

POSC 172 Fall 2019 Syllabus: Introduction to International Relations

POSC 172 Introduction to International Relations

Fall Semester 2019 Paul E. Schroeder pes15@case.edu

Main Idea: Trade, Diplomacy, War, & the Fates of Nations

Understandings:

The take-aways of this course are traditional issues of state-to-state relations and the causes of conflict, along with issues of sustainability in terms of the globalization and the environment.

Assessment of your work will depend on how well you prepare in advance of class.

Tasks:

- **Attendance plus periodic Group Discussion sessions are worth 30% of the final grade.**
- **Midterm Exam is True/False scheduled for October 17, 2019 worth 30% of the final grade.**
- **Final Exam is Multiple Choice scheduled for December 12 worth 40% of the final grade.**

Books to Purchase

1. **Barbara Tuchman:** *The March of Folly*, Galantine Books, 1984.
2. **Michael Dobbs:** *One Minute to Midnight*, Vintage Books, 2008.
3. **Joseph Nye & David A Welch:** *Understanding International Conflicts & Cooperation*, 9th Edition, Longman, 2012.
4. **Alexander George:** *Forceful Persuasion*, United States Institute of Peace, 1991.

Additional readings marked with an asterisk below are available on canvas.

I can be reached at pes15@case.edu or at my office, room_315 Mather House. Office Hours: Tuesday 1 to 2 p.m. or by appointment.

(Note: There is another Paul Schroeder on campus so do not confuse and do not use the automatic listing on webmail. Use pes15@case.edu. If I don't get your paper I cannot read it.

Tentative Schedule
Subject to Change

Aug 27 & 29

Our understanding this week (1) Anarchy in the international system; (2) the level of analysis used to consider an event; and (3) how policy choices are made based on that. The issue is critical: if policy options are based on an international systems level of analysis and the opponent considers only a state-centric level, fruitful negotiations may be impossible.

Reading

***Kenneth Waltz**: “*The Anarchic Structure of World Politics*”

***Geoffrey Blainey**: *The Causes of War*, 3rd Edition, Ch 3.”

Joseph Nye: *Understanding International Conflicts & Cooperation*, Ch. 2

***Paul Schroeder**: Levels of Analysis incorporating “A Life, Wasted” in *The Washington Post*, January 6, 2006.

Sept 3 & 5

What is the struggle for power in international relations theories?

Reading

Joseph Nye: “What is Power in Global Affairs” in A & J, pp 41-47.

***John J. Mearsheimer**, “Anarchy and the Struggle for Power” A & J, pp 70-78

***Stephen Walt**: “International Relations: One World, Many Theories” in *Foreign Policy*, Spring 1998.

Sept 10 & 12

What is Realism and Neorealism and how do they differ?

Reading

***David Brooks**: “Revolt of the Weak” in *The New York Times*, September 1, 2014.

***Kenneth Waltz**: “The Origins of War in Neorealist Theory” in *The Origin and Prevention of Major Wars*, Rotberg & Rabb, eds.

Sept 17 & 19

What are the Constructivist Critiques of Neorealism and what is democratic peace theory?

Reading

***Alexander Wendt**, “Anarchy is What States Make of It” A & J, pp 78-87.

***Christopher Layne**: “Kant or Cant: The Myth of the Democratic Peace” in *International Security*, Vol. 19, No. 2 (Autumn 1994).

POSC 172 Fall 2019 Syllabus: Introduction to International Relations

Sept 24 & 26 *What is coercive diplomacy and how is it used?*

Reading **Alexander George:** *Forceful Persuasion*. Entire book.
***Robert J. Art:** *The United States and Coercive Diplomacy*, Introduction
Robert J. Art: "The Four Functions of Force" in A & J.
***Jon Alterman** "Coercive Diplomacy against Iraq, 1990-1998
***Bruce Jentleson:** "Coercive Diplomacy: Scope and Limits in the Contemporary World" in *Policy Analysis Brief*, The Stanley Foundation, December 2006.

Oct 1 & 3 *Balance of Power and World War I*

Reading **Joseph S. Nye, Jr.:** "The Balance of Power and World War I" in *Understanding International Conflicts & Cooperation*, Ch. 3.
***Steven Erlanger:** "A War Long Over" in *International New York Times*, September 8, 2014.

Oct 8 & 10 *The Failure of Collective Security & the run-up to World War II*

Reading **Joseph S. Nye, Jr.** *Understanding International Conflicts & Cooperation*, Ch. 4.

