Political Science 203: International Relations
Syllabus (Winter 2015)
Bellevue College – Hybrid Course

Instructor: Katie Banks
Course Times:  MTWR 8:30-9:30am
Course Location: A206
Course Website:  

   https://bc.instructure.com/courses/1080811

Email: k.banks@bellevuecollege.edu
Office: TBA
Office Hours: W 9:30-11:30 or by 
   appointment 

This course introduces students to the principles and foundations of international relations, including three major theories: Realism, Liberalism, and Marxism. The purpose of this course is to help you to develop the conceptual and theoretical tools necessary to critically understand and to creatively respond to world events. Throughout the term, we apply these theories to examine a variety of topics in international relations, including conflict, globalization, development, human rights, and contemporary international politics. 
Course Objectives

The primary course objective is to give students the analytical and theoretical tools to understand past and current international relations. More specifically, this means the course is intended to help students 
1. develop the ability to critically assess the strengths and weaknesses of different international relations perspectives,

2. become more informed and discriminating consumers of political information,

3. develop a basic understanding of, and appreciation for, contemporary international relations, and

4. foster self-reflection about the rights and responsibilities of global citizenship.

Course Policies

You are responsible for your own learning. I will facilitate interactions and provide clear, upfront expectations that provide guidelines for how I will assess your learning. I expect you to do your best to complete assignments in a timely and appropriate fashion, to attend class each day prepared for the day's work, and to actively participate in discussions and activities. If you do not understand something, you are expected to take the initiative to find out the answer—this means that you are responsible for asking questions in class, emailing me, coming to office hours, etc. It is up to you to try to seek clarity of course concepts and content if you do not understand them. 

Rules of Engagement for Class Discussions

This course involves the discussion of controversial political issues. Remember that reasonable people often disagree. Your challenge and responsibility is to maintain civil discourse. We will achieve this by being respectful of each other and by avoiding inflammatory, derogatory, and insulting words, phrases, and labels. Please use your commonsense to avoid any conduct that might distract or offend me or your classmates. 

A Note about Ideology

I have no intention of trying to convert you to my belief system. The issues we will be exploring are often contentious; and often, there will be no right or wrong answers. That said, there are good and bad arguments. Good arguments (i.e., those that are logically sound and supported by the available evidence) will be entertained in the classroom on the discussion board; bad arguments, though, are discouraged.


Academic Integrity
Cheating and plagiarism—using the ideas or words of another as one’s own without crediting the source—are violations of the Student Code of Conduct at Bellevue College (http://bellevuecollege.edu/policies/2/2050P_Student_Code_%28Procedures%29.asp). Such behavior will result in a grade of 0.0 for the assignment/exam in question. Please note that these are serious offences, which can result in possible probation or suspension from Bellevue College, and the offense may go on your permanent record. If you have questions about academic integrity, please familiarize yourself with BC’s Student Code of Conduct and/or send me a message via email.
Disabled Student Services
The Disability Resource Center (DRC) serves students with a wide array of learning challenges and disabilities. If you are a student who has a disability or a learning challenge for which you have documentation or have seen someone for treatment, and if you feel you may need accommodations in order to be successful in college, please contact the DRC staff as soon as possible. The DRC office is located in B132, and the reception desk phone number is 425-564-2498. For application information and other helpful links, the DRC website is http://www.bellevuecollege.edu/drc. Deaf students can reach the DRC by videophone at 425-440-2025 or by TTY at 425-564-4110. 

COURSE MATERIALS

Required Texts
1) Scott, Carter, and Drury’s IR,
2) supplemental material—all of which are available on the course website, and

3) daily reading of a major daily news source with detailed coverage of world events.
The primary text for this course is Scott, Carter, & Drury’s IR (1st Edition), which is available in the bookstore and online. It is currently priced at ~$65 on Amazon.com, or you can rent an electronic version for ~$18. 
Supplemental texts will be made available on our course website. To access the supplemental materials, click on the “Modules” button, and you will find them uploaded in the order in which they have been assigned. Please note that you are responsible for downloading—and reading and/or watching—all supplemental materials as they are assigned. For those of you who do not have a printer at home, you can print in the student computer lab in the N-Building, or you can read the materials online (without printing). 
You are also expected to keep up with current events in international relations. This entails daily reading of the world news headlines of a major daily news source; possibilities include 
The New York Times (http://www.nytimes.com), 
The Wall Street Journal (http://online.wsj.com), 
The Washington Post (http://www.washingtonpost.com), 
BBC News (http://www.bbc.co.uk/news), 
Al Jazeera English (http://english.aljazeera.net), 
or a similar major newspaper with detailed world coverage. 

