POL 116A International Politics (Fall 2009)

POL 116A INTERNATIONAL POLITICS

Fall 2009
Wake Forest University

Professor: Tom Brister

Office Hours: TR 10:15-11:45
Office: Carswell 235 (2nd floor lobby)

Phone: 758-3996

Classroom: Tribble A304

Email:
 bristet@wfu.edu

Class Time: MWF 9:00-9:50

Course Overview
In recent years world politics has been shaken by profound changes. Although the events of September 11, 2001 came as a shock to many Americans, it merely capped a tumultuous decade of profound international change, beginning with the disintegration of the Soviet Union, one of the world's two "superpowers", in 1991. With the end of the Cold War many world leaders and scholars soon declared the advent of a new world order, and as changes in East Europe, the Middle East, South Africa, and East Asia show, the end of the Cold War has had broad consequences. Yet, as we enter the twenty-first century, certain features of international relations remain constant: wars, trade disputes, human rights violations, and disparities in wealth are still with us. POL 116 provides a framework for understanding these changes and continuities by giving a broad introduction to world politics.
This is an introductory course in international relations and world politics and thus assumes no previous study of international or comparative politics. This is also a broad survey course covering a number of features of international politics: great power rivalries past and present, non-state actors in world politics, globalization, issues like the global environment, terrorism and weapons proliferation, as well as attempts to control armed conflict among states through power politics and international organizations. Unfortunately, this also means that we only spend a little time on each topic. On the other hand, you can learn what areas of interest you would like to explore in more detail in upper level courses. By the end of the semester you should find that you are able to follow and understand world politics at a deeper and more informed level.

Books and Readings
Joshua Goldstein and Jon Pevehouse, International Relations, 9th edition, Pearson Longman, 2008

John L. Allen, Student Atlas of World Politics, 8th edition, McGraw Hill, 2008
*Other readings will be on blackboard (BB) (under “readings”)
Assignments
TEST ONE

20%

9/30
TEST TWO

20%

11/4
RESEARCH PAPER

20%

11/19
FINAL EXAM

25%

12/7 (9 am)
CLASS ACTIVITY

10%

PARTICIPATION

5%
READINGS

Students should complete the readings listed in the calendar of topics before coming to class. I will assume your familiarity with the basic themes and concepts in order to not waste time excessively reviewing what you can do on your own. If this is a new topic for you, it is very important to keep up with the readings, especially if you want to get a higher participation grade. Discussion is very difficult if the topic is new or unfamiliar. We will, of course, take time to cover any part of the readings that is unclear or needs further explanation. In addition, I will introduce ideas and concepts beyond the assigned readings in most classes, so you will want to keep up with that as well.

Tests will cover both items in the reading as well as additional topics from the class. Sometimes we won't cover everything from the readings explicitly during class time, though I will try to alert you to the most important concepts and themes in those sections on your study guides.

ATTENDANCE AND PARTICIPATION

Attendance and participation is worth 5% of your grade. In addition to any excused absences (official WFU events, family emergencies, illness, etc.) you are allowed three unexcused absences to get basic credit for attendance (counted as a "B"). More active participation will constitute B+ to A+ grades, depending upon the quantity and the quality of contributions to the class.

Class Policies
LAPTOPS

The policy of the department of political science is that laptop computers only be used in classrooms for note taking and other academic purposes as designated by the instructor. Individual faculty members further reserve the right to ban computer use in their courses, should this policy be violated.

MAKEUP TESTS

Makeup tests are only allowed for extreme emergencies.

LATE PAPERS

You can still receive some credit for late papers up to a certain time limit - each day late results in a penalty of one half grade. Turn them in to receive at least some credit!

SPECIAL NEEDS

Any student requiring special accommodations for tests or class should let me know as soon as possible so that arrangements can be made. It is your responsibility to inform me in a timely manner.

SYLLABUS CHANGES

It may be necessary to make some small adjustments to the syllabus from time to time, but any changes will be communicated in class, on blackboard, and via email.

CALENDAR OF TOPICS

1. 8/26 (W) Introduction
2. 8/28 (F) What is World Politics?

