POLS 390: Google, Guerillas and Greenpeace: Non-State Actors in World Affairs

Spring 2013

Monday/Wednesday 2:20- 3:50

Location: HH 101

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 and by appointment

Do international organizations have any real leverage? Do NGO’s have a ‘dark side’? Can terrorist groups be held accountable? These questions animate the course ‘Google, Guerillas and Greenpeace: Non-State Actors in World Politics’. In recent years, the state-centric emphasis of international politics has been challenged by the exponential rise and expanding influence of a variety of non-state actors (NSAs) such as international organizations, NGO’s, MNC’s, violent groups and social movements. In this course we shall examine the various types of non-state actors in world politics and understand how such actors shape the emerging agenda of international relations and influence the behavior of states. We shall examine how the emergence of these actors challenges conceptions of sovereignty, democracy, accountability and power in world politics.

Course Objectives:
By the end of this class you will come away with the following mix of substantive strengths and academic skills:

1. An understanding of how the international system is shaped by NSAs.

2. An understanding of the range of Non-State Actors and why they matter in IR.

3. An understanding of how NSAs challenge traditional concepts and actors in IR

4. An understanding of key cases and research in this area

5. Develop a solid first draft of a research paper in an area of your interest

6. In addition, the course will help develop your

· Presentation skills

· Writing skills- specially in the conventions of the social sciences

Course Materials
There is one required text for the course, available at the bookstore:

Margaret Keck and Kathryn Sikkink (1998) Activists Beyond Borders Cornell Univ. Press (henceforth Keck and Sikkink)

Journal articles and other resources will supplement this text. On any given day reading all the assigned resources is essential.

To get the maximum out of any IR class, keeping up with the news is a good idea. Regularly reading a major world newspaper should already be part of our habits but if not, there’s no better time to start than the present. 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/

I will screen films during the course. Some assignments may pertain to these films; so watching them either collectively or on your own is important.

The following components across the course will determine your grade:

Participation (18%)

You’ll notice that a high percentage of your grade comes from participation. This should signal to you that this course is a collaborative, joint effort and will not work unless you participate to your fullest ability. I’m reluctant to quantify participation so here’s a sense of what I’m looking for:

First, I require active participation – just showing up and sitting passively in class is not sufficient. You’re going to have to contribute to class and more than just once or twice every few weeks (that will get you a C at most).

 Second, I look for the quality of your participation ie. it should be informed and relevant. Come to class having done your reading. Bringing in outside material and experiences is great but stay relevant. Too much reliance on anecdotes or riffing off other’s comments dilutes the quality of your participation. TIP: Come with written reactions or questions to the reading, so you have something to refer to.

Thirdly, participation should be respectful of the class environment. We will not agree all the time (if we did, class, and life itself, would be boring) but how you listen and engage with the ideas of others is as important as how you contribute. And this also means that you have to give other people the opportunity to contribute in class- don’t become the class filibusterer!

Leading Class Discussion (10%)

In keeping with the advanced and collaborative nature of this course, I will require every student to assume primary responsibility for leading class discussion once in this semester. In the first week, I will circulate a sign up sheet and then assign dates for your turn to lead class discussion. From Week 2, we will commence with our plan.

On your appointed day, you will present a brief discussion of the readings for the day (not a summary but a discussion of the broad themes and most interesting points emerging from across the readings- approx. 10 minutes). You will also present the class with a couple of overarching questions or points to ponder collectively. We will debate these as a class, following your cues and you will moderate discussion for about 15-20 minutes (maybe longer). You’re welcome to incorporate additional resources but these should not replace the reading.

Important: The evening before your presentation – you should email your main points and questions to me so we’re on the same page. You will be graded on the quality of your presentation, your questions and your written comments and questions.
Submitting discussion questions/comments on Moodle (15%)

From week 2- 12, I will require everyone to post a discussion question or comment based on the reading on our Moodle forum once a week (so either for Monday or for Wednesday). If your question is relevant you will get an automatic 1% for the week. If you submit no question, you will get a 0. If you do your reading and submit questions, you will get 10% automatically. 5% will be reserved for the quality of your posts and engagement on Moodle. You may also occasionally post something in the news relating to the weeks reading in lieu of a discussion question but do this no more than once or twice. I leave the distribution of comments/ questions up to you but at the end of the semester you should have at least 10 posts to get 10%. (If moodle is down etc, please email me your comments).

There is an additional incentive for your paying attention to the questions- some of the questions for your mid-term exam will come from questions you have submitted.

Important: your comments should be posted by mid-night before class, to allow everyone to get a chance to read them.

