
[image: image1.png]HALMOHATIbHBIA UCCAENOBATENLCKMIA
VHUREPCUTET

 [image: image2.png]

Introduction to Theories of International Relations
Higher School of Economics and New Economic School Joint Baccalaureate Program

Spring semester, 2013-2014 school year (32 classes, 64 academic hours)
Teacher – Yuval Weber (yweber@nes.ru)
Class times – XX and XX, xx:xx – xx:xx at XXX.
Office hours (consultations) – To be announced
I. Basic course description
This is an introductory course to the study of international relations. It will be organized around two main goals. The first is to introduce students to the study of International Relations as a sub-discipline of political science. The second goal is to introduce students to the critical questions that shape the dominant lines of inquiry in the field: Why and when do states go to war? Under what conditions do governments restrict or seek to encourage international commerce? How does capital mobility constrain the ability of national governments to pursue their own economic policy? What is the role of international organizations such as the IMF and the United Nations in altering national interests and state action?
As this course is meant to be a general introduction to the academic discipline of International Relations as well as the professional conduct of international relations, it is important to note what this class is not. This class is not about foreign policy only, Russia, the United States, or the news. We are here to learn theories and concepts that can be used to analyze the strategic choices available to leaders. We will not discuss foreign policy, any particular countries or leaders, or what is happening in the news for their own sakes, but to assess how theories and concepts we are learning about explain the strategic choices seemingly available to leaders or not. When we do discuss Russia, the United States, their leaders, or whatever happens in the news, it is not our place to say, “He is good” or “that is bad.” That is a judgment and we are here to analyze actions that leaders take on behalf of their political supporters and for their countries.
II. Course Materials
The reading material for this course will be made available through three primary formats.
First, the following required textbook will be made available to you:
Jeffry A. Frieden, David A. Lake, and Kenneth A. Schultz. 2010. World Politics: Interests, Interactions, and Institutions. New York: Norton. (Hereafter FLS in the syllabus.)
Second, additional readings in .pdf or .doc format will be made available to you on the my.NES system for you to download.
Third, we will also be using an online program that implements a simulation of international politics called Statecraft. The HSE-NES program coordinator will provide you with a login code. Please visit the simulation website at http://www.statecraftsim.com/ to review the materials available. When we are ready to begin the simulation I will post the manual to the course website on the my.NES system.
III. Grading
There will be four sets of requirements for this course.
First, you will be expected to attend class, participate in discussions, and complete regular quizzes. Our class format necessarily creates mutual obligations among students to come prepared to discuss both the readings and the lecture materials. If only a few people in a group or the class are regularly doing the reading and prepared for your simulation work, our discussions will stumble as the bulk of students rely on a minority to carry them. Such a situation penalizes those students doing the readings as they then are pushed to shoulder more responsibility in class. To avoid this situation while fostering a stimulating and productive intellectual environment in class, your attendance and participation will be tracked daily throughout the semester with two mechanisms—random quizzes and sign-in attendance sheets. The quizzes will be drawn from the reading materials assigned for that day and the previous day’s lecture. [Participation]
Second, given the nature of the readings in English, you will be assigned the task of critiquing the assigned readings that will be posted prior to the class on the course website. When you do not write a critique, you will make comments on what your classmates have written. You will be expected to demonstrate that you have done the readings by performing such tasks as summarizing the main arguments, critiquing an author’s claims, drawing out policy implications, suggesting how an author’s argument may apply to another issue area, or highlighting similarities and differences with other readings. [Critiques]
Third, you will complete a series of assignments as part of a multiple week simulation of international politics. This includes a quiz based on the simulation manual. See Section V for more details on the simulation and how I will grade it. [Simulation]
Fourth, you will take three tests based on the textbook. [Tests]
Please note: there is no comprehensive final exam.
· Participation: attendance and quizzes 10%
· Critiques: 15%
· Simulation: 15%
Writing assignments associated with simulation 45% [45% * 15% = 6.75%]
Quizzes on Statecraft manual 10% [10% * 15% = 1.50%]
Team Performance in simulation 45% [45% * 15% = 6.75%]
· Tests: 60% (3 tests each worth 20% of overall grade)
IV. Course Policies
Make-up policy:
1) Please note that missing class, quizzes and critiques degrades the quality of your educational experience as well as depriving your classmates of another perspective. Any missed attendances, quizzes or commenting upon the online critiques of others will result in .5% of the appropriate portion of your grade being deducted. I do not allow any particular assignment to be made up at a later time. If you have to miss class for a predictable reason, please let me know as far in advance as possible.
2) In case a student fails the course, I follow the HSE-NES procedures.