Please find a news source that work for you, and make a habit of reading, listening, and/or watching it throughout the quarter. If you have questions about the appropriateness of a particular news source for this class, ask me (sooner than later). Also, if you speak another language, I encourage you to follow the news in that language and bring that perspective to class. We will delve into a couple of these articles to facilitate a larger conversation and to apply course concepts to contemporary phenomenon. Do not be surprised if current events show up in your exams or as a weekly journal prompt.
Reading/Supplemental Material Due Dates
Please note that all assigned materials should be completed before the class session for which they are scheduled, so that you can participate in discussions and other activities. Any material covered by an assigned reading/video may be included in examination questions, regardless of whether it is specifically discussed on the discussion board. If adjustments are made to the reading/viewing schedule, you will be informed via the announcement board on our class website. 
The assigned reading/viewing is important to this class. There are approximately 100 pages of reading and 30 minutes of viewing material per week. If you don’t keep up with these, you are going to find it hard to succeed. It’s not something you can easily catch-up on, and doing well on weekly writing assignments requires engagement with reading/viewing material. The quarter’s tentative reading/viewing schedule appears at the end of this syllabus. Please review it carefully, and let me know if you have any questions or concerns so that we can address potential issues before they become problems. 

Reading/Viewing Prompts
To help you get the most out of the course materials, you will be provided with a prompt for (almost) every reading and video assigned in this course. These prompts will be made available at least one week before the reading is due, and they will include a handful of reflection questions and a comprehensive list of key concepts. 
Each day’s prompts can be found under the heading “Reading/Viewing Prompts” in the module for that week. You are expected to engage with these prompts before, during, and after completing the reading and/or viewing assignment. My primary purpose in creating these prompts is to help you focus on what is important in the assigned materials, to help you get ready for our discussions, and to help you prepare for assignments, quizzes, and exams. 
I encourage you to print the reading prompts and to write answers to the reflection questions on the prompts themselves. Also use this print-out to define the key concepts that I have listed. These prompts will prove to be a valuable resource on the midterm and final exams. 

ASSESSMENT
Graded Work (ranked by point value)
Foreign Affairs Quiz (credit/no credit) 


(5 pts)


~1%

Geography Quiz (credit/no credit) 


(5 pts)


~1%

Syllabus Quiz
(graded)


(10 pts)


~2%

Theory Worksheet


(30 pts)

~5%


Survey Analysis Essay


(50 pts)


~8%

Political Action Assignment


(50 pts)


~8%

Final Reflection Essay


(50 pts)


~8%

Weekly Journal (up to 10 pts per week)


(100 pts)

~17%

Weekly Participation (up to 10 pts per week)

(100 pts)

~17%
Midterm Exam


(100 pts)

~17%

Final Exam


(100 pts)

~17%


(600 pts)

100%


Conversion Chart
	Grade
	Points
	Percentage
	Grade
	Points
	Percentage

	A
	564-600
	94-100%
	C
	444-461
	74–76%

	A-
	540-563
	90–93%
	C-
	420-443
	70–73%

	B+
	522-539
	87–89%
	D+
	402-419
	67–69%

	B
	504-521
	84–86%
	D
	360-401
	60–66%

	B-
	480-503
	80-83%
	F
	0-359
	59% & Below

	C+
	462-479
	77-79%
	
	
	


Late Assignments and Missed Exams
All major due dates are indicated on the calendar on our course website. Because I believe that one of the major lessons that students learn in college is the importance of meeting deadlines, I will not accept any late work unless it has been approved by me BEFORE the date it is due or if you can document an emergency (doctor’s note, mechanic receipt, etc.). This means you will have to manage your time accordingly to meet the expectations of this course. All assignments turned in late will receive a grade of 0.0. Likewise, missed quizzes and exams will receive a grade of 0.0. Make-up exams will not be administered unless you receive prior permission from me or you can document a catastrophe, such as being medically unable to take the exam. 