October 15 Midterm Review

October 17 Midterm Exam

October 22 Fall Break

Oct 24 *Start of the Cold War and its Lasting Strategy*

Reading ***X (George Kennan):** "The Sources of Soviet Conduct" in *Foreign Affairs*, July 1947.
* **Edward Judge & John Langdon,** "The German Question, The Truman Doctrine, The Marshall Plan, and Containment" in *A Hard and Bitter Peace*.
Joseph S. Nye, Jr.: *Understanding International Conflicts & Cooperation*: Ch. 5.

Oct 29 & 31 *The Cuban Missile Crisis*

Film: *Thirteen Days* Viewed October 24 & 26. No seminar session October 26.

Reading **Michael Dobbs:** *One Minute to Midnight*, Chs. 1, 2, 4, 5, 7, 10, 13, and 14.
***Michael Dobbs:** "The Price of a 50-Year Myth" in *The New York Times*, October 15, 2012.
***Graham Allison:** "The Cuban Missile Crisis at 50" in *Foreign Affairs*, July/August 2012.

POSC 172 Fall 2019 Syllabus: Introduction to International Relations

***Azam Ahmed & Julie Davis:** “U.S. and Cuba Reopen Long-Closed Embassies” in *The New York Times*, July 20, 2015.

Nov 5 & 7 *End of the Cold War and the New World Order*

Reading **Joseph Nye:** *Understanding International Conflicts*, Chapter 6
***Francis Fukuyama:** “The End of History,” *The National Interest*, 1989..
***Samuel P. Huntington,** “The Clash of Civilizations” in *Foreign Affairs*, Summer 1993.
***G. John Ikenberry:** “The Myth of Post-Cold War Order,” in *Foreign Affairs*, May/June 1996.
***Benjamin Barber:** Jihad vs. McWorld

Nov 12 & 14 *How primacy has changed America*

***Stephen M. Walt:** The Problem of American Power in *Taming American Power*, pp. 13-62.
***Andrew Bacevich:** *The New American Militarism*, "Wilsonians Under Arms."
***James Fallows:** “The Tragedy of the American Military” in *The Atlantic*, January/February 2015.

Nov 19 & 21 *The 9/11 attacks gave policy primacy to the Neo-Conservatives, who advocate war as a diplomatic tool, unleashed American military power in the Middle East, and brought down upon the United States international opprobrium.*

Reading ***Stefan Halper & Jonathan Clarke:** “Neoconservatives: A New Political Interest Group,” pp. 9-39.
***Joshua Muravchik & Stephen Walt:** “The Great Debate: the Neocons vs. The Realists” in *The National Interest*, No. 27, September/October 2008
***Joseph S. Nye, Jr.:** *Soft Power*, Chapter 1.
***Frederick Kagan:** "Choosing Victory" in *AEI Online*, December 14, 2006.
***Editorial** “Obama Takes on Opponents of the Iran Deal” in *The New York Times*, August 5, 2015.

POSC 172 Fall 2019 Syllabus: Introduction to International Relations

Nov 26

Iraq and The pursuit of policy contrary to self-interest.

Reading

Barbara Tuchman: "Pursuit of Policy Contrary to Self-Interest" in *The March of Folly, From Troy to Vietnam*, Ballantine Books, 1985

*"Iraq Predictions" in *The Christian Science Monitor*, December 22, 2011.

***Kenneth M. Pollack:** "Next Stop Baghdad?" *Foreign Affairs*, Vol. 81, Issue 2 (March/April 2002).

***Paul Schroeder & Norman Robbins:** "Alternatives With American Withdrawal, *Families of the Fallen for Change*, October 8, 2006.

***Stephen Walt & John Mearsheimer:** "An Unnecessary War," *Foreign Policy* (January/February 2003)..

***Andrew Bacevich:** "War Without Exits" in *The Limits of Power: The End of American Exceptionalism*, 2008.

Charles Lewis: *935 Lies*, Prologue.

***Seth Jones & Martin Libicki:** *How Terrorist Groups End*, Chapter 2, Rand Corporation, 2008.

November 28 Thanksgiving

Dec 3 & 5

Dealing with issues that cross national borders, including globalization and the environment.

Final Exam Review

Reading

Joseph Nye: *Understanding International Conflicts & Cooperation*, Chapter 7.

***Joseph Stiglitz:** *Globalization and Its Discontents*, Chapter 4.

***Elizabeth Economy:** *The River is Black*, Cornell University, 2004, Chapters 1, 3, 5 & 6.

December 10 **Final Exam**