If a student receives a failing grade for the course, the student will be given two opportunities to make up the failing grade in the following format:
a. If the failing grade in the course is the result of failing a test, then the student will have the opportunity to take another test with different questions on the same material.
b. If the failing grade in the course is the result of failing the participation or critiques portion of the course, then the student will have an opportunity to write an essay of 8-10 pages (12 point Times New Roman font, double spaced, one inch margins) on the material not covered during the class itself. The exact topic of the essay must be agreed in advance with the instructor.
c. If the failing grade in the course is the result of failing the simulation portion of the course, then the student will have an opportunity to write an essay of 8-10 pages (12 point Times New Roman font, double spaced, one inch margins) on simulation strategy. The exact topic of the essay must be agreed in advance with the instructor.
3) The make-ups will be held during the official make-up period with the time and date mutually agreed upon by the instructor and the student.
4) If the make-up work described in IV(2)(b) is not satisfactory to the instructor, then the student will have another opportunity to make up the work in front of a committee consisting of several members. The time and date of the second make-up opportunity will be agreed upon by the student and the committee.
Learning Process Violations:
Excessive absence from class, plagiarism by copying work from other students or online resources, and in-class cheating will be reported directly to the program administrators. These sorts of violations destroy the academic experience for yourself and others. They will be punished as severely as possible. Some advice: do not.
V. Course Schedule
Major Changes to the syllabus – While most of the syllabus is set, I am always happy to spend more time on subjects students are particularly interested in exploring. For this reason I leave the last four classes towards the end of the semester (27 -- 30) open so that we can cover all of the planned and spontaneous material.
Minor Changes to the syllabus – I may make minor changes to the syllabus. These will be announced at least a week in advance.
Optional readings – Optional readings are just that: optional. You do not have to read them and you will not be tested upon them. They are there if you are interested in the subject. Readings will be posted to the my.NES system.
Part 1.

Historical Overview and the Discipline of International Relations
Class 1

Introduction to class and to International Relations, the discipline
Required: FLS Introduction
Optional:
G. John Ikenberry, After Victory: Institutions, Strategic Restraint, and the Rebuilding of Order after Major Wars (Princeton: Princeton University Press, 2001): pp. 163-214 (Ch. 6)
Jeffry A. Frieden. Actors and Preferences in International Relations. In David A. Lake and Robert Powell, eds., Strategic Choice and International Relations. (Princeton: Princeton University Press, 1999): pp. 39-76 (Ch. 2).
Classes 2 and 3
What is the state? What are institutions?
Required:
Mancur Olson, Power and Prosperity: Outgrowing Communist and Capitalist Dictatorships (New York: Basic Books, 2000): pp. 1-43 (Ch. 1-2).
Albert Hirschman, Exit, Voice and Loyalty: Responses to Decline in Firms, Organizations, and States (Cambridge, MA: Harvard University Press, 1970): pp. 1-105.
Optional:
Charles Tilly in Bringing the State Back In, edited by Peter Evans, Dietrich Rueschemeyer, and Theda Skocpol (Cambridge: Cambridge. University Press, 1985): pp. 169-187.
Class 4

Historical overview
Required: FLS Ch. 1 (**Note: many of you have already taken an international or economic history class so much of this material will be review. However, I find it useful to “go over history” together as a class so that we can work from the same set of basic facts.)
Further reading to be announced.
Part 2.

