POLS 281 UNITED STATES FOREIGN POLICY

Fall Semester, 2010

Dr. Graber, 1110 BSB dgraber@uic.edu

This course introduces you to foreign policy-making issues and to controversies about current American foreign policies. It emphasizes broad policy areas, such as U.S. interactions with major allies and enemy states and with international organizations. Our emphasis will be on the interactions between economic, social, and military aspects of foreign policies as well as on the interplay between domestic and foreign policy factors.

The following paperback books are required for this course:

Glenn P. Hastedt, <u>American Foreign Policy</u>, 8th <u>edition</u>. Upper Saddle River, N.J.: Pearson/Prentice Hall, 2011.

Steven W. Hook & John Spanier, <u>American Foreign Policy Since World War II, 18th</u> edition. Washington, D.C.: CQ Press, 2010.

Additional assignments will be posted on Blackboard or will require searching current issues of the <u>New York Times</u>.

For more information about foreign policy issues check the bibliographies in your assigned texts. Appendix D in the Hook/Spanier book lists relevant web sites. The following journals are rich data sources: Foreign Affairs; Foreign Policy; Foreign Policy Analysis; International Affairs; International Organization; International Security; Journal of Conflict Resolution; Journal of International Affairs; Journal of Peace Research; International Studies Quarterly; Orbis; World Affairs; and World Politics; The New York Times is best for checking developing foreign policy issues. The Internet features numerous important foreign print and electronic media. The U.S. State Department's official web site is at www.state.gov.

Testing your Progress

Please write a brief (no more than 400 words) essay each week that deals with selected issues raised in the readings. The specific topics will be announced in class. Essays are due every Tuesday at the start of class. If you complete all required essays, the essay with the lowest grade will be dropped from your score. There is a penalty of one-grade point per week for late submissions. Cumulatively, your best essays will count for 60 percent of your grade.

If it becomes clear during the first five weeks of the course that students are neglecting their readings, we will move to a system of regular quizzes that cover the readings and class discussions. These quizzes will feature short-essay questions.

A ten to fifteen page term paper, due at the start of class on November 16th, will count for 30 percent of your grade. The term paper is your opportunity to explore a topic of your choice in greater depth. Please submit an outline of your planned paper no later than October 12th. Plan on presenting a 5-minute overview of the most important findings discussed in your paper in class. The quality and quantity of your participation in class discussions will count for 10 percent of your grade.

<u>Please complete reading assignments by the due date</u> indicated in the outline so that you can contribute to class discussions. Class attendance is imperative!! You must also keep up with foreign policy stories reported in the <u>New York Times</u>. Submit an annotated list of the stories that you have read for use in the summary sessions in the 5th, 10th, and 15th week.

<u>Due Date</u>	<u>Tentative Time Schedule and Reading Assignmen</u> <u>Topics</u>	<u>ts</u> Assignment Chapters
Aug. 26	1. Introduction: Problems in U.S. foreign policy; Presidential foreign policy doctrines.	Hastedt: 1
Aug. 31	2. Foreign policy theories; Isolationism v. Internationalism; Global obligations.	Hastedt: 2, 3 BB: Ray, 3
Sep. 7	3. From World War II to the Cold War & beyond; The Vietnam War; North-South tensions.	Hook: 2, 3,4
Sep. 14	4. The impact of Superpower rivalries on global politics; arms control; human rights.	Hook: 5, 6, 7
Sep. 21	5. Discussion of papers; linking readings & class discussions to current foreign policy challenges.	<u>New York Times</u> Reading Resumé
Sep. 28	6. How leaders make foreign policy decisions; Redefining policy goals in the 21 st century.	Hastedt: 4, 5 Hook: 1
Oct. 5	7. Major foreign policy actors: Congressional influence; Presidential leadership; Bureaucracy hurdles.	Hastedt: 6, 7, 8
Oct. 12	8. How realistic are foreign policy models? Regional crises in the Middle East, Africa, South Asia.	Hastedt: 9 Hook: 8, 9
Oct 19	9. The many facets of diplomacy; Terrorism, Ethnic cleansing; the end of American hegemony.	Hasted: 10 Hook: 10, 11
Oct 26	10. Discussion of papers; linking readings & class discussions to current foreign policy challenges.	<u>New York Times</u> Reading Resumé
Nov. 2	11. Hot war in Iraq and Afghanistan; Nation Building; Nuclear proliferation dangers in Iraq & N. Korea.	Hook: 12, 13
Nov. 9	12. Using economic power: Foreign trade & aid; monetary policy; military resources in war & peace.	Hastedt: 11, 12, 13
Nov. 16	13. Foreign policy controversies Presentation of individual papers.	Submit your paper + BB paper summary
Nov. 23	14. Presentation of individual papers.	Hasted: 14; Hook 14
Nov. 30	15. Visions of the future; linking readings & class discussions to current foreign policy challenges.	<u>New York Times</u> Reading Résumé