ASSIGNMENTS

FIRST WEEK ASSIGNMENTS

World Affairs Quiz (5pts) – Due Thursday, January 8th
This quiz will test your knowledge of foreign affairs; this assessment, however, is a credit/no-credit quiz, so it doesn't matter how many questions you get right or wrong—at least not for your grade. The exam itself should only take five or ten minutes. Please do NOT refer to outside sources (the Internet, your textbook, friends, etc.) while taking the quiz. When you finish, the computer will give you a score out of ten points. I would like you to post your scores on the discussion board, along with your reflections on the quiz and your performance. At the end of the week, I will go back in and either (1) manually change your grade to five points if you took the quiz and posted your results and reflections on the discussion board or (2) zero points if you did not take the quiz or failed to post your results and reflections. You need to take the quiz AND post your score and reflections on the discussion board to receive credit for this assessment—make sure you do both steps. To best way to access this assessment is to find it in the Week One “Module.” 

World Geography Quiz (5pts) – Due Thursday, January 8th
Like the Foreign Affairs Quiz above, this assessment is a credit/no-credit quiz, so it doesn't matter how many questions you get right or wrong—at least not for your grade. The exam itself should only take about two minutes. Please do NOT refer to outside sources (the Internet, your textbook, friends, etc.) while taking the quiz. When you finish, the computer will give you a score out of five points. I would like you to post your scores on the discussion board along with your reflections on the quiz and your performance At the end of the week, I will go back in and either (1) manually change your grade to five points if you took the quiz and posted your results and reflections on the discussion board or (2) zero points if you did not take the quiz or failed to post your results and reflections. You need to take the quiz AND post your score and reflections on the discussion board to receive credit for this assessment—make sure you do both steps. To best way to access this assessment is to find it in the Week One “Module.”
Syllabus Quiz (10pts) – Due Thursday, January 8th
For this assignment, you need to read the syllabus and answer ten logistical questions about the class. The quiz will be made available on our course website. To access the quiz just click on the “Quiz” button, and you should see it. The purpose of this quiz is to make sure you (a) read the syllabus completely, (b) are familiar with the course schedule and my expectations, and (c) can navigate your way around our course website. Regardless of your score, you are responsible for knowing all of the information presented in the course syllabus.
WEEKLY ASSIGNMENTS

Weekly Journal Entries (10pts per week) – Due every Sunday by 11:59pm

I would like you to keep a reflective journal this quarter. The purpose of this journal is to stimulate your thinking about the material being covered in class and to serve as a starting point for online discussions. You are responsible for writing one outside-of-class journal entry per week for a total of ten entries. Each journal entry should be single-spaced and ~300 words in length (+/- 50 words). Each week’s journal prompts will be posted on our course website by on Monday, and you must complete your journal entry by 11:59 PM on the following Sunday to receive credit. Each journal entry is worth ten points. Please let me know if you have any questions.

*Success Tip: Take the journal prompts seriously, and keep up with the assigned entries. Make sure you follow the instructions regarding the number of words. 

Weekly Participation (10pts per week) 
This class should be a lot of fun. Many days, we'll kick off with a discussion of international relations in the news. The day will either focus on lecture content, or we will then work through the reading questions (from the reading/viewing prompt). If you attend class and contribute to our discussions in a way that demonstrates you've completed the readings, you will earn full points for the day. One solid contribution each discussion period is all I'm asking for to earn full points. For most classes, I'll keep a log of those who participate. Your participation grade at the end of the term will be an average of this tally. If you're unable to attend class due to illness, emergency, or pirate attack, shoot me an email, and we'll arrange a short email make-up assignment that helps you get caught back up with the readings. I'll offer a maximum of three make-ups to each student. I also reserve the right to bump up the final course grade of students who do a consistently awesome job of participating throughout the term. 

Exams

Midterm Exam (100pts) – Due Thursday, February 5th
This exam will consist of a mix of question types, including: true-false, multiple choice, identifications, short answer, and essay. A study-guide will be made available to you a week before the exam. 

*Success Tip: Keep up with the assigned material, and do not leave your exam preparation until the night before the exam. I will provide you with a review sheet a week before the exam: take advantage of the review sheet and the reading prompts, and let me know if you have questions.

Final Exam (100pts) – Due Wednesday, March 25th
Like the midterm, this exam will consist of a mix of question types, including: true-false, multiple-choice, identifications, short answer, and essay. Also, like the midterm, a study-guide will be made available to you a week before the exam. 

Other Assignments

Theory Worksheet (30pts) – Due Sunday, January 25th
The Theory Worksheet is meant to help solidify your understanding of the theoretical foundations that will influence our analysis of future course content. Complete the Word .doc defining components of the three dominant theories in International Relations (Realism, Liberalism, and Marxism) using the PowerPoint and readings provided. This will serve as a valuable midterm and final exam guide. Please let me know if you have questions.