International Conflict
Classes 5 and 6
Interests, Interactions, and Institutions
Required: FLS Ch. 2
Robert Putnam, “Diplomacy and domestic politics: the logic of two-level games,” International Organization, 1988, 42(3): 427—460.
Optional: Michael N. Barnett and Martha Finnemore. “The Politics, Power, and Pathologies of International Organizations,” International Organization, 1999, 53(4): 699-732.
Classes 7, 8, 9
Why International and Civil Wars Occur
Required: FLS ch. 3
Dan Reiter, “Exploring the Bargaining Model of War,” Perspectives on Politics 1, no. 1 (2003): pp. 27-47.
James D. Fearon and David D. Laitin, “Ethnicity, Insurgency, and Civil War,” American Political Science Review 97, 1 (March 2003): 75-90.
Barbara Walter, “Bargaining Failures and Civil War,” Annual Review of Political Science 12 (2009): 243-261.
Optional:
James Fearon, “Rationalist Explanations for War,” International Organization 49 (Summer 1995): 379-414. (**Note: a simplified but complete version of this model is presented in the textbook, but it is good to understand the original paper.**)
Weeks, Jessica L. 2008. “Autocratic Audience Costs: Regime Type and Signaling Resolve.” International Organization 62, 1: 35-64.
Classes 10 and 11
War and Domestic Politics
Required: FLS ch. 4
Peter Feaver, “Civil-Military Relations,” Annual Review of Political Science 2 (1999): 211-241.
Optional:
Kenneth A. Schultz. 1999. “Do Democratic Institutions Constrain or Inform?,” International Organization 53(2): 233-266.
Bueno de Mesquita, Bruce, James D. Morrow, Randolph Siverson, and Alastair Simth. 1999. “An Institutional Explanation of the Democratic Peace.” American Political Science Review 93: 791-807.
Andrew Moravcik. 1997. “Taking Preferences Seriously: A Liberal Theory of International Politics,” International Organization, Vol. 51, No. 4, pp. 513-553.
Narizny, Kevin. 2003. “Both Guns and Butter, or Neither: Class Interests in the Political Economy of Rearmament.” American Political Science Review 97, 2: 203-220.
Snyder, Jack. 1991. Myths of Empire: Domestic Politics and International Ambition. Ithaca: Cornell University Press. Chapters 1 and 2.
Classes 12 and 13
 International Institutions and War
Required: FLS Ch. 5
Terrence Chapman, “The United Nations Security Council and the Rally ‘Round the Flag Effect,” Journal of Conflict Resolution 48, no. 6 (December 2004): pp. 886-909.
Optional:
Michael Glennon, “Why the Security Council Failed,” Foreign Affairs 82, no. 3 (May/June 2003): pp. 16-35
Lisa L. Martin, “Self-Binding,” Harvard Magazine 107, no. 1 (September-October 2004): pp. 33-36
Class 14

How do theories explain the Russia-Georgia War?

Required: Asmus, Ronald. A little war that shook the world: Georgia, Russia and the future of the West. Macmillan, 2010.

Class 15

Test 1
Part 3.

International Political Economy
Classes 16 and 17
International Trade
Required: FLS ch. 6
Ronald Rogowski, “Political Cleavages and Changing Exposure to Trade,” American Political
Science Review 81, no. 4 (December 1987): pp. 1121-1137
David G. Tarr and Natalia Volchkova, “Russian Trade and Foreign Direct Investment Policy at the Crossroads,” in Michael Alexeev and Shlomo Weber, eds. The Oxford Handbook of the Russian Economy. Oxford University Press. 2013.
Class 16 (first half) Statecraft Turn 0: Orientation; **Statecraft manual quiz #1**

Required: Read Statecraft manual
Optional:
Jeffrey G. Williamson, “Globalization and Inequality, Past and Present,” The World Bank Research Observer 12, no. 2 (1997): pp. 117-135
Frieden, Jeff. 1988. Sectoral Conflict and Foreign Economic Policy, 1914-1940. International Organization 42(1): 59-90. 8
Class 17, second half of class
Statecraft Turn 1; **Statecraft manual quiz #2**
Classes 18 and 19
International Finance
Required: FLS Ch. 7
Daniel W. Drezner. “Bad Debts: Assessing China’s Financial Influence in Great Power Politics.” International Security 34.2 (2009): 7-45.
Optional: Jeffry A. Frieden, Global Capitalism: Its Fall and Rise in the Twentieth Century (New York: W.W. Norton, 2006), Ch. 16.
Class 19, second half of class
Statecraft Turn 2
Classes 20 and 21
International Monetary Relations
Required: FLS Ch. 8
Optional:
Jeffry A. Frieden, Global Capitalism: Its Fall and Rise in the Twentieth Century (New York: W.W. Norton, 2006), Ch. 17.
Jeffry A. Frieden. 1991. Invested Interests: The Politics of National Economic Policies in a World of Global Finance. International Organization 45(4): 425-451.
Class 21, second half of class
Statecraft Turn 3
Classes 22 and 23
Development, Aid and Natural Resources
Required: FLS Ch. 9
Bruce Bueno de Mesquita and Alastair Smith. 2009. A Political Economy of Aid. International Organization 63(2): 309-340.
Friedman, Thomas L. (2006). “The First Law of Petropolitics.” Foreign Policy, May/Jun, 28-36.

Collier, Paul. The Bottom Billion, “The Natural Resource Trap,” p. 38-52.

