International Relations PE 301
PE 301 (13250 Bytes)
STETSON UNIVERSITY

PE 301 -- FALL 2003
INTERNATIONAL RELATIONS

Dr. T. Wayne Bailey
Room 333 Elizabeth Hall

OFFICE HOURS: MWF 11:00-12:00; W 1:30-3:30

TEXTS: John T. Rourke, INTERNATIONAL POLITICS ON THE WORLD STAGE,
9th Edition (with accompanying PowerWeb)

THE NEW YORK TIMES, Monday-Friday Edition (required)

COURSE OBJECTIVES

The purpose of this course is to introduce the student to the fundamental concepts associated with the analysis of international relations. This is a particularly challenging time to be engaged in such a study because the events of September 11 and the American military response in Afghanistan and Iraq have fundamentally changed the way we think about the world. Never before, not even during the two devastating world wars of the last century, had the homeland been subjected to such a destructive attack. On one hand, what happened in America was unprecedented. Yet most of the world had been living with such a threat for years, even if the threat was on a less dramatic scale. Thus, America's situation has produced a dramatic "paradigm shift" in the way international relations are viewed, so that the threat to national security is no longer the Cold War but terrorism driven by forces that cannot be identified with a specific state. These changes are centrifugal in nature, as illustrated by the breakdown of the USSR as a nation-state and the failure of strong nation-states to emerge in the areas of the former colonial territories in Africa and Asia. Other changes, such as the implementation of the Maastricht Treaty, are centripetal, show a different trend in overcoming the fragmentation that is so characteristic in traditional international relations. Even as we focus on the dramatic shifts and changes, an equally dominant theme is the continuity of the relations of nations -- the fact that the "end of the Cold War" has not so much produced a "New World Order" as it has moved international processes back to the principles of the pre-World War II epoch. An old French proverb says "The more things change, the more they remain the same." Ironically, during the contemporary period when the United States is positioned as the world's sole hegemonic power with truly global interests, the traditional forces of isolationism and unilateralism are resurgent. This leads us this semester to pay particular attention to the predicaments facing American policy as the George W. Bush administration has sought to take a drastically different approach to international relations, one that rejects "internationalism" and embraces "preemption." Certain very specific learning goals for the course will guide our study as we attempt to understand all of these monumental recent developments in the relations of nations:

1. To gain a breadth of understanding of the theoretical principles of international politics and the competing analytical approaches. By taking a theoretical view, one avoids a "current events" treatment that may have little relevance to next year's world crises. This is
PE 301 COURSE OUTLINE
FALL 2003
PAGE 2

especially important, for example, in understanding the dramatic nature of developments in Germany, Eastern Europe, and the territory of the former states of the Soviet Union and Yugoslavia.

2. To document the ways in which the relations of nations have been shaped within a historical context -- i.e., the longitudinal dimension.

3. To explore the essential geopolitical nature of international relations and to master the related geographical skills necessary for the analysis of this element of international relations.

4. To focus on the normative debate over the relevance of the moral principles in international relations and how nations can act to make a "better" world. Quoting Robert Frost in "Two Roads Diverged in the Woods," the text (Rourke) says the world is at a crossroads. One road is the traditional model of sovereign nation-states. The other "less traveled path" is a cooperative system in which states play a less dominant role and international organizations emerge as stronger, more authoritative actors. The choice of path is a values issue worth serious attention.

5. To take a long-range look at the macro-forces shaping the outline of international relations well into the 21st century, especially the influence of globalization and democratization – two major themes of the course.

