International Politics

PSCI 104, Sect. E6T3

	Professor Julie George

Julie.George@qc.cuny.edu
	Office Hours: Tuesday, 4:30-6:20 and by appointment.

	Course Meeting: 6:30-9:20, Monday
	Office Location: Powdermaker 200W

	Location: Rathaus 210
	Office Phone: (718) 997-5402

Course Description:

International politics is the study of the interaction of states, groups, organizations, and individuals in the world arena. Once considered the purview of states, international politics throughout the twentieth and into the twenty-first century has become increasingly multifaceted and complex, inclusive international organizations, multi-national corporations and terrorist organizations.

The goal of this course is to organize our understanding of these myriad groups and interests in the making of international politics. Three themes dominate this effort. First, who or what makes international politics? Within states, who or what makes foreign policy? For non-state actors, what organizations, individuals, or structures dominate policymaking? Second, what are the goals of the actors in international politics? Is power the ultimate goal of the members of the international system? Wealth? Are there moral imperatives behind foreign policy, or are other concerns more important? Third, what tools do actors on the international scale bring to bear in order to obtain their desired outcome? In what circumstances are military means useful or likely? Economic pressure? What are the causes of war and peace? In this course, students will have an opportunity to delve into competing scholarly and policy debates on these important questions, as well as to engage them with critical reflection. By emphasizing the role of the state in the course of global history, students will see throughout the semester how Political Science as a field is situated among the liberal arts and society in general.
How does Political Science 104 satisfy PLAS criteria? Because International Relations examines government on a global scale, and because the theoretical and empirical laboratory for our inquiry includes the entire planet, this course satisfies the PLAS requirement of exploring World Cultures. Because our concern is with governments, non-governmental organizations, terrorist cells, religion, popular culture, economies, including the institutions and process through which these are regulated and given meaning, this course satisfies the PLAS requirement for analyzing social structures.

Course Requirements:

Students are expected to be users of email and Blackboard. For help accessing the Blackboard site, consult: http://qcpages.qc.edu/edtech/BlackBoard/loggingOn.html. This url can be accessed by following the “Blackboard” link on the Queens College website: www.qc.cuny.edu.

Your course grade will be determined by four main components: two exams, one paper and participation.

Exams
There are two exams, a mid-term, held on Tuesday, October 16, and a final, held on the scheduled final exam date. The final is cumulative, but will draw mostly from the last half of class. Both exams will contain a short answer questions and an essay.

Paper
A 4-5 page paper will be due on the last day of class (December 11). More on the paper assignment will follow.
Participation
The participation grade will be made up of two major components: students’ completion of several in-class assignments and their participation in class discussion. In-class assignments will be announced a week in advance and the lowest score will be dropped.
Grade Distribution:

Midterm Exam

25%

Paper

25%

Participation:

20%

Final Exam:

30%

Assigned Reading: Students are expected to read the assigned material prior to the class meeting. Weekly reading assignments vary, but the first 2/3 of the course averages about 60-70 pages a week. Plan to devote at least 1.5 to 2 hours of course preparation time for each hour spent in the classroom.

The books are located in the Queens College bookstore.
· Bruce Russett, Harvery Starr, and David Kinsella (2005), World Politics, The Menu for Choice, 8th edition, Wadsworth Press.

· Philip Gourevitch (1998), We wish to inform you that tomorrow we will be killed with our families, Picador. We will be discussing this book on Tuesday, November 6, so you should read this book by then. However, you may do so at your own pace.

· Supplemental Articles. In addition to the textbook reading, I have also assigned articles, generally from scholarly journals and theorists that address course topics. They are noted on the syllabus with an asterisk (*). These articles are located on Blackboard, in the “Readings” tab, in .pdf format.
· Newspaper, I expect you to keep up with international news by reading The New York Times on a daily basis. We will discuss international events and their implications during classes. (The NYT editorial board has a slightly liberal slant; you are welcome to read additional sources such as the Wall Street Journal, The Washington Post, and The Economist.)
Missed exam policy: I prefer all students who plan to miss an exam to notify me in advance for alternative accommodations. Students who do not arrange with me ahead of time will take a designated make-up exam, which will consist of a single essay question. Documented emergencies that could not be foreseen will be treated differently.