Rosser, Andrew. The political economy of the resource curse: A literature survey. Vol. 268. Brighton, UK: Institute of Development Studies, 2006.
http://r4d.dfid.gov.uk/PDF/Outputs/futurestate/wp268.pdf
Optional: Jeffry A. Frieden, Global Capitalism: Its Fall and Rise in the Twentieth Century (New York: W.W. Norton, 2006): Ch. 18-19, pp. 413-456.
Class 23, second half of class
Statecraft Turn 4
Class 21

Test 2
Part 4.

Transnational Politics in the Contemporary Age
Class 24

International Society and International Norms
Required:
Peter M. Haas. 1992. Epistemic Communities and International Policy Coordination. International Organization 46(1): 1-35.
Ethan A. Nadelman. 1990. “Global Prohibition Regimes: The Evolution of Norms in International Society,” International Organization, Vol. 44, No. 4, pp. 479-526.
Nina Tannenwald. 1999. “The Nuclear Taboo: The United States and the Normative Basis of Nuclear Non-Use,” International Organization, Vol. 53, No. 3, pp. 433-468.
Class 25

Transnational Actors in International Politics
Required: FLS Ch. 10
Optional:
Margaret E. Keck and Kathryn Sikkink, Activists Beyond Borders: Advocacy Networks in International Politics (Ithaca, N.Y.: Cornell University Press, 1998): pp. 165-198 (Ch. 5).
Robert Pape, “The Strategic Logic of Suicide Terrorism,” American Political Science Review 93, 3 (2003): pp. 343-361.
Class 25, second half of class
Statecraft Turn 5
Class 26

Human Rights; The Future of International Politics
Required: FLS ch. 11, ch. 13
Optional:
Emilie Hafner-Burton, “Trading Human Rights: How Preferential Trade Agreements Influence Government Repression,” International Organization 59, no. 3 (2005), pp. 593-629
Daniel Drezner, “The New New World Order,” Foreign Affairs 86, 2 (March/April 2007): pp. 34-46.
Class 27

Review of course materials
Class 27, second half of class
Statecraft Turn 7
Class 28

Review of course materials
Class 29

Review of course materials
Class 29, second half of class
Statecraft Turn 8 – Final Turn
Class 30

Review of course materials
Class 31

Test 3
Class 32

Course review and feedback
VI. Statecraft Simulation
A portion of your grade will be based on a multi-week simulation of international politics that we will be utilizing in this course. The simulation will place you on one of several teams on the basis of brief survey of your foreign policy attitudes. Beginning in the third week of the semester, we will devote 30-40 minutes of time during certain classes to this simulation. During this time, you will be free to strategize and consult your team members and engage in diplomacy with fellow countries in class. Note however, that the game time will not solely be comprised of this in-class time. You are free to continue consultations and negotiations throughout the week.
The game will start in Class 16 with Turn 0. During this time, you will meet your group and begin appointing cabinet positions. During the simulation, each turn will commence on Thursday at 9 a.m. and will end on Saturday at 10 p.m.
Three components of your final grade will be drawn from this simulation.
The first part of your grade will be drawn from two sets of writings assignments—weekly memos and a final wrap-up paper. The weekly memos will be due by the end of each turn (no memo is due for turn 0). These memos should discuss the previous week’s actions, considerations, and strategy from both the perspective of the individual (that will be shaped by cabinet position) and the country. These memos will be randomly graded two times on a standard 100 point basis. For all the remaining times, they will be graded on a credit/no credit basis (100/0). Note: late memos will not receive credit. The topic for the final wrap-up paper will be distributed following the last turn of the game and will be due on the last class day following the end of the game (i.e. one week after the assignment is distributed).
Second, you will take two quizzes (on the class days devoted to turn 0 and turn 1) on the Statecraft manual. While only 10% percent of the simulation portion of the grade, this quiz is designed to force you master the game’s rules. Your understanding of the manual will be critical to the initial development of your strategy, which will ultimately influence your team’s performance.
Third, a grade will be allocated on the basis of your team’s ranking and whether or not the class achieves a series of global public goals. Students will receive 2 points for every global goal that is achieved (4 total opportunities). These scores will be added to the grades below that correspond to the rankings of the ten teams on competitiveness indicators:
Ranking
Grade
1

94
2

90
3

86
4

82
5

78
6

74
For example, if the class achieves three out of the four global goals, each of the students on the top ranked team would receive a grade of 100. Moreover, each of the students on the sixth ranked team would receive a grade of 80.

