Justice and War

POLS 489S

Fall 2001

Bartlett/Reiter

Tuesdays, 1-4pm

Tarbutton Hall, Room 113C

Robert C. Bartlett

Dan Reiter

Tarbutton 302

Tarbutton 334

7-2255

7-0111

rcbartl@emory.edu

dreiter@emory.edu
Office Hours: M,W, F 1:00-2:00
Office Hours: Tuesdays, 9-11, or by appointment

http://www.emory.edu/POLS/about/reiter/index.html

* * *

As a result of what would appear to be ineluctable necessity, there will be war for so long as there are human beings. But in bowing to that necessity we can nonetheless salvage something of our humanity by trying to understand its causes and consequences. In this course we will try to do just that. We will ask not only how the greatest minds—classical, Christian, early modern, contemporary—have grappled with the necessities of war, but how in the end we ought to do so: when (if ever) is it just to wage war, and what can or cannot be done in the course of a just war—jus ad bellum and jus in bello? But we must also consider whether such moral considerations are in the end naïve errors that would be charming if they were not so dangerous to a nation’s survival.

By having recourse to political philosophy, theology, history, and modern social science, we will begin to train ourselves to reflect seriously on a profound theoretical problem and an urgent practical one: war.

* * *

I. COURSE REQUIREMENTS

1. five (5) three-to-four page analytical papers (5% each; 25% total). We will distribute a paper topic for each week’s reading. Each student must write a 3-4 page paper on the week’s paper topic five times during the semester. The choice of which five topics to write on is at the discretion of each student. The paper is due at the beginning of class for the day it is assigned.

2. attendance and participation, including presentation of research project on November 27 (15%).

3. one (1) fifteen-to-twenty page research paper (30%), the rough draft of which is due December 4, the final version of which is due December 7.

4. final examination (30%): December 18 (12:30 pm-4 pm).

Your first and most important task is to do each week’s reading with care and on time. Since this is an advanced seminar, you are expected not only to follow but to contribute actively to our discussions, and you will be unable to do so unless you have done the reading. Regular attendance is of course mandatory. The five shorter papers are designed to help you master arguments from specific sections of the course; the longer research paper is intended to give you the opportunity to apply what you have learned to a topic of interest to you in a thoughtful and original manner. All requirements for this class should be completed in strict accordance with the letter and the spirit of Emory College’s honor code; all written work submitted to us should bear your signature attesting to your compliance therewith.

Do not bring a cell phone or pager to class. If your cell phone or pager rings during class, you will be asked to leave.

We take attendance each class. Unexcused absences will count against a student’s participation grade. In accordance with Emory College policy, a letter from the College office is necessary for an absence to be considered excused. Late short papers will not be accepted under any circumstances. If a student wished to submit the research paper late or take the final exam on a different date, he or she must receive written approval from the College office.

II. REQUIRED BOOKS AND READINGS

1. Available for Purchase

Mark Bowden. Black Hawk Down: A Story of Modern War.

Thomas Hobbes. Leviathan. Ed. Edwin Curley. Hackett.

John Locke. Two Treatises of Government. Ed. Peter Laslett. Cambridge.

Tim O’Brien. If I Die in a Combat Zone. Broadway Books.

Thucydides. The Peloponnesian War. Ed. and trans. Steven Lattimore. Hackett.

Vitoria. Political Writings. Cambridge. 1991.

Michael Walzer. Just and Unjust Wars. 3rd edition. Basic Books. 2000.

2. On Reserve

Payam Akhavan, “Beyond Impunity: Can International Criminal Justice Prevent Future Atrocities?” American Journal of International Law 95 (January 2001): 7-31.

St. Thomas Aquinas. Summa Theologiae.

St. Augustine. Political Writings. Ed. and trans. Michael Tkacz and Douglas Kries. Hackett.

Daniel P. Bolger, “Down Among the Dead Men—Somalia.” In Savage Peace (pp. 266-330).

John R. Bolton, Is a U.N. International Criminal Court in the U.S. National Interest? Senate hearing, 105th Congress, Subcomm. on International Operations, Comm. on Foreign Relations, July 23, 1998, pp. 48-64. Available at: www.access.gpo.gov/congress/senate/senate11sh105.html

Michael W. Doyle, “Liberalism and World Politics,” American Political Science Review 80 (December 1986): 1151-1169.

John Finnis, “The Ethics of War and Peace in the Catholic Natural Law Tradition.” In The

Ethics of War and Peace, ed. Terry Nardin. Princeton. 1996.

John L. Hirsch and Robert B Oakely, “Reflections.” In Somalia and Operation Restore Hope (pp. 149-173).

Albert Hirschman, The Passions and the Interests. Princeton University Press. 1977.

David Hume, “Of Commerce,” and “Of Refinement in the Arts” in Essays Moral, Political, and Literary Vol. 1, ed. Green and Grose (Longmans, 1875) pp. 287-309

Immanuel Kant. Political Writings. Cambridge.