Survey Writing Assignment (50pts) – Due Sunday, January 25th
This writing assignment requires you to conduct a survey of twenty questions to ten people—using the same questions that are on the foreign affairs and geography quizzes discussed above. You will need to make at least one front-to-back copy of the questionnaire provided in order to complete this assignment. This is an in-person interview survey—not a self-administered questionnaire—so you will need to read each question to each respondent. When the respondents give you an answer, make sure you mark it down. 
It is important that you prevent the survey respondent from seeing the questionnaire itself. Once you have completed ten surveys, you will need to input the data that you collect into the Excel template that I have provided for you on the course website. Once the data have been inputted, I would like you to analyze and reflect on the data in light of the first day’s readings and our class discussion about civic ignorance. 
Your write-up should be at least one-page, single-spaced (~300 words +/- 50 words) typed in Times New Roman 11 or 12-pt font with 1-inch margins. It should also include a clear and descriptive title as well as proper spelling, syntax, and grammar. Click on the “Assignments” button on the course website to see more detailed directions. Please let me know if you have any questions. This assignment is due by 11:59 pm on Sunday, January 25th.
Action Assignment (50pts) – Due Sunday, February 22nd
This assignment requires you to choose a political issue that you care about, research it, take political action, and reflect on your action. Your topic must be related to international relations. Start by thinking about what IR-related political issues you care about and why you care about them. Choose an issue, and do some research into what—if anything—is being done locally, nationally, or internationally in regards to this issue. Once you’ve decided on an issue, carefully decide on one or more actions that you would be willing to take that would help resolve this issue. For example, you might start a petition, contact an elected official, attend a political event/protest/rally, volunteer for a cause, etc. Please clear your action with me (via email) before doing it. 
After you’ve acted, you will write two brief responses. The first is (1) a reflection on the issue that you chose, what you did, why you did it, and what you learned. The essay should be a two-page, single-spaced (~800 words +/- 50 words) and typed with Times New Roman 11 or 12-pt font with 1-inch margins. It should also include a clear and descriptive title as well as proper spelling, syntax and grammar. (2) I would also like you to share an abbreviated (summarized) version of this write-up (~75 words) with your classmates so they have a chance to engage with you about your action. These abbreviated write-ups should be posted on the discussion board called “Action Assignment.” 
Click on the “Assignments” button on the course website to see more detailed directions for this assignment. You must complete both portions of the assignment in order to receive full credit. Please let me know if you have any questions. This assignment is due by 11:59 pm on Sunday, February 22nd. 

Final Reflection Essay (50pts) – Due Sunday, March 22nd
For this assignment, I would like you to summarize what you have learned in this course by arguing whether for which theoretical paradigm—Realism, Liberalism, or Marxist—provides the best lens for thinking about international relations. You’ll want to detail all three theoretical perspectives before you provide evidence supporting your own point of view. You’ll also want to consider 2 or 3 events/issues presented over the quarter that you believe your preferred theory explains well. The best essays will also detail how opposing theories don’t do quite as good of a job explaining that issue or event. Make sure your argument is clear, and be sure to engage (and cite!) specific course content in your response.

This write-up should be two-pages, single-spaced, (~800 words, +/- 100 words) typed with Times New Roman 11 or 12-pt font and 1-inch margins. Provide a clear and descriptive title. You can choose whatever citation method you feel most comfortable with, as long as you are consistent and it is clear where your ideas originated. I will be grading you on the clarity of your thinking and writing, the depth of your reflection, and the extent to which you incorporate the appropriate course content. I would recommend citing five to ten course materials to corroborate your claims in this reflection. 
Click on the “Assignments” button on the course website to see more detailed directions for this assignment. Please let me know if you have any questions. This assignment is due by 11:59 pm on Sunday, March 22nd. 