Late assignments:
Assignments turned in late without prior arrangement will suffer a penalty of 5 points off per day late.

Extra credit policy: I do not give extra credit. Students are expected to have (or quickly develop) good study skills that will give them ample time to read the material, write the assignments, and prepare for the exams. Students who individually approach me asking for opportunities for more work to increase disappointing grades will be refused.

Academic honesty: Plagiarism and cheating are not tolerated, and will receive the maximum penalty permitted by Queens College, a failing grade in the course and notification of the dean. If you have any questions regarding what constitutes plagiarism, please see me. More information on Queens College policies on academic dishonesty is in your student handbook, located online at: http://qcpages.qc.edu/USSC/handbook.html

Special needs: If you have a disability, please see me within the first two weeks of class to discuss any accommodations you might need for class activity, examinations, and other assignments in order to participate fully and demonstrate your abilities. If you need further assistance or information, contact the Office of Special Services, 171 Kiely Hall, (718) 997-5870, or online at: http://qcpages.qc.edu/spsv/
Class disruptions: I expect you to be polite both to me and to your classmates. Please turn off all cellular phones before you come to class.

A word on email: Please use professional decorum when contacting me via email. Please refrain from sending overly informal emails, and make sure always to include the course number in the subject line, to use complete sentences, and to sign your name.

Course Schedule:

Tuesday, August 28:

Course Introduction

In-class Reading

Tuesday, September 5: Actors in international politics

Textbook, 1-26; 49-72

Tuesday, September 11: Theories on the goals of international politics

* Hans Morgenthau (1967), “The Moral Blindness of Scientific Man, ” Scientific Man Vs. Power Politics.

* Niccolo Machiavelli (1513), excerpts from The Prince.
* Thomas Hobbes (1651), excerpt from Leviathan.

* Immanuel Kant (1795), “To Perpetual Peace: A Philosophical Sketch,” excerpts from Perpetual Peace, and Other Essays on Politics, History, and Morals.

*Thucydides, “The Melian Dialogue,” The Peloponnesian War, Modern Library Edition, 349-357.
Tuesday, September 18 No Class

Tuesday, September 25: The Third Image: The State in International Politics

Textbook, 73-132

Tuesday, October 2: Domestic and Individual Sources of International Politics

Textbook, 133-192

Tuesday, October 9: Domestic sources, cont./ Conflict

In-Class Film: The Fog of War

*George Kennan [X] (July 1947), “The Sources of Soviet Conduct,” Foreign Affairs, 566-582.
Textbook, 195-229

Tuesday, October 16

Mid-Term Exam

Tuesday, October 23: Conflict

Textbook, 230-261

*Hans Morgenthau (1973), “The Balance of Power,” excerpts from Politics Among Nations: The Struggle for Power and Peace.

*Thomas Schelling (1966), “The Diplomacy of Violence,” excerpts from Arms and Influence.
Tuesday, October 30: International Law

Textbook, 268-294
Tuesday, November 6: International Organizations

Textbook, 294-307
*Alan Kuperman (2000), “Rwanda in Retrospect,” Foreign Affairs, Vol. 79, No. 1, 94-118

Have read Phillip Gourevitch (1998), We wish to inform you that tomorrow we will be killed with our families
Tuesday, November 13: Democratic Peace Theory

Textbook, 308-339

*Edward D. Mansfield and Jack Snyder (1995), “Democratization and the Danger of War,” International Security, Vol. 20, No. 1, 5-38.
Tuesday, November 27: International Political Economy: Interdependence

Textbook, 377-409

Tuesday, December 3: International Political Economy: Globalization

Textbook, 410-443

Tuesday, December 11

Last day of classes

Paper Due

Exam Date, to be announced

Final Exam, 6:15-8:15

PAGE
1

