Political Science 110-- Introduction to International Politics

Fall 1998

Emory University

MWF 10:40-11:30, White Hall 207

Professor Dan Reiter

Office: 334 Tarbutton Hall

Office phone: 727-0111

Office hours: Wednesdays, 1:30-4:00, or by appointment

email: dreiter@emory.edu

This class introduces students to issues and concepts of international politics, that is, relations between nations. Topics covered here include the nature of the international system, the causes of wars, international organizations, environmental issues, human rights, nuclear weapons, international trade, public opinion and the making of foreign policy, and decision-making. The class has a lecture format.

Readings

Readings have been assigned for each topic throughout the semester. Students are expected to have done the reading by its assigned day. There are three books for this class, all of which can be purchased at the Emory bookstore, and all of which are on reserve at the library:

Bruce Russett and Harvey Starr, World Politics: The Menu for Choice, 5th edition (New
York: Freeman, 1996).

Kegley, Charles W. Jr. and Eugene R. Wittkopf, The Global Agenda: Issues and Perspectives, 5th edition (Boston: McGraw Hill, 1998).

Joseph S. Nye, Jr., Understanding International Conflicts, 2nd edition (New York: Longman, 1997).

Please note that the Kegley and Wittkopf book is a collection of essays by a variety of authors. If one of the essays is assigned for a particular day, it will be indicated in the following format: “Johnson, 1-15, in Kegley and Wittkopf.”

Students are also expected to read the New York Times every day for its coverage of international events. Examinations will cover current events. Students may subscribe or read the library’s copy.

In addition, the Russett and Starr book has its own website on the Internet. The website provides information supplemental to the readings in the book. The website address is http://www.whfreeman.com/world-politics/. Students are not responsible for the information covered on this website; however, it is available for students with particular interests in various topics and as a possible information source for the group project.

Grades

Students are evaluated on the basis of examinations and a group project. The semester grade is composed of the following parts:

5% map quiz

20% first midterm

20% second midterm

25% group project

30% final exam

The particulars of what will be covered on the four exams will be discussed during the semester. Group projects are essentially long research papers to be jointly written by small groups of students. The project is due towards the end of the semester; the project will be discussed in greater detail in September.

Policies

This class does not satisfy the writing requirement. No makeup exams are given, with exceptions made for unusual circumstances such as illness, university sanctioned event, or family crisis. I highly recommend obtaining a letter from the academic adviser in the college office if you need a makeup exam. Makeup exams are not offered in the case of conflict with vacation plans.

August 28-- Introductory Meeting

I. The Big Picture.

August 31-- Philosophy of Science

Russett and Starr, 27-42.

September 2-- Levels of Analysis

Russett and Starr, 3-22.

September 4—No Class

September 7—No Class, Labor Day

II. Realism.
September 9— Realism and the Problem of International Cooperation

Nye, 1-16

Russett and Starr, 278-280

September 11—Ethics in International Relations

Map Quiz

Nye, 16-24
September 14— Power and Influence

Holsti, 11-23, in Kegley and Wittkopf

Russett and Starr, 115-137

September 16— Balance of Power and World War I

Nye, 50-71

September 18— Collective Security, Appeasement, and World War II

Nye, 74-95

September 21—No Class, Jewish holiday of Rosh Hashanah

September 23— The Cold War

Nye, 98-128

September 25-- Global Structure and War

Russett and Starr, 93-114

September 28— First Midterm
September 30—No Class, Jewish holiday of Yom Kippur

III. Liberalism.
October 2—Achieving Cooperation under Anarchy

Russett and Starr, 283-287

October 5—The United Nations

Kegley and Raymond, 170-183

Russett and Starr, 405-428

October 7—International Law and the New Europe

Joyner, 252-265, in Kegley and Wittkopf

Nye, 140-148

October 9—Interdependence and the Future of the Nation-State

Nye, 161-178

Wittkopf and Kegley, 315-328, in Kegley and Wittkopf

The Economist, 232-240, in Kegley and Wittkopf

October 12—No Class, Fall Break

IV. Making Foreign Policy.

October 14—Tools of Foreign Policy I: Economic Sanctions

Lavin, 99-107, in Kegley and Wittkopf

Nye, 108-120, in Kegley and Wittkopf

October 16— Tools of Foreign Policy II: Intervention

Nye 133-140

Laqueur, 89-98, in Kegley and Wittkopf

October 19— Domestic Factors and International Relations

Russett and Starr, 161-193

October 21-- Public Opinion and Foreign Policy

Russett and Starr, 194-218

October 23-- A Combined Liberal Prescription for World Order

Russett, 242-251, in Kegley and Wittkopf

October 26—Foreign Policy Decision-Making I: Roles, Organizations, and Bureaucracies

Russett and Starr, chapter 10

October 28, 30—Foreign Policy Decision-Making II: Individual Beliefs and Perceptions

Russett and Starr, chapter 11

V. War.
November 2—The Security Dilemma and Deterrence

Russett and Starr, 56-7, 287-308

November 4—Nuclear Weapons

Russett and Starr, 274-77

Waltz, 68-77, in Kegley and Wittkopf

November 6—Nuclear Proliferation and Arms Control

Sopko, 78-88

Russett and Starr, 308-316

November 9—Second Midterm

November 11— Is War Obsolete?

Cohen, 34-46, in Kegley and Wittkopf

Mueller, 58-67, in Kegley and Wittkopf

November 13-- Ethnic and Civil Conflicts

Gurr, 197-207, in Kegley and Wittkopf

November 16-- Conflicts Between Cultures

Huntington, 221-224

Lewis, 225-231
VI. International Political Economy and Other Issues.
November 18— Introduction to International Political Economy: Liberalism, Marxism, Mercantilism

Gilpin, 277-295, in Kegley and Wittkopf

November 20-- International Trade and Trade Policy

Ross, 337-343, in Kegley and Wittkopf

Krugman, 329-336, in Art and Jervis

Russett and Starr, 157-158

November 23— International Economic Institutions: The European Union, Bretton Woods, the World Trade Organization

Russett and Starr, 329-332, 428-434

Puchala, 184-196, in Kegley and Wittkopf

November 25— Global Poverty and Development
Russett and Starr, 349-383

Final Draft of Group Project Due

November 27—No Class, Thanksgiving Break

November 30— Global Poverty and Development

Khor, 348-351, in Kegley and Wittkopf

United Nations Development Programme, 352-363, in Kegley and Wittkopf

December 2-- The Environment: Collective Action and the Tragedy of the Commons

Russett and Starr, 393-404

Soroos, 473-486, in Kegley and Wittkopf

Simon, 487-498

December 4— Environment

Russett and Starr, 435-468

December 7—Catchup, Review for Final

December 16, 8:30 am: Final Exam

-6-