*Success Tip: Essay structure/organization matter. Thus, the best essays will be third (or more) drafts. Feel free to send me your outline in advance, and I’m happy to help you structure your argument. Also, make sure you engage the literature—from the theoretical foundations to the specific issue/event.
General Course Outline

Part I: Theories of International Politics

A. From Ignorance to Understanding (the Players and the Playing Field) 
B. Realism and International Relations
C. Liberalism and International Relations
D. Marxism and International Relations
E. Alternative Approaches to International Relations
Part II: War and Peace in International Relations
A. Understanding Conflict

B. Seeking Security

C. Bargaining and War
D. Building Peace 
E. Applying Theories in Post-Cold War Politics: The 1991 Gulf War and The 2003 Iraq War
Midterm Exam
Part III: Cooperation or Competition: Economic and Development Issues in International Politics

A. The International Community 

B. The Pursuit of Money, Free Trade, and Globalization

C. International Development

D. Exploring Inequality and Poverty
Part IV: Transnational Issues in International Politics

A. Justice and Human Rights 

B. Rwanda and Darfur
C. The Environment 

D. The Media

E. Promoting Change
Final Exam

Tentative Course Schedule

WEEK ONE: From Ignorance to Understanding

M 1/5: Introduction

· No readings
Lecture: Introduction to IR & Issues with Civic Ignorance

T 1/6: Civic Ignorance 
· Assigned Reading/Viewing (43 pgs)

· Syllabus (15 pgs)

· Shenkman: “Gross Ignorance,” p. 13-36 (24 pgs)

· Iyengar: “Mind the Gap,” p. 1-4 (4 pgs)

· OPTIONAL: CNN: “Geography Greek to Many Americans” (1 pg) 
· OPTIONAL: Speth: “We’re Number One” (2 pgs)

Discussion: Civic Ignorance

W 1/7: An Introduction to World Politics 

· Assigned Reading (18 pgs)

· Scott et al.: “Ch. 1: World Politics,” p. 3-18 (16 pgs)

· Scott et al.: “Chapter in Review 1” (2 pgs)

Lecture: Rise of the Modern State System: The Players and the Playing Field

R 1/8: The Players and the Playing Field (Part I)

· Assigned Reading/Viewing (18 pgs / 7 mins)

· Scott et al.: “Ch. 2: The Players and the Playing Field,” p. 21-38 (18 pgs)

· Hashimoto: “Time Lapse of Every Nuclear Explostion on Earth” (7 mins)
· Assigned Activity
· Syllabus Quiz due today by 11:59 PM!

· World Affairs Quiz due today by 11:59 PM!

· Geography Quiz due today by 11:59 PM!

Discussion: The Players and the Playing Field
F 1/9: The Players and the Playing Field (Part II)

· Assigned Reading (19 pgs)

· Scott et al.: “Ch. 2: The Players and the Playing Field,” p. 38-54 (17 pgs)

· Scott et al.: “Chapter in Review 2” (2 pgs)

· Assigned Activity
· Journal 1 due Sunday 1/11 by 11:59 PM!

WEEK TWO: Theories of International Relations

M 1/12: The Realist Perspective (Part I)

· Assigned Reading (15 pgs)

· Scott et al.: “Ch. 3: The Powerful Ideas,” p. 57-71 (15 pgs)

Lecture: Realism and International Politics

T 1/13: The Realist Perspective (Part II)

· Assigned Reading (26 pgs)

· Thucydides: "The Melian Dialogue," p. 400-408. (9 pages)
· Gilpin: "The Theory of Hegemonic War," p. 591-606 [Skip 606-613]. (15 pages)
· Douthat: "Obama the Realist" (2 pages)
Discussion: Realism and IP
W 1/14: The Liberal Perspective (Part I)

· Assigned Reading (12 pgs)

· Scott et al.: “Ch. 3: The Powerful Ideas,” p. 71-80 (10 pgs)

· Scott et al.: “Chapter in Review 3” (2 pgs)

Lecture: Liberalism and International Politics

R 1/15: The Liberal Perspective (Part II)

· Assigned Reading (31 pgs)

· Doyle: "Kant, Liberal Legacies, and Foreign Affairs," p. 205-232. [Skip: Part V, p. 232-35.] (24 pages)
· Doyle: “After the Freedom Agenda” (5 pages)
· Douthat: "A Very Liberal Intervention" (2 pages)
Discussion: Liberalism and IP
F 1/16: Influencing the Government (consider in thinking about your Action Response Essay)
· Assigned Reading (34 pgs)

· Carroll: “You Can Do This,” “You Need to Do This,” Registering Your Support or Opposition,” “Calling Your Legislators,” “Emailing Your Legislators,” “Writing Your Legislators,” “Using Petitions,” “Advocacy for Busy People,” “Advocacy for Youth Under Eighteen,” “Other Ways to Be Involved” & “Putting It in Perspective,” p. 3-4, 5-11, 29-31, 53-54, 55-57, 59-60, 61-63, 77-78, 79-83, 133-136, 143 (34 pgs)
· Assigned Activity
· Journal 2 due Sunday 1/18 by 11:59 PM!