Stephen D. Krasner, “Sovereignty and Its Discontents,” in Sovereignty: Organized Hypocrisy (Princeton: Princeton University Press, 1999), 3-42

Monroe Leigh, “The United States and the Statute of Rome,” American Journal of International Law 95 (January 2001): 124-131.

John Stuart Mill. “A Few Words on Non-intervention.” In Works Vol. 21. University of Toronto Press.

Montesquieu. On the Spirit of the Laws. Ed. and trans. Anne Cohler et al. Cambridge.

Clifford Orwin, “Distant Compassion: CNN and Borrioboola-Gha.” National Interest. 43 (Spring 1996):42-49.

Clifford Orwin and Thomas L. Pangle, “The Philosophical Foundation of Human Rights.” In Human Rights in Our Time. Ed. Marc Plattner. Westview, 1984.

John M. Owen, “Perceptions and the Limits of Liberal Peace: The Mexican-American and Spanish-American Wars,” in Paths to Peace: Is Democracy the Answer? Mirium Fendius Elman, ed. (Cambridge: MIT Press, 1997), pp. 153-189.

Paul Ramsey, “The Just War According to St. Augustine.” In Just War Theory, ed. Jean Bethke Elshtain

Paul Ramsey, The Limits of Nuclear War; Thinking about the Do-able and the

Undo-able (New York: Council on Religion and International Affairs, 1963).

R. J. Rummel, “169,198,000 Murdered Summary and Conclusion,” Death by Government (New Brunswick: Transaction Publishers, 1994), 1-28.

Bruce Russett and John Oneal, Triangulating Peace: Democracy, Interdependence, and International Organizations (New York: Norton, 2001), pp. 15-42.

Paul Schroeder, “Historical Reality vs. Neo-realist Theory,” International Security 19 (Summer): 108-148.

Stephen J. Solarz and Michael E. O’Hanlon, “Humanitarian Intervention: When is Force Justified?” Washington Quarterly 20: 4 (1997): 3-14

Gregory L. Vistica, “What Happened in Thanh Phong,” New York Times, section 6, April 29, 2001.

Voltaire, “Sixth Letter,” Philosophical Letters. Handout.
Kenneth N. Waltz, Theory of International Politics (New York: Random House, 1979), pp. 102-128.

Woodrow Wilson, “The League of Nations” in Woodrow Wilson’s Case for the League of Nations ed. Hamilton Foley. Princeton. 1923

Woodrow Wilson, “Fourteen Points Speech.” Available at: http://library.byu.edu/~rdh/wwi/1918/14points.html

New Oxford Annotated Bible—College Edition. Oxford.

III. SCHEDULE OF REQUIRED READINGS

September 4 Overview of class

September 11 An Introduction to Ancient Realism: Thucydides
a. Corinthian/Corcyrean Debate (1.31-55)

b. The Debate at Sparta, with special attention to the Athenian argument (1.66-78)

c. The Debate concerning Mytilene (3.36-50)

Week of September 18 (to be rescheduled): Realism in Theory and Practice

a. Thucydides, “The Melian Dialogue” (5.84-116)

b. On Civilian Bombing, Sieges, and Blockades: Walzer pp. 138-175

c. The Burning of Atlanta: Walzer, pp. 29-33.

September 25 The Christian Just War Doctrine

a. Christian Scripture: Matthew 5:38-42 and 26:47-53, Romans 12:19, 2Corinthians 10:1-4; compare Matthew 10:34, Luke 3:14 and 22:35-36, Romans 13:1-4.

b. Augustine Political Writings Letter #138 (pp. 205-212); Letter #189 (pp. 218-220); Against Faustus the Manichean (pp. 220-229); Letter #93 secs. 1-5 (pp. 232-234)

c. Aquinas Summa Theologica II-II Q. 40 Articles 1-4; “Appendix 2”

d. Vitoria, “On the American Indians”; “On the Law of War”; “Should Unbelievers be Forcibly Converted?” (pp. 233-327 and 341-351 of Political Writings [Cambridge, 1991])

e. Paul Ramsey, “The Just War According to St. Augustine.” In Just War Theory, ed. Jean Bethke Elshtain (pp. 8-22).

f. John Finnis, “The Ethics of War and Peace in the Catholic Natural Law Tradition.” In The Ethics of War and Peace, ed. Terry Nardin. Princeton. 1996.

October 2 Application of Just War Doctrine to Nuclear Deterrence and Nuclear War

a. Michael Walzer, “Nuclear Deterrence” (pp. 269-283)

b. Paul Ramsey, The Limits of Nuclear War; Thinking about the Do-able and the

Undo-able (New York: Council on Religion and International Affairs, 1963).

c. R. J. Rummel, “169,198,000 Murdered Summary and Conclusion,” Death by Government (New Brunswick: Transaction Publishers, 1994), 1-28.

October 9 Modern Realism and the Balance of Power

a. Thomas Hobbes, Leviathan, chs. 30 [para. 30]; 6; 10-11; 13-14; 17-21

b. John Locke, Second Treatise, chs. 2-5; 8 (secs. 95-104); 9; 15-16

c. Kenneth N. Waltz, Theory of International Politics (New York: Random House, 1979), pp. 102-128.

d. Paul Schroeder, “Historical Reality vs. Neo-realist Theory,” International Security 19 (Summer): 108-148.

