POL 116A: “INTERNATIONAL POLITICS (Spring 2010)

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, 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. Toward the end of the course we will use a recent book on “globalization” (Globaloney 2.0) to supplement our study of international political economy, in particular the recent global financial and economic crisis that proved to be a pivotal event at the end of the decade. 
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

Michael Veseth, Globaloney 2.0: The Crash of 2008 and the Future of Globalization, Rowman & Littlefield, 2010
*Other readings will be on blackboard (BB) (under “readings”)
Assignments
TEST ONE


20%

(2/19)

TEST TWO


20%

(3/26)

RESEARCH PAPER


20%

(4/13) T by 5pm  

FINAL EXAM


25%

(5/3)

PARTICIPATION


10%
SHORT WRITING ASSIGNMENTS
5%

Research Paper Due Dates
(see handout under “assignments” on blackboard)

1. General Topic Idea


February 5 (F) in class

2. More refined focus


March 3 (W) in class

3. Report on sources


March 22 (M) in class

4. Final Paper


April 13 (T) by 5:00 in my office or mailbox
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. From time to time I may send out a recent news item or find the need to change a reading to stay up to date with the topic.
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 10% 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. Always contact me beforehand.
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. 1/13 (W) Introduction

2. 1/15 (F) What is World Politics?


Goldstein, pp. 3-25; 50-52

  **MLK holiday 1/18 (M)

3. 1/20 (W) Historical Overview


Goldstein, pp. 26-38; 441-445

4. 1/22 (F) The Problem of War


Goldstein, pp. 153-160


Student Atlas, Map 30


*Sun Tzu, selections (BB)


*Clausewitz, selections (BB)

5. 1/25 (M) Power Politics


Goldstein, pp. 43-53

6. 1/27 (W) Hegemony and Great Power Politics


Goldstein, pp. 53-71

7. 1/29 (F)  Twentieth Century Wars


Goldstein, pp. 26-38 (review)

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

8. 2/1 (M) The Cold War and Its Legacy
*Charles W. Kegley, “Great-Power Rivalries and Relations”, World Politics: Trend and Transformation, (11th edition), 2007, pp. 108-124

9. 2/3 (W)  China and the US: The Question Of Hegemony 


Goldstein, pp. 80-81


*Zbigniew Brzenzinski and John J. Mearsheiemer, "Clash of the Titans", Foreign 
Policy, 
January/February 2005.

10. 2/5 (F) Russia as a Rising Power?


Goldstein, pp. 192-193


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

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

11. 2/8 (M) The Weapons of War


Goldstein, pp. 195-207; 210-217; 222-227

12. 2/10 (W) Can We Stop the Proliferation of WMDS?

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


*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. 2/12 (F) 9/11, Radical Islam, and the War on Terrorism

Goldstein, pp. 170-177; 207-210

14. 2/15 (M) “Why We Fight?”
Film Discussion: “Why We Fight”

15. 2/17 (W) 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

16. 2/19 (F)  TEST ONE
17. 2/22 (M) A Liberal Peace?


Goldstein, pp. pp. 83-103


*Immanuel Kant, Perpetual Peace
18. 2/24 (W) Other Perspectives 


Goldstein, pp. 121-148

19. 2/26 (F) International Law and Institutions


Goldstein, pp. 233-236; 254-263
20. 3/1 (M)  Can We Reform the UN?


Goldstein, pp. 236-254

21. 3/3 (W) Class Activity
22. 3/5 (F) Nationalism and Religion


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

      Spring Break week of 3/8-12
23. 3/15 (M) Human Rights Versus State Sovereignty?


Goldstein, pp. 246-249; 264-269; 278-279 

*"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.

 
*”A Chronicle of Death Foretold”, Economist, July 7, 2005

Conventional on the Crime and Punishment of Genocide
( http://www.hrweb.org/legal/genocide.html  )
24. 3/17 (W) 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

25. 3/19 (F) International Law and the War on Terrorism

UN Convention Against Torture

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

Film Discussion: Taxi to the Dark Side
26. 3/22 (M)  Afghanistan

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


*“From Insurgency to Insurrection”, Economist, August 20, 2009.


Film Discussion: The Return of the Taliban (PBS Frontline)
27. 3/24 (W) Iraq
*Bing West, “Decency, Toughness…and No Short Cuts”, The Atlantic Online, September 2008


Film Discussion: Bush’s War (Part 2!)
28. 3/26 (F)  TEST TWO
29. 3/29 (M) International Political Economy


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

30. 3/31 (W) Globalization and “Globaloney”

Goldstein, pp. 306-310

Veseth, Globaloney 2.0, Chapter 1 
31. 4/5 (M) Money and Finance


Goldstein, pp. 319-339 (for background)

 Veseth, Chapters 2-3
32. 4/7 (W) Trade and the WTO

Goldstein, 281-306 316-317

33. 4/9 (F)   Multinational Corporations

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

34. 4/12 (M) “Golden Arches Globaloney”

Veseth, Chapter 4

**RESEARCH PAPERS DUE by 5:00 pm on 4/13 (Tuesday) in my office or dept mailbox
35. 4/14 (W) Poverty and the Global South


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

36. 4/16 (F) “The Only Game in Town” and “Grassroots Globaloney”

Veseth, Chapters 5-6

37. 4/19 (M) “The Future of Globalization (And Globaloney”)

Veseth, Chapter 9
38. 4/21 (W) Politics of The Global Environment
Goldstein, pp. 385-401; 408-417

Film Discussion: “Heat” (PBS Frontline)
39. 4/23 (F) Geopolitics and Resource Conflict 


Goldstein, pp. 179-189; 402-407


*Michael Klare, “The New Geopolitics of Energy”, The Nation, May 1, 2008.

40. 4/26 (M) Class Activity
41. 4/28 (W) Conclusions