Goldstein, pp. 3-25; 50-52

Student Atlas, Map1; 12; 16, 17
3. 8/31 (M) Historical Overview

Goldstein, pp. 26-38; 441-445

Student Atlas, Maps 13-15; 24-27
*Karen Mingst, "The Historical Context of Contemporary International Relations", pp. 18-38 (BB)

4. 9/2 (W) The Problem of War

Goldstein, pp. 153-160

Student Atlas, Map 30

*Sun Tzu, selections (BB)

*Clausewitz, selections (BB)

*Bruce D. Porter, “The Paradox of War”, in War and the Rise of the State, Simon & Schuster, 1994, pp. xi-xx.
5. 9/4 (F) Power Politics

Goldstein, pp. 43-53

Student Atlas, Maps 37-38

6. 9/7 (M) Hegemony and Great Power Politics

Goldstein, pp. 53-71

Student Atlas, Map 32

7. 9/9 (W) Twentieth Century Wars

Goldstein, pp. 26-38 (review)

Student Atlas, Maps 19-21

If you feel you need further review and information:

*Robert Lieber. “Interpretations of the Past: 1914 versus 1938”, in No Common Power, 2001, pp. 144-163

*Charles W. Kegley, “Great-Power Rivalries and Relations”, World Politics: Trend and Transformation, (11th edition), 2007, pp. 108-124
8. 9/11 (F) catch up and review
9. 9/14 (M) China and the US: The Question Of Hegemony

Goldstein, pp. 80-81

*Ian Buruma, "After America: Is the West Being Overtaken by the Rest?

*Zbigniew Brzenzinski and John J. Mearsheiemer, "Clash of the Titans", Foreign Policy, January/February 2005.
*Joshua Kurlantzick, “Charm Offensive: How China’s Soft Power is Transforming the World”, Foreign Policy Research Institute, August 2007.
10. 9/16 (W) Russia as a Rising Power?

Goldstein, pp. 192-193

Student Atlas, p. 44 (Map 33)

*Stephen F. Cohen, "The New Cold War", The Nation, July 17, 2006

*"Russia Resurgent", The Economist, August 14, 2008

*Charles Clover, "The Message From Moscow", Financial Times, August 12, 2008

11. 9/18 (F) The Weapons of War

Goldstein, pp. 195-207; 210-217; 222-227
*Jervis, Robert. "Offense, Defense, and the Security Dilemma." World Politics 30, no. 2 (January 1978): 186-214.
12. 9/21 (M) Can We Stop the Proliferation of WMDS?

Goldstein, pp. 217-222; 230-231 (North Korea)

Student Atlas, Map 36

*Kenneth Waltz, "Peace, Security, and Nuclear Weapons"

*Scott Sagan, "How to Keep the Bomb From Iran", Foreign Affairs 85:5,
Sept/Oct 2006, pp. 45-59
13. 9/23 (W) 9/11, Radical Islam, and the War on Terrorism

Goldstein, pp. 170-177; 207-210

Student Atlas, Maps 34-35
14. 9/25 (F) catch up and review
15. 9/28 (M) Postmodern War?

*John Mueller, “The Obsolescence of Major War”, in Charles Kegley and Eugene Wittkopf (eds.), The Global Agenda: Issues and Perspectives, 6th ed., McGraw Hill, pp. 57-66.

*“Postmodern War”, (John Keegan: A History of Warfare; and Martin Van Creveld: The Transformation of War), pp. 59-74
Film Discussion: “Why We Fight”

16. 9/30 (W) TEST ONE
17. 10/2 (F) A Liberal Peace?

Goldstein, pp. pp. 83-103

*Immanuel Kant, Perpetual Peace
18. 10/5 (M) Other Perspectives

Goldstein, pp. 121-148
19. 10/7 (W) International Law and Institutions

Goldstein, pp. 233-236; 254-263
20. 10/9 (F) The EU & Supranationalism

Goldstein, pp. 353-369; 382-383

Student Atlas, Map 22

21. 10/12 (M) Can We Reform the UN?