Short papers (32%) (10% for the first, 11% each for the next two)

You will write three short analytical papers during the course. They will be in response to prompts, which will require you to either synthesize and reflect on larger themes across readings or apply lessons learned to other issue areas. You will all do a paper on unit 1 but after that you can choose which unit you would like to write paper 2 and 3 on from units 2-5. Note: you cannot write on multiple units in the hope of a better grade, so choose wisely!

Papers should be 5-6 pages long. (I will provide detailed instructions and a rubric closer to each assignment but you will be assessed on your ability to analyze the material covered in class).

Research Project (25%) (Outline 3%, presentation and feedback 10% and final paper 12%)

Your primary assignment during the semester is to develop a research paper (10-12 pages) on any aspect of non-state activity in the realm of international politics or foreign policy. We will have ample opportunities to select, refine and discuss your topic and the development of the paper will follow the contours and timeline defined below:

	Week 2-4
	Start thinking about a research topic for your paper

	End of week 4
	Float the idea, rationale in one paragraph, feedback in week 5

	Week 8
	Thesis due (with 1 pg outline), feedback week 9

	Week 13/14
	Presentations and feedback

	May 15th
	Final paper due

The paragraph with your topic should contain a basic topic or idea, preferably a puzzle or question and a rationale for why it is an important or useful question.

In week 8 (before spring break)- you will send me your working thesis or argument in the paper (no more than a couple of paragraphs) with an outline of no more than 2 pages.

In week 13/14, we will turn to the presentation of your research papers – I will give you detailed guidelines on this component in due course but for now - these will take the form of conference style presentations where your primary job will be to provide feedback for someone else’s paper and hear feedback on yours from your partner.

Based on feedback you get, you will complete your paper and turn it in to me on Wed May 15th.

Note: This may be tedious but is necessary: All papers should be turned in hard copy, stapled, with pagination, in black ink and in a readable font (this is not the place to get creative). Any accompanying pictures, tables etc should be placed at the end and will not count towards page length).

So in sum, you grade will be determined by the following components:

Participation 15%

Submitted questions/ comments 15%

Leading in-class discussion 10%

Three short papers = 32%

Final paper project 25%

· Outline/Thesis 5%

· Feedback to partner’s paper 5% and responses on own paper 3% = 8%

· Research paper 12%

Class Policies

Attendance

I assume that you’re going to attend class- if that consistently fails to happen, everything else is moot. Life happens, of course, so I will forgive 2 unexcused absences (effectively a week of class). Any more unexcused absences will affect your course grade in the following way: If you have 3-5 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, and certainly no more than a D.

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.

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 class- if you absolutely need one for the sole purpose of taking notes talk to me beforehand.

Communication:

Given the small class size, I’m going to ask that everyone comes by to introduce themselves and have a chat in the first few weeks of class. After that, remember that my office hours exist for you. Come by for a chat, to discuss the material, follow up on questions and seek advice or help. If your schedule does not accommodate the scheduled office hours, 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.

The Grading system and scale is as follows:

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

	Points
	950+
	900-949
	870-899
	830-869
	800-829
	770-799
	730-769
	700-729
	620-699
	620 and below

A = 95 -100 %

B- = 80- 82.9 %
D = 62- 69.9 %

A- = 90- 94.9 %

C+ = 77- 79.9 %
F= below 62 %

B+ = 87- 89.9
%

C = 73- 76.9 %

B = 83- 86.9%,

C- = 70- 72.9

Important Dates

First paper due: 5 pm, Friday, Feb 22

Second and third papers due: March 15th, April 5 or April 26*

*(depending on which 2 units you choose)

Presentation Week 13/14

Final paper due 15th May 2013
COURSE SCHEDULE

(This schedule may be modified, within reason, as the semester progresses)

Unit One

WEEK 1: Setting the Scene: IR Theories

Mon Jan 28

Introductions, Reading the Syllabus, setting goals

· Jack Snyder “One World, Rival Theories” Foreign Policy p. 1-11 (E)

· What has the Gates Foundation done for Global Health? The Lancet 2009

Wed Jan 30

· Matthews, Jessica (1997) Power Shift Foreign Affairs

· Anne Marie Slaughter (1997) The Real New World Order Foreign Affairs
· 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/

· Krasner, ‘Sovereignty’ Foreign Policy

· Particularly read sections entitled ‘ The Sovereign State is just about dead’, ‘Globalization undermines state control’, ‘Globalization is Changing the Scope of State Control’ and ‘NGOs are nibbling at national sovereignty’.