WEEK THREE: Theories of International Relations, continued

M: Holiday - Martin Luther King Day (no class)
T 1/20: The Marxist Perspective (Part I)

· Assigned Reading (10 pgs)

· Scott et al.: “Ch. 4: Alternative Perspectives,” p. 90-99 (10 pgs) 
Lecture: Marxism and International Politics

W 1/21: The Marxist Perspective (Part II)

· Assigned Reading/Viewing (22 pgs)

· Zilliacus: “Economic and Social Causes of War,” p. 136-149 (13 pages)
· Cassidy: “The Return of Karl Marx” (9 pgs)
Discussion: Marxism and IP
R 1/22: Alternative Theories: Constructivism/Feminism

· Assigned Reading (19 pgs)

· Scott et al.: “Ch. 4: Alternative Perspectives,” p. 83-90 (8 pgs)

· Scott et al.: “Ch. 4: Alternative Perspectives,” p. 99-109 (11 pgs)

Lecture and Discussion: Theories in Review 

F 1/23: Theories in Review and the Military-Industrial Complex
· Assigned Reading/Viewing (9 pgs)

· Scott et al.: “Chapter in Review 4” (2 pgs)

· Why We Fight (99 mins)
· Assigned Activity
· Theory Worksheet due Sunday 1/25 by 11:59PM!

· Survey Assignment due Sunday 1/25 by 11:59 PM!

· Journal 3 due Sunday 1/25 by 11:59 PM!

WEEK FOUR: Conflict and Security

M 1/26: Understanding Conflict (Part I) 

· Assigned Reading (15 pgs)

· Scott: “Ch. 5” (pp. 113-127) (15 pgs)
Lecture: Why do States go to War? 

T 1/27: Understanding Conflict (Part II)

· Assigned Reading (17 pgs)

· Scott et al.: “Ch. 5: Understanding Conflict,” p. 128-142 (15 pgs)

· Scott et al.: “Chapter in Review 5” (2 pgs)

Discussion: Understanding Conflict
W 1/28: Realism and Conflict

· Assigned Reading (17 pgs)

· Scott et al.: “Ch. 6: Seeking Security,” p.148-164 (17 pgs)

Conflict and Cooperation Simulation
R 1/29: Considering War (and Peace)
· Assigned Reading (19 pgs)
· Scott et al.: “Ch. 7: Building Peace,” p. 179-197 (19 pgs) 
Lecture: Origins of the 1991 Gulf War

F 1/30: Is the World A Less Violent Place?

· Assigned Reading/Viewing (21 pgs / 33 mins)

· Pinker: “The Surprising Decline in Violence” (21 mins)
· NPR: “Is the World A Less Violent Place” (12 mins)
· Scott et al.: “Ch. 7: Building Peace,” p. 197-215 (19 pgs)
· Scott et al.: “Chapter in Review 7” (2 pgs)
· Assigned Activity
· Journal 4 due Sunday 2/1 by 11:59 PM!

WEEK FIVE: Applying Theories in Post-Cold War Politics

M 2/2: The Gulf War

· Assigned Reading (13 pgs)

· Miller and Yetiv: “The New World Order in Theory and Practice: The [G.H.W.] Bush Administration's Worldview in Transition” (13 pgs)
Discussion: The Gulf War

T 2/3: The Iraq War

· Assigned Reading 

· No readings
Lecture: The Origins of the 2003 Iraq War

W 2/4: The Iraq War

· Assigned Reading (10 pgs)

· Kennedy. “The Perils of Empire” (4 pgs)
· Boot. “Neither New nor Nefarious: The Liberal Empire Strikes Back.” Current History. (Nov 2003). (6 pgs)
Discussion: The Iraq War and Midterm Review

R 2/5: Midterm Exam
F 2/6: Professional Development Day (no class)

· Assigned Activity
· Journal 5 due Sunday 2/8 by 11:59 PM!