UNITS AND ASSIGNMENTS

WEEK TOPIC

1-4 ANALYTICAL DIMENSIONS OF INTERNATIONAL RELATIONS--
DEVELOPING A THEORETICAL FRAME OF REFERENCE
-- Rourke, chapters 1-5
-- In-class map exercises (Refer to Rourke, Maps 1-14)
-- Writing assignment: Analysis of Kissinger's article "A Revolutionary Change: Pre-emptive Action in Iraq Is Necessary" and Ikenberry's article "America's Imperial Ambition: The Lures of Preemption." Write a 4-5 page essay critically analyzing and comparing the authors' arguments and conclusions. Using the concepts and information in Chapter 1 as a starting point, how would you assess the arguments and conclusions? (material on reserve and posted on Blackboard)

-- FIRST EXAMINATION (September 26)

PE 301 COURSE OUTLINE
FALL, 2003
PAGE 3

5-6 FUNDAMENTALS OF THE STATE SYSTEM -- FORCES THAT
DRIVE WORLD POLITICS
> INTERESTS (INDIVIDUAL, NATIONAL, GLOBAL)
> NATIONALISM
> TRANSNATIONALISM
-- Rourke, chapters 6-7

-- Writing assignment: Debate the validity of Huntington's thesis on the "clash of civilizations." (material on reserve and posted on Blackboard)

7-8 TWO DIVERGENT ORGANIZATIONAL STRUCTURES
> TRADITIONAL: NATIONAL STATES
> ALTERNATIVE: INTERNATIONAL ORGANIZATION
-- Rourke, chapters 8-9.

-- SECOND EXAMINATION (October 27)

9-10 TWO DIVERGENT APPROACHES TO THE RELATIONS OF NATIONS
> TRADITIONAL: NATIONAL POWER AND DIPLOMACY
> ALTERNATIVE: INTERNATIONAL LAW AND MORALITY
-- Rourke, chapters 10-11

11-12 PURSUING PEACE
> TRADITIONAL: NATIONAL SECURITY AND MILITARY POWER
> ALTERNATIVE: INTERNATIONAL SECURITY
-- Rourke, chapters 12-13

13 QUO VADIS: INTERNATIONAL RELATIONS IN THE 21ST CENTURY
-- Rourke, Epilogue

14 REVIEW – December 5 (Reading Day)

FINAL EXAM -- December 10 at 4:00 PM

COURSE POLICIES

1. The ongoing class project for the semester will be a two-part course notebook and writing portfolio focused on a major U.S. foreign policy issue drawn from a list of suggested topics presented by the professor. The second part is the free-writing section of the portfolio which will incorporate commentaries on the general range of topics on international relations covered by The New York Times and applying concepts covered in he course. The format of these presentations will be discussed in class. The scope of work for this assignment should cover approximately 40 hours, or
the time one would invest in preparing a well-researched term paper. The portfolio will be submitted for preliminary review on November 14, following the criteria of the attached review guide. The project due date is December 5.

PE 301 COURSE OUTLINE
FALL, 2003
PAGE 4

2. Grading: Hour Exams (2) 40%
Final Exam (Comprehensive) 30%
Writing Portfolio 20%
Essays, Quizzes, Class Participation 10%

2. Grade Tabulation: Examinations and assignments are graded A through F, with +/- where appropriate. When these letter grades are averaged, a 12-point scale is used, with D- being 1 and A+ being 12. On a scale of 100, the grade letter equivalencies are: A+ = 97-100; A =93-96; A-= 90-92; B+ = 87-89; B = 83-86; B- = 80-82; C+ = 77-79; C = 68-76; C- = 65-67; D+ = 64; D = 61- 63;
D-= 60; F = below 60.

4. Regular class attendance is REQUIRED -- there are no "excused" absences. The final course grade may be adjusted up-or-down by as much as one-half letter in cases of conscientious class attendance and participation or in cases of excessive absences and the lack of commitment to the class.

5. Unit guides will be distributed throughout the course to assist in the review, analysis, and organization of course materials. Additional assignments made be added as developments during the semester warrant, and the dates listed here are subject to change, with at least one week's notice. Outside reading materials will be posted on Blackboard and copies will be placed on reserve.

6. Academic honesty is a fundamental expectation in all aspects of this course. Plagiarism, claiming authorship for work done by someone else, and allowing another person to edit and revise papers without explicit acknowledgment are examples of practices strictly to be avoided. Special care must be taken in documenting Internet sources. It is the policy of the professor to cooperate in the implementation of the Honor Code policy which has been adopted by the University.
