your paper should be subdivided into the following sections:

1. Summary Introduction. Succinctly state the relevance of the issue, your position on the issue (ie: Yes, Pakistan is an asset in the Afghanistan War), the options available to decision makers from your perspective, and your policy recommendation. (<1 p.)

2. Background. A review of the history behind the issue being debated and the relevance of this issue to American foreign policy today. This section is most important for establishing the significance and historical context of the issue. (3-5 pp.) (note: many students short change the relevance of the issue and focus only on the history – don’t make this mistake).

3. Options. Assuming your side in the debate (yes or no to the answer being asked in the debate, ie: Yes, Pakistan is an asset in the Afghanistan War) provide a detailed description of the policy options available to decision makers. Do not simply state the options but describe them (ie: who would be involved in terms of institutions within the government or external actors, what conditions would be necessary to carry out such policy, etc.) (2-3 pp.)

4. Policy Analysis. Provide an in-depth analysis of the costs and benefits of each policy option available to decision makers. This is the bulk of your paper and requires that you think through the costs associated with each option, how each option would further US interests, what underlying assumptions exist for success and what pitfalls exist that may lead to failure. Underlying this analysis is the case you will make during the debate in class (ie: If you are presenting the case that Pakistan is an asset in the Afghanistan war then perhaps your policy options include: sending more foreign aid to Pakistan, increasing US military cooperation with the Pakistani military, and/or to stop using unmanned drones. You will likely defend each of these policy options with the arguments you are presenting in your class debate. Such as explaining how cooperation with the Pakistani military has led to arrests of some of the US’s most wanted in northern Pakistan). (4-5 pp)

5. Recommendation. Based on your analysis in the previous section you are to make a recommendation in favor of one policy option. You need to defend this decision not only by drawing on the pros associated with this option, but also by addressing the cons (or counter arguments against your recommendation) and how you would justify your recommendation to a skeptical audience. (3-4pp)

6. Conclusion. Here you should restate your primary argument for your policy recommendation. Furthermore, if you are assigned to defend a position that you personally disagree with you may discuss your opinion. Related to this you may want to mention the challenges you found to defending a position you didn’t agree with and/or what you learned from this assignment. (< 1p.)

7. Bibliography or Works Cited. You must use at least 4 academic sources (books; peer reviewed journals; policy journals) other than those readings listed on the syllabus.

Formatting: all papers must include a cover paper and be double spaced, 12pt font, 1” margins, page numbers in lower right hand corner. You are free to use whichever citation format you prefer.

Debate

While you will each write your own policy paper, you will lead the debate as part of a team, either the Affirmative (A) or Negative (N). Each team will have a member (A1/N1) who is responsible for presenting the opening arguments for their side’s case (5min), and a member (A2/N2) who is responsible for a cross examination (5min) where they refute the claims of the other side and present them with challenging questions. After both sides have had the opportunity to refute and question the other, A1/N1 will be given the opportunity to answer the remaining questions presented by the opposing side (3min). Finally A2/N2 will present closing arguments. *note: you and your teammate will decide who among yourselves which role you will play on your team.

Outline: The times given are maximum times for presenting:

A1 – Opening (5min)

N2 – Refute and Questioning (5 min)

N1 – Opening (5min)

A2 – Refute and Questioning (5 min)

A1 - Response to Questions (3 min)

N1 – Response to Question (3 min)

A2 – Closing (3 min)

N2 – Closing (3 min)

Class Q & A (20 min)

Total Debate ~ 55 minutes

You are free to bring in any props/demonstrations necessary to make your argument

*Note to Presenters: You will be graded on the preparedness of you presentation and the quality of your arguments. You are expected to be an “expert” on this topic and therefore the arguments you present should go well beyond the readings assigned for the class. Obviously, you are expected to raise the points from the assigned readings, however students who only present arguments in the assigned readings will be penalized. Each team member is expected to know the arguments of their side, the weaknesses of the opposing side’s arguments, and be able to anticipate the critiques of their position. During the Q & A each member will be allowed to respond – the quality of your response will indicate how well you have prepared and thus have a significant impact on your presentation grade. Be aware of your audience when presenting; be enthusiastic, engaging, organized, and do not read from your notes! I encourage all teams to come see me during my office hours before their debate.

*Note to Audience: 5% of your overall grade in this class depends on participation during debate. I take note of all the questions asked and your level of activity during debates. Also, don’t take notes on the peer evaluations – you hand these in and therefore will not have notes for your final exam.

Covert Operations Presentations & Handout

Our classes on October 11 & 13 will focus on institutions of intelligence and covert operations. Following an introduction where I will provide a description of the history and evolution of these institutions, each of you will present a case study of American involvement in a covert operation. A list of potential cases will be circulated to the class by Wed. September 15. You can sign up for a specific case by signing the sheet in front of my office door (Asbury 103). Students who do not sign up for a case by September 22 will be assigned one. (note: you are not limited to the cases on the sheet and may present on any additional cases you know of – please email me to let me know if you would like to add a case that is not on the list).

Each student will prepare a 5-minute presentation (you may use ppt, props, etc.) and handout (only 1 side of paper – you may organize it however you like; remember to include citations) for the class on their case. In addition to covering a brief history of the case and US involvement, including the actors involved (who within the administration knew, what US institutions were actively involved, which external actors were involved), and most importantly what the consequences of this covert operation have been for future US foreign policy (in some cases our involvement in training a militia, for instance, had little overall consequences, in some other cases its had dramatic consequences for our the US). Be aware of your presence when presenting – do not read; be enthusiastic; be organized!
� POLS 170 is not a prerequisite, however students who have not taken International Politics should make an appointment to see me no later than the second week.

PAGE
1