WEEK SIX: The Global Economy

2/9: The International Community 

· Assigned Reading 

· No readings

Lecture: The International Community
T 2/10: International Community

· Assigned Reading (11 pgs)
· Albright: “Think Again: United Nations” (7 pgs) 

· Stiglitz: “Thanks for Nothing” (4 pgs) 

Discussion: The International Community

W 2/11: Free Trade, Globalization, and the Pursuit of Money

· Assigned Reading (19 pgs)

· Scott et al.: “Ch. 8: The Pursuit of Money,” p. 217-225, 233-240, skim rest (17 pgs)

· Scott et al.: “Ch. 9: The Role of the U.S.,” p. 266-267 (2 pgs)

Lecture: Free Trade and Globalization

R 2/12: Free Trade and Globalization

· Assigned Reading (19 pgs)
· Cassidy: “Winners and Losers: The Truth about Free Trade” (8 pgs)

· Fallows: “China’s Way Forward” (11 pgs)

Discussion: Winners and Losers of Free Trade

F 2/13: Sweatshops and The World behind a T-Shirt

· Assigned Reading/Viewing (20 pages / ~30 minutes)

· Kristof: “Where Sweatshops are a Dream” (2 pgs)
· Silverstein: “Shopping for Sweat: The Human Cost of a Two-Dollar T-shirt.” (18 pgs)
· Planet Money: “The World Behind A T-Shirt” (5 audio chapters)

· Assigned Activity
· Journal 6 due Sunday 2/15 by 11:59 PM!

WEEK SEVEN: Poverty, Inequality, and (Potential) Solutions

M 2/16: Professional Development Day (no class)
T 2/17: International Development 

· Assigned Reading/Viewing (25 pgs / 1 min)

· Scott et al.: “Ch. 10: International Development” (pp. 277-295, skim rest) (19 pgs)
· Cassidy: “Master of Disaster” (6 pgs)
· The Economist: “Big Mac Index” (1 min)
Lecture: N-S Relations
W 2/18: More about Poverty (and Aid)

· Assigned Reading (27 pgs)
· Sachs: “Can Extreme Poverty Be Eliminated?” (8 pgs) 

· Easterly: “A Modest Proposal” (4 pgs)

· Hochschild: “Blood and Treasure: Why One of the World’s Richest Countries is also one of Its Poorest” (15 pgs)

Discussion:  Development and North-South Relations
R 2/19: Alternatives to Aid

· Assigned Reading (6 pgs)
· Solomon: “Questions for Dambisa Moyo: The Anti-Bono” (2 pgs)

· Bhagwati: “Banned aid: why international assistance does not alleviate poverty (4 pgs)

· Visit kiva.org (exploring aims of microfinance)
Discussion: Alternatives to Aid
F 2/20: Global Wealth Inequality
· Assigned Viewing (27 mins)

· YouTube: “Global Wealth Inequality” (4 mins)
· YouTube: “Wealth Inequality in America” (6 mins)
· Wilkinson: “How Economic Inequality Hurts Societies” (17 mins)
· Assigned Activity
· Journal 7 due Sunday 2/22 by 11:59 PM!

· Action Assignment Essay due Sunday 2/22 by 11:59PM!

WEEK EIGHT: Justice and Human Rights Issues

M 2/23: Justice and Human Rights (Part I)

· Assigned Reading (16 pgs)

· Scott et al.: “Ch. 11: Human Rights,” p. 309-321 (13 pgs)
· The Universal Declaration of Human Rights: Available at http://www.un.org/en/documents/udhr/index.shtml (3 pgs)
Lecture: Justice and HR
T 2/24: Justice and Human Rights (Part II)

· Assigned Reading (19 slides / 21 pgs)

· Kristof and WuDunn: “The Women’s Crusade” (12 pgs)
· Katzenstein and Snyder: “Expediency of the Angels” (9 pgs)
Discussion: Justice and Human Rights

W 2/25: Justice and Human Rights (Part III)

· Assigned Reading (18 pgs)

· Scott et al.: “Ch. 11: Human Rights,” p. 322-339 (18 pgs)
Lecture: Interventions and Non-Interventions

R 2/26: Rwandan Genocide

· Assigned Reading/Viewing (31 pgs)

· Power: “Bystanders to genocide: why the United States let the Rwandan tragedy happen” (31 pgs)
Discussion: Genocide in Rwanda

F 2/27: Rwanda and Darfur
· Assigned Reading (25 pgs / 115 minutes)

· Ghosts of Rwanda (115 mins)

· Power: “Dying in Darfur” (22 pgs)

· Prendergast and Ismail: “Genocide in Darfur: How Sudan covers it up” (3 pgs)

· Assigned Activity
· Journal 8 due Sunday 3/1
WEEK NINE: Environmental Security

M 3/2: Managing the Environment (Part 1)

