POLS 390: Ethics and International Relations

Spring 2014

Monday/Wednesday 2:20- 3:50

Location: JSC 159
Instructor: Deepa Prakash                                       
Office: 106 Asbury Hall

Email: deepaprakash@depauw.edu

      
Phone: 765-658-4623 

Office Hours: Tuesday 3:00- 4:00, Wednesday 10:00 -12:00 and by appointment
Ethics, broadly defined, contends with notions of moral right and wrong and with arguments about how people, institutions, societies and states should act morally. In this class we shall discuss the role of ethics in the study and practice of International Relations, a field where the mainstream has often remained removed from ethical considerations. Nevertheless, many aspects of International Relations are deeply involved with ethical considerations, making this an urgent and important field in which to explore the role of ethics.  We will first discuss what it means to remove or insert ethics from this field, in light of some canonical theoretical works. Then, armed with these frameworks, we will examine the ethical dimensions of a few key issues or topics within International Relations. Thus, to be successful and get the most out of this class you will have to be prepared to both think and argue philosophically about political issues and keep the politics alive in abstract philosophical arguments.

There are many possible topics to consider in such a class, each one more compelling than the other. Hence, we will have to make some difficult choices. You are encouraged to explore a topic or issue of your own choice as part of the final research paper. 

Course Objectives: 

1. To come away with an understanding of how ethics influences the theory and practice of IR in issues of security, economy and global governance. 

2. To explore and develop your own views on pressing ethical dilemmas in IR

3. To develop writing skills and best practices- especially in the conventions of the social sciences.

4. Developing the ability to formulate a research question and design and develop a research paper. 
Course Materials:

There are two required texts for the course, both available at Eli’s bookstore:

Michael Walzer Just and Unjust Wars 

Peter Singer (2002) One World Yale University Press 

Other articles and assigned resources will be available on moodle. Apart from the readings, keeping up with international news is highly recommended. To get a sense of the field, peruse the journal Ethics and International Affairs. DePauw library does not have full access to the journal but you can request particular papers through ILL and some articles are free online. This may be a useful resource as you plan your final paper. 

Course Requirements: 

Writing Competency: 

If you have not already earned a W competency, you may do so in this course. To do so you should have an average of C- or above across your formal writing assignments (excluding grade components such as participation or in-class discussion). 

We will be particularly attentive to writing issues in the class- apart from content, you will be evaluated and will receive feedback on grammar, syntax, stylistic issues and on correct attribution. I will place particular emphasis on the way to develop a coherent and cohesive argument. There will be 4 major writing assignments, including your final research paper. The final paper will involve a series of scaffolded stages so that you are not left writing it all at the last minute. One of the short papers will also be a rewrite, where you will have the opportunity to rewrite your paper on the basis of feedback. 

The following components across the course will determine your grade: 

Class Participation: 15% (150 points)  

Moodle Submitted Discussion Questions: 11% (110 points) 

Leading Class Discussion: 10% (100 points)

3 Unit papers 34% (340 points, 11, 11 and 12% each) 

Peer review and paper presentation 10%

Final research paper 20%

Participation 15%

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: A significant proportion of your grade is made up of class participation. This means active participation – come with questions, comments and respond to other people’s arguments. The moodle posts should help here- be prepared to elaborate your comments or to respond to other student’s posts. Showing up and sitting passively in class is not sufficient to succeed at participation. You’re going to have to contribute to class and more than just once every few weeks (that strategy will get you a C at most). And remember: Do your reading. Read critically, take notes, note down questions you have.
 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. 

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. This also means that you have to give other people the opportunity to contribute in class- don’t become the class filibusterer! 

Moodle posts/questions 11% 

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 thoughtful /relevant you will get an automatic 1% for the week. If it is irrelevant or does not reflect the reading, you will get a less than .5% for the week. If you submit no question, you will get a 0. On a few occasions (maybe 3-4), you can also post and discuss something in the news relating to the weeks reading in lieu of a discussion question. I leave the distribution of comments/ questions/ news stories up to you but at the end of the semester you should have 10 posts. (If moodle is down etc, email me your comments). An additional 1% will be awarded according to the quality and rigor of your comments throughout the course. Important: your comments should be posted by 12 pm on the day of class, to allow everyone to get a chance to read them. 

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. You can skip moodle discussion posts for that week.  In the first week, I will circulate a sign up sheet and then assign dates for your turn to lead class discussion. 

On your appointed day, you will present 

a) a brief discussion of the main themes and most interesting points coming from the readings for the day (not a summary but a discussion of the most interesting points/themes across the readings) 

 b) some policy issues and implications that emanate from the readings 

c) come up with a couple of overarching questions or points for the class to ponder collectively. We will debate these as a class, following your cues and you will moderate discussion for about 15-20 minutes.  You’re welcome to incorporate additional resources but these should not replace the reading. 

Important: The evening before your presentation – email 1-2 pages of your main points, policy implications and questions to me so we’re on the same page. Failure to do so will automatically deduct 2% from your grade. You will be graded on the quality of your presentation, your questions and your written comments. 