October 16 No Class (Fall Break)

October 23 Modern Realism and the Power of Commerce

a. Montesquieu, On the Spirit of the Laws Bk.5.6; Bk. 20.1-4; Bk. 25.12

b. Voltaire, “Sixth Letter” in Philosophical Letters

c. David Hume, “Of Commerce,” and “Of Refinement in the Arts” in Essays Moral, Political, and Literary Vol. 1 pp. 287-309.

d. Albert Hirschman, The Passions and the Interests, pp. 69-81

October 30 Modern Idealism and the “Democratic Peace”

a. Immanuel Kant, “Idea for a Universal History with a Cosmopolitan Purpose” (pp. 41-53); “Perpetual Peace” (pp. 93-130)

b. Bruce Russett and John Oneal, Triangulating Peace: Democracy, Interdependence, and International Organizations (New York: Norton, 2001), pp. 15-42.

c. John M. Owen, “Perceptions and the Limits of Liberal Peace: The Mexican-American and Spanish-American Wars,” in Paths to Peace: Is Democracy the Answer? Mirium Fendius Elman, ed. (Cambridge: MIT Press, 1997), pp. 153-189.

d. Michael W. Doyle, “Liberalism and World Politics,” American Political Science Review 80 (December 1986): 1151-1169.
November 6 Modern Idealism and International Organization

a. Woodrow Wilson: “The League of Nations” in Woodrow Wilson’s Case for the League of Nations ed. Hamilton Foley. Princeton. 1923.

b. Woodrow Wilson, “Fourteen Points Speech.” Available at: http://library.byu.edu/~rdh/wwi/1918/14points.html
c. Russett and Oneal, Triangulating Peace, 157-196.

d. Robert O. Keohane, Andrew Moravscik, and Anne-Marie Slaughter, “Legalized Dispute Resolution: Interstate and Transnational,” International Organization 54 (Summer): 457-488.

Available on-line through EUCLID. Look up the periodical International Organization, click on http://www.ebsco.com/online/direct.asp?JournalID=101815, click on the Summer 2000 issue, and eventually you will get the article in pdf form. Or, try this URL:

http://barbarina.catchword.com/vl=3874050/cl=47/nw=1/fm=docpdf/rpsv/catchword/mitpress/00208183/v54n3/s5/p457

November 13 The Democratic Citizen and War

a. Thucydides, The Corinthian Speech at Sparta (1.68-71)

b. Thucydides, Phormio’s Adventures in the Gulf of Corinth (2.81-94)

c. Tim O’Brien, If I Die in a Combat Zone
November 20 Humanitarian Intervention: The Question of Sovereignty

a. John Stuart Mill, “A Few Words on Non-Intervention.” In Works Vol. 21, pp. 111-124

b. Michael Walzer, “Interventions” (pp. 86-108)

c. Clifford Orwin, “Distant Compassion: CNN and Borrioboola-Gha.” National Interest. 43 (Spring 1996):42-49.

d. Stephen D. Krasner, “Sovereignty and Its Discontents,” in Sovereignty: Organized Hypocrisy (Princeton: Princeton University Press, 1999), 3-42.

November 27 Presentations and Rough Drafts Due

December 4 Humanitarian Intervention: National Interests v. Human Rights

a. Clifford Orwin and Thomas L. Pangle, “The Philosophical Foundation of Human Rights” in Human Rights in Our Time. Ed. Marc Plattner. Westview, 1984.

b. Daniel P. Bolger, “Down Among the Dead Men—Somalia.” In Savage Peace (pp. 266-330).

c. John L. Hirsch and Robert B Oakely, “Reflections.” In Somalia and Operation Restore Hope (pp. 149-173).

d. Mark Bowden, Black Hawk Down: A Story of Modern War.

c. Stephen J. Solarz and Michael E. O’Hanlon, “Humanitarian Intervention: When is Force Justified?” Washington Quarterly 20: 4 (1997): 3-14.

[December 7, noon, Final Papers Due in Professor Reiter’s mailbox, 327 Tarbutton Hall]
December 11 War Crimes and the International Criminal Court

a. Payam Akhavan, “Beyond Impunity: Can International Criminal Justice Prevent Future Atrocities?” American Journal of International Law 95 (January 2001): 7-31.

b. Monroe Leigh, “The United States and the Statute of Rome,” American Journal of International Law 95 (January 2001): 124-131.

c. Statement of John R. Bolton, Is a U.N. International Criminal Court in the U.S. National Interest? Senate hearing, 105th congress, Subcomm. on International Operations, Comm. on Foreign Relations, July 23, 1998, pp. 48-64. Available at: http://www.access.gpo.gov/congress/senate/senate11sh105.html

d. Gregory L. Vistica, “What Happened in Thanh Phong,” New York Times, section 6, April 29, 2001.

December 18 Final Exam: 12:30pm-4pm