· Assigned Reading (27 pgs)

· Scott et al.: “Ch. 12: Managing the Environment,” p. 343-368 (27 pgs)

Lecture: IR and the Environment

T 3/3: Managing the Environment (Part 1I)

· Assigned Reading (21 pgs)
· Soroos: “The Tragedy of the Commons in Global Perspective” (14 pgs)
· Schwartz: “Tyranny for the Commons Man” (7 pgs)

Discussion: Coordination, Cooperation, and Managing the Environment

W 3/4: Managing the Environment (Part III)

· Assigned Reading/Viewing (48 mins)

· Al Jazeera: “It Happened in Bhopal: Parts 1 & 2” (22 mins)

· Good Morning America: “The Great Pacific Garbage Patch” (5 mins)

· Leonard: “The Story of Stuff” (21 mins)

Discussion: Disasters and Stuff

R 3/5: Climate Activism
· Assigned Reading (28 pgs)
· Speth: “Consumption,” p. 147-164 (18 pgs)

· Daly: “On A Road to Disaster” (1 pg)
· Moore: “Moving Toward A Global Moral Consensus on Environmental Action,” p. 225-233 (9 pgs)
· OPTIONAL: Speth: “Looking into the Abyss,” p. 17-19, 39-45 (10 pgs)

· OPTIONAL: Speth: “The Bridge at the Edge of the World,” p. 233-237 (5 pgs)

Discussion: Behavior: Consumption and Considering Environmental Action
F 3/6: Climate of Doubt

· Assigned Viewing (1 pg / 55 mins)

· Climate of Doubt (54 mins)
· NASA Time Lapse of Global Temperatures (30 secs) 

· Borowitz: “Largest Climate-Change March in History Unlikely to Convince Idiots” (1 page)

· Assigned Activity
· Journal 9 due Sunday 3/8 by 11:59 PM!

WEEK TEN: Considering the Media

M 3/9: IR and Media

· Assigned Reading/Viewing (32 pgs)

· Gladstone: “The Influencing Machine” (pp. xi-xxii; 3-34 (32 pgs)
Lecture: IR and the Role of the Media
T 3/10: College Issues Day
W 3/11: The Influencing Machine (Part 1)

· Assigned Reading/Viewing (36pages / 6 mins)

· Gladstone: “Bias” (pp. 60-70) & “War” (pp. 71-95) (36 pgs)
· CNN: “Kalle Lasn on Buy Nothing Day” (5 mins)
· Be A Witness to Genocide: “Darfur Ad” (30 secs)
Discussion: The Role of the Media

R 3/12: Transnational Advocacy Networks

· Assigned Reading/Viewing (15 pgs)

· Scott et al.: “Ch. 13: Transnational Advocacy Networks,” p. 373-383, 386, 394-396, skim rest (15 pgs)
Lecture: Transnational Advocacy Networks 

F 3/13: America’s Dirty Wars
· Assigned Reading/Viewing (86 mins)

· Scahill: Dirty Wars (86 mins)
· Assigned Activity

· Journal 10 due Sunday 3/15 by 11:59 PM!

WEEK ELEVEN: Changing the World 

M 3/16: Transnational Advocacy Networks

· Assigned Reading/Viewing (15 pgs)

· Bob: “Merchants of Morality” (9 pgs)
Discussion: TANs

T 3/17: Activism and Citizen Engagement -- Good Enough Activism

· Assigned Reading/Viewing (24 pgs)

· Loeb: “We Don’t Have to Be Saints,” p. 34-57 (24 pgs)
Lecture: IR and You

W 3/18: The Optimism of Uncertainty

· Assigned Reading (22 pgs)

· McCraney: “Learned Helplessness,” p. 205-209 (5 pgs)
· McCraney: “The Bystander Effect,” p. 73-77 (5 pgs)
· Loeb: “Postscript: The Ten Suggestions,” p. 357-358 (2 pgs)
· Zinn: “The Optimism of Uncertainty,” p. 63-72 (10 pgs)
Discussion: Good Enough Activism

R 3/19: No Lecture - Final Exam Review
F 3/20: Final Reflection
· Assigned Activity

· Bonus Journal due Sunday 3/22 by 11:59 PM!

· Final Reflection due Sunday 3/22 by 11:59 PM!

FINALS WEEK

W 3/25: Final Exam at 7.30am on Wednesday 3/25
1
8