Note: If you forget or miss your presentation day, there will be no make up- except in truly extenuating circumstances, which I will be the judge of (eg serious illness or serious constraints).

3 short papers 11%, 11% and 12% = 34% total – 5-6 pages each 

You will write three short papers during the course. They will be in response to prompts, which will require you to synthesize and reflect on larger themes across readings, sometimes in a creative manner. You can choose which units to write your papers on from unit 1-4. Note: you cannot write on multiple units in the hope of a better grade, so choose wisely! One of these papers will be then rewritten, based on feedback and you will be awarded the higher grade of the two attempts. The rewritten paper will also count for slightly more than the other two papers. 

Papers are 5-6 pages long. (I will provide detailed instructions and a rubric closer to each assignment but in general, you will be assessed on your ability to analyze the material, make a cogent argument and support it with evidence from readings.)

Research paper and presentation 20% •

· Topic proposal

· Outline of topic and Research Design 2%

· Thesis and 5 page outline 3% 

· Final paper – 15%, 15 pages
· Peer Review and Presentation of Final Paper – 10% 

There are many possible topics and angles to the topic of Ethics and IR today. Unfortunately we can only focus on a few of these collectively as a class. This means we may not discuss the particular issue or area that you are interested. You have the opportunity to explore and research any issue of your choice for your final research paper, subject to my approval. 

You should start thinking about possible paper topics as early as possible. To encourage you to do so, you are required to submit a one-page proposal to me no later than February 14th (what better day to make a commitment than Valentines day, eh?), proposing your topic.  The proposal must include: a one or two paragraph abstract stating the central question or dilemma to be addressed. You may be asked to revise and resubmit your proposal.  

Once you have received feedback on your proposal, on March 3 I would like a two-page follow up with a research design (how you plan to go about answering your question, a preliminary outline, and a tentative bibliography or list of research sources.) The proposal will help you choose an interesting and feasible topic and will allow you to think through potentially thorny issues early on. Based on feedback, you will work on the paper and next submit a 5-page outline with a fully fleshed introduction and a tentative thesis in week 9. The next step will involve peer review of your draft (as you have it) and in class conference style presentations of each paper. What’s important to note here is that the focus of the paper will be on discussion of your partner’s paper. 

More instructions will be forthcoming for each of these steps closer to the time.  You are welcome to check in and consult with me before and after the approval of a topic. 

The rough timeline for the project is as follows:

	Week 3
	Pick topic and submit 1 page outline of the core problem, issue.  Receive feedback week 4

	Week 6
	2 page outline with research design and intro due, receive feedback week 7

	Week 9


	Thesis and 5 page outline including intro due, receive feedback week 10-11

	Week 12
	Circulate draft to peer-partner, make comments and feedback on your partner’s paper. 

	Week 13 -14
	In-class Paper Presentations 

	May 14th 
	Final paper due 


•I will speak to seniors separately about their projects. 

The Grading 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

Class Policies

Attendance: I assume that you’re going to attend class- if that consistently fails to happen, everything else is moot. Unexcused absences will affect your course grade in the following way: If you have 3 or more absences your grade will be lowered a half letter (so a B will become a B-); 4-6 absences –your grade will be lowered a full letter (so a B will become a C); 7 or more absences - subject to my discretion, you may get an F, and certainly no more than a D.  

It may occasionally be necessary for you to walk out of class but generally try to plan it so you stay in class the duration of the class. 

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. Just keep your phone in your bag and all will be good.

Laptops: If you need a laptop for taking notes or bringing documents up on your screen- please make sure that’s all that’s on your screen. If I see that the laptop is affecting your ability to participate or pay attention in class, I reserve the right to ask you to not use it. 

Communication: Use office hours for a chat, to discuss material, follow up on questions and seek advice or help. If your schedule does not accommodate the scheduled office hours, make an appointment. Make sure emails are comprehensible and are addressed appropriately. Your official DePauw email is the one we will use to minimize confusion. 

Course Schedule

WEEK 1 

Monday Jan 27 
Drowning Child Experiment 

Peter Singer 

Krugman-  Labor

Carpenter-  Syria 

Wed Jan 29  

Charles Beitz, “Bounded Morality: Justice and the State in World Politics”, International Organization 33:3 (Summer 1979), pp. 405-410 only

Weber, Max Politics as a Vocation p. 22- 27 only (skim carefully, focus on his main argument about the place of ethics in politics)
Peter Singer Introduction: A Changing World p. 1- 13

Recommended Film: The Girl in the Café (2005)
Unit 1: ETHICS IN IR THEORY 

WEEK 2 

Monday Feb 3 Realism Presentation Day 
Morgenthau Politics Amongst Nations excerpt p. 1-10 only 

Kennan, G. “Morality and Foreign Policy,” Foreign Affairs (Winter 1985/86)

Walzer, Just and Unjust Wars, ch. 1

Wed Feb 5 Realism Continued Presentation Day
Desch, M. (2003) “It is kind to be cruel- the humanity of American Realism” 

Mearsheimer, J. Iraq War argument and America Unhinged 

WEEK 3 

Mon Feb 10 Liberalism Presentation Day
Kant - perpetual peace 

Explore: 

http://perpetualpeaceproject.org/
http://redraftingperpetualpeace.org/
Hurd, Ian Bomb Syria, Even if it is illegal 

Walzer 

Wed Feb 12 Constructivism: Norms and Ideas and Pacifism Presentation Day
Finnemore, Martha Case study 

Kinsella? 