WEEK 2: Theory matters

Mon Feb 4: Frameworks and Application
· Josselin, Daphné, and William Wallace. "Non-State Actors in World Politics: A Framework." In Non-State Actors in World Politics, edited by Daphné Josselin and William Wallace, 1-15. New York, NY: Palgrave, 2001. (E)

· Finnemore, M. (1996) Norms and War: The International Red Cross and the
Geneva Conventions in National Interests in International Society Cornell Univ
Press

Wed Feb 6: NSA Evolution

· Halliday, Fred “The Romance of NSA’s” (extracts) (E)

· “The Company that ruled the waves” The Economist http://www.economist.com/node/21541753 (E)

WEEK 3: IO’s

Monday Feb 11
· Mearsheimer, The False Promise of International Institutions (extracts)

Wed Feb 13

· Barnett and Finnemore The Politics, Power and Pathologies of International Organizations International Organization (E)

Unit 2

WEEK 4: TAN’s/NGO’s (student 4)

Mon Feb 18:
· Willets, Peter What is a Non-Governmental Organization (E)

· Keck and Sikkink Chapter 1
Wed Feb 20:
· Keck and Sikkink Chapter 2 (extracts)

Paper 1 Due 5pm Friday Feb 22 in my mailbox.
WEEK 5: NGO’s

Mon Feb 25: NGO impacts (Read any 2)

· Human Rights- Keck and Sikkink chapter 3

· Andrew Grant and Ian Taylor Global Governance and Conflict Diamonds: The
Kimberly Process and the quest for clean gems

· Richard Price Reversing the Gun Sights (extracts)

Wed Feb 27: NGO’s and Environment

· Wapner (2005) “Politics beyond the State: Environment” World Politics

· Keck and Sikkink Environment (extracts)

WEEK 6: NGOs- Criticisms

Monday March 4th
· Clifford Bob Merchants of Morality (E)

· Stephen Hopgood on Amnesty International

Wednesday March 6th
· Grant and Keohane (2005) Accountability and Abuses of Power in World Politics (extracts)

Unit 3

WEEK 7: Transnational Corporations

Monday, March 11

· Roach, Brian http://www.e3network.org/teaching/Roach_Corporate_Power_in_a_Global_Economy.pdf
· Recommended: J. Ruggie (2004) Reconstituting the Global Public Domain – Issues, Actors and Practices European Journal of International Relations
Wed March 13

Screening and Discussion – Walmart and Inside Job (excerpts)

WEEK 8:

Mon March 18 Case: Google and China

· C. Thompson Google’s China Problem (and China’s Google Problem) NYT 2006

· Official Google Blog posts on China issue : http://googleblog.blogspot.com/2010/01/new-approach-to-china.html and update http://googleblog.blogspot.com/2010/06/update-on-china.html

· http://www.economist.com/node/15267915

Recommended: http://online.wsj.com/article/SB10001424052970203436904577155003097277514.html?mod=googlenews_wsj

Wed March 20: NSAs and Political-Economy issues

· Charles Fishman, The Walmart Effect and a Decent Society, who knew shopping
was so important?

Spring Break: have fun!

Unit 4

WEEK 9: LOBBIES/ Interest Groups

Monday April 1
· Kersh, R (2000) State autonomy and Civil Society: The Lobbyist Connection Critical Review 14: 2-3

· Mearsheimer and Walt Israel Lobby piece LRB

Wed April 3

· Shain, Y Ethnic Groups

Unit 5

WEEK 10: Violent NSAs Terrorism
Mon April 8 Thesis with revised outline due
· http://abuaardvark.typepad.com/abuaardvark/2005/11/understanding_a.html (read original post as well as comments)

· Robert Pape The Strategic Logic of Suicide Terrorism

· Abrahms, Max What Terrorists Want

Wed April 10

Paradise Now Screening

WEEK 11: Violent NSAs continued

Mon April 15: Terrorism Defined?

· Bhatia, Michael Fighting Words: Naming Terrorists…”

· Florquin and Warner Engaging non-state armed groups or listing terrorists? Implications for the arms control community.

Wed April 17: Piracy and Privacy (Private Security Forces)
· Avant, D. (2006) Privatization of Security

· Blackwater’s Dark Heart http://www.economist.com/node/14291547

WEEK 12: Glamour!

Mon April 22

· Drezner, D. FP goes glam (E)

· Anonymous

Wed April 24 Class Choice!

WEEK 13: Presentations
Mon. April 29 Presentations Begin

Wed May 1 Presentations Continued

WEEK 14: Taking Stock

Mon May 6

Final Presentations

Evaluations and Conclusions

Wed May 8
In class office hours

Papers Due in my mailbox by Wednesday, May 15th, 2013

� I assume you will attend class- so you don’t get points for attendance, you can only lose points for attendance. See attendance policy for more clarification.