Goldstein, pp. 236-254

*"Wrestling for Influence", The Economist, July 5, 2008
22. 10/14 (W) Nationalism and Religion

Goldstein, pp,. 161-170; 177-78

Student Atlas, Maps 8-10; 28-29; pp. 45-50; 57 (Map 33)
Michael Ignatieff, “The Narcissism of Minor Difference”, in The Warrior’s Honor, Metropolitan/Henry Holt, 1997, pp. 34-71.
********Fall Break 10/16**********
23. 10/19 (M) Human Rights Versus State Sovereignty?

Goldstein, pp. 264-269; 278-279

Student Atlas, Map 55-57

*"To Protect Sovereignty, or to Protect Lives?", The Economist, May 17, 2008

*”An Idea Whose Time Has Come- and Gone?”, The Economist, July 25, 2009.
24. 10/21 (W) UN Peacekeeping

Goldstein, pp. 246-249 (review)

Student Atlas, Map 25; p. 44 (Map 33)
*”A Chronicle of Death Foretold”, Economist, July 7, 2005

Conventional on the Crime and Punishment of Genocide
(http://www.hrweb.org/legal/genocide.html)
Film Discussion: “Ghosts of Rwanda”
25. 10/23 (F) The ICC and the Laws of War

Goldstein, pp. 269-274

ICC Website: http://www.icc-cpi.int/Menus/ICC

Read: “About the Court/ Structure of the Court”

Skim: situations and cases (focus on at least one)

*Steven R. Ratner, "Think Again: Geneva Conventions", Foreign Policy, May 19, 2008
26. 10/26 (M)) International Law and the War on Terrorism

*"The Stuff of Nightmares", Economist, October 4, 2007.

*"Is Torture Ever Justified?", Economist, September 20, 2007

UN Convention Against Torture

(http://www.hrweb.org/legal/cat.html)

Film Discussion: Taxi to the Dark Side
27. 10/28 (W) Afghanistan

Student Atlas, p. 53 (Map 33)

*“Losing Afghanistan?”, Economist, August 20, 2009

*“From Insurgency to Insurrection”, Economist, August 20, 2009.
28. 10/30 (F) Iraq

Goldstein, pp. 103-114 (foreign policy decision-making)
*Bing West, “Decency, Toughness…and No Short Cuts”, The Atlantic Online, September 2008

Student Atlas, Map 24; pp. 53-56 (Map 33)

Film Discussion: Bush’s War
29. 11/2 (M) catch up and review
30. 11/4 (W) TEST TWO
31. 11/6 (F)) International Political Economy

Goldstein, pp. 128-131 (Marxism); 281-292; 306-310; 437-453

Student Atlas, Map 54; 68-73
32.11/9 (M) Money and Finance

Goldstein, pp. 319-339

Student Atlas, Map 74; 77
33. 11/11 (W) Finance in Crisis
Film: ”Inside the Meltdown”
34. 11/13 (F) Trade

Goldstein, 290-303; 316-317

Student Atlas, Maps 66-67; 75-76

35. 11/16 (M) Poverty and the Global South

Goldstein, pp. 441-453 (review); 423-437

Student Atlas, Maps 41-53; 63; 79-81

36. 11/18 (W) Multinational Corporations

Goldstein, 339-347; 350-351; 476-478

Short Film Clip: “Outsourcing Greenville”
37. 11/20 (F) Catch up and Review
**RESEARCH PAPERS DUE
38. 11/23 (M) Geopolitics and Resource Conflict

Goldstein, pp. 179-189; 402-407

Student Atlas, Maps 2-6; 11; 5918; 23; 82-87

*Michael Klare, “The New Geopolitics of Energy”, The Nation, May 1, 2008.
*****Thanksgiving Holidays 11/25-11/29*********
39. 11/30 (M) Politics of The Global Environment
Goldstein, pp. 385-401; 408-417
Student Atlas, Maps 40; 60-62; 88-98

40. 12/2 (W) Issues in Global Environmental Politics

Film Discussion: “Our Poisoned Waters”
41. 12/4 (F) Globalization

Goldstein, pp. 19-21; 40-41; 370-378
Final Exam 12/7 at 9am
7