Paper topic proposals due 

Week 4 

Mon Feb 17 With great power… Presentation Day
Obama Nobel Peace Prize Speech  

Farell and Finnemore (2013) The End of Hypocrisy Foreign Affairs 
Campbell Craig (2008) The Resurgent idea of World Government

Wed Feb 19 Is the West best? Post-Colonial Views Presentation Day
Fukuyama, F End of History extract 

Abu Luhghod Do Muslim Women need Saving?
Sen, Amartya “Universal Truths: Human Rights and the Westernizing Illusion” 
Fisk, R. Why does life in the Middle East Remain rooted in the Middle Ages 

Lee Kwan Yu UN Declaration of Human Rights Culture Is Destiny; A Conversation with Lee Kuan Yew (1994)

Shashi Tharoor, “Are Human Rights Universal?” World Policy Journal 16:4 (1999)
Paper 1 Assigned 

Unit 2: Ethics and the Use of Force 

WEEK 5 

Mon Feb 24 Pacifism and Non-Violence  

Chenoweth, Erica “Why Civil Resistance Works” International Security 33 (1) 2008 Read p. 7- 15, then skim briefly to p. 42, then read p. 42-44
Dustin Ells Howes The Failure of Pacifism and the Success of Nonviolence Perspectives on Politics

Walzer, Just and Unjust Wars, “Afterword: Nonviolence and the Theory of War”

Wed Feb 26 Presentation Day
Walzer, Just and Unjust Wars, 

Week 6 Humanitarian Intervention R2P

Mon March 3 Presentation Day
Powers Rwanda 

Barnett Rwanda 

Singer One Law p. 106-149 

Research Paper- Outline of Intro, Question, Research Design and bibliography due
Wed March 5 Presentation Day
Bellamy, A R2P History  

Pape, R. Pragamatic Intervention 

Paper 1 due 

Week 7 Jus in Bello

Monday March 10 Presentation Day
Walzer, Just and Unjust Wars 

William C. Banks Perpetual Peace Project

Alan Dershowitz, “’Civilian Casualty’? That’s a Gray Area,” Los Angeles Times (July 22, 2006)
Colin H. Kahl, “How We Fight,” Foreign Affairs 85:6 (2006)
Wed March 12 Drones or Torture Presentation Day

Film Recommendations: The Battle of Algiers, Zero Dark Thirty

Paper 2 Assigned 
Week8 

Mon March 17 NSA and Surveillance Presentation Day
Foucault, Discipline and Punish – excerpt

Wed March 19 Revisiting Just War Doctrine Presentation Day

Charles Beitz, “Bounded Morality: Justice and the State in World Politics”, International Organization 33:3 (Summer 1979), pp. 410- 416 only
Spring Break!!!

Unit 3: Inequality, Global Poverty and Aid 

Week 9 

Mon March 31 

Rawls – Veil of ignorance extract 

Singer p. 150- 195 

Skim Singer Famine 

Wed April 2 Presentation Day
Pogge, T. (2001)  “Priorities of Global Justice” Metaphilosophy
Aid – high cost argument 

Klein and Aid 

Bueno De Mesquita and Alastair Smith “Foreign Aid “in The Dictator’s Handbook 

Paper 2 due, Paper 3 assigned 

5 page outline with intro, tentative thesis and outline of paper due. 

Week 10 Who should bear responsibility? 

Mon April 7 Presentation Day
Singer p. 51- 105 

Wed April 9 Presentation Day
Apple I-Pad 

Place Holder 
Please note that the Prindle Institute’s Ethics Symposium will be on from April 10- 12. I encourage you to attend interesting and relevant sessions and will flag any of broader interest to the class so that we can go. Also, for the non-seniors in class - this would be a useful venue to think of presenting your final paper for this class for 2015. 

Research paper Thesis and 5 page Outline Due 

Unit 4: Climate Change and Immigration 

Week 11 Climate Change 

Mon April 14 Presentation Day
Singer One Atmosphere p. 14- 50

Gardiner, Ethics and Global Warming 

Wed April 16 Presentation Day
Climate inequality article

Schonfeld Amerigenic Climate Change: An Indictment of Normalcy 

Slate India and Climate Change 

Week 12 Immigration

Mon April 21 Presentation Day
Risse “On the Morality of Immigration” 

Norway article 

Wed April 23 Presentation Day
Slate How do you rank refugees? 

Placeholder 

Week 13

Mon April 28 Wrapping Up

Singer- Conclusion 

Paper Presentations Start

Wed April 30

Paper Presentations

Week 14

Mon May 5

Paper Presentations 

Wed May 7 

Evals, Paper Presentations continued and Wrap Up

Final papers due Wed May 14th 2014

