PSc 2442

Professor Martha Finnemore

Spring 2011

finnemor@gwu.edu

Monday/Wednesday 12:45-2:00pm

Office hours (in Monroe 472):

Bell 108

Mon & Wed 2:15-3:30

International Organizations in World Politics
Course Description
This course explores the role international organizations play in world politics. The central questions we will ask about these organizations are: why were they created and by whom? What is their mission today and how has that mission changed over time? What tools of influence do IOs have to accomplish their goals and, conversely, what are the limitations on their effectiveness? What are the major challenges facing these IOs today that will shape politics in consequential ways?

We begin by reviewing several contending perspectives on the importance and utility of international organizations. We ask why states would want to set up these organizations in the first place and how, theoretically, we should expect them to behave. We also investigate sources of dysfunction and pathology. The course then examines the historical development, activities, and performance of specific institutions in the major policy areas of security, trade, finance, economic development, environmental protection, and humanitarian assistance.

Course Requirements

Grading will be based on two in-class tests (100 points each) and a 10-page research paper (200 points). The two in-class tests will cover both reading and lecture material for the first and second halves of the course. Dates for these are noted in the course schedule, below. The research paper is due at the beginning of class on April 13.
Research Paper
For the research paper, you will pick an important problem in world politics and design or reform an international institution to fix or improve it. Specifically, your paper will:

1) present a clear analysis of the problem, including an examination of the major actors that shape this issue and their goals;

2) analyze efforts made to date to address your problem (if any) and explain why these have been insufficient;

3) present a plan whereby the problem might be solved or reduced, either by reforming (an) existing international organization(s) or creating new ones;

4) explain why this new or reformed institution will have the technical capacity--the resources, mandate and organizational design--necessary to solve the problem where actors previously could not;

5) explain why the proposed institution or reform will be viable politically and will attract the political support necessary from crucial actors.

These last three tasks are particularly important. Good policy making involves devising plans to make things better. Describe why your recommendation for institutional change is the right one to address the problem both technically and politically. Your organization may be an IGO or an NGO. It may be regional or it may be global. It must, however, involve nationals from three or more countries and involve problem-solving efforts that cross boarders in some way. If you are uncertain about the suitability of your proposal, check with the professor before you start.

If you are unsure how to research your chosen topic, a place to start is with David Ettinger’s International Affairs Research Resources page at:

http://libguides.gwu.edu/intrel

and his blog at:

http://www.gelman.gwu.edu/news-events-1/blogs/elliott-school/
Good papers will be well-informed and clearly argued. This is an exercise in critical thinking and problem-solving. Students will be evaluated on how clearly they have thought through the logic of their chosen problem and whether their proposed solution plausibly remedies or at least ameliorates the problem. Brevity is a virtue, particularly in the policy world. The 10 page limit (double spaced, standard margins) is firm. Extra pages will not help you.

Papers should be written in clear, correct prose. If you have writing difficulties, be sure you draft your paper early enough that you can seek help from the Writing Center or a friend to clean up structure, grammar, and mechanical problems before turning in a final draft. Writing counts in the assessment of the assignment.

All sources must be properly cited in one consistent, recognized format. Proper formats for footnotes or endnotes and bibliography are discussed in The Chicago Manual of Style, the MLA Handbook, and Kate L. Turabian, Manual for Writers of Term Papers, Theses, and Dissertations. Note that web materials also require full and correct citation. If you are unsure how to do this, details are posted on Gelman’s webpage at: http://www.gwu.edu/gelman/service/offcampus/diy/citing.html. One example of correct web source citation is the APA’s at: http://owl.english.purdue.edu/owl/resource/560/10/. If you still have questions, the reference desk at Gelman Library can help you.

All papers must be submitted with a coversheet stating the following and signed by you: “I understand the GW Code of Academic Integrity and have completed this paper according to its guidelines. The work herein is mine alone.” More information about GW’s Code of Academic Integrity can be found at: http://www.gwu.edu/~ntegrity/code.html. Failure to comply with the code will be heavily penalized.

The grading rubric for the paper is posted on Blackboard. Be sure to check it before you turn in your paper. Have you met the criteria it sets out?

Research papers are due at the beginning of class on April 13.

Readings
Course readings are available in one or more of three locations: (i) online through Aladin’s databases (use the “e-journal” finder), (ii) at a web address listed in the syllabus, or (iii) in the “files” section of Blackboard. The syllabus states the location of each reading. We will also read most of the following textbook, which can be purchased in the bookstore or online:

Margaret Karns and Karen Mingst, International Organizations: The politics and processes of global governance. Boulder, CO: Lynne Rienner, 2nd ed. 2009.
For students who do not wish to purchase this book, copies will be on reserve at Gelman.

In addition, all students are expected to keep informed about current events. Daily reading of a major newspaper (New York Times, Washington Post, Economist, or similar) is required. Two good blogs to follow are David Bosco’s “The Multilateralist” (http://bosco.foreignpolicy.com/) and Colum Lynch’s “Turtle Bay” which focuses more specifically on UN-related issues (http://turtlebay.foreignpolicy.com/). Many classes will begin with a discussion of recent news events concerning international organizations.

Missed classes: It is the student’s responsibility to be informed of any changes in reading requirements and to obtain notes from other students from any missed classes.

Missed exams, late papers, medical excuses: Make up exams or deadline extensions for the paper require a written medical excuse stating the dates on which the student was incapacitated. Students requesting medical accommodations are expected contact the professor as soon as health allows and provide documentation promptly. Unexcused late papers will be penalized 5 points per calendar day, calculated from the beginning of class on the due date. Unexcused missed exams are marked as zero.

Learning Objectives. As a result of completing this course, students should be able to:
1. Identify and explain the functioning of key international organizations.
2. Evaluate and discuss critically the role of key international organizations in shaping international political outcomes.

3. Design reforms to existing organizations that will help solve identified problems.
4. Research and write competently at an upper-division undergraduate level.
Course Schedule
1/10
Introduction
Read:

· “What a way to run the world” and “Who Runs the World? Wrestling for Influence.” The Economist July 5, 2008, pp. 13 and 33-36. Blackboard.

· Karns and Mingst, chapter 1.

1/12 – 1/24
Contending Perspectives on International Institutions (3 sessions)

(NO CLASS MONDAY 1/17—MLK DAY)
Read:

· Karns and Mingst, chapter 2.

· John Mearsheimer, “The False Promise of International Institutions” International Security, winter 1994/95. V.19, no.3, pp.5-14 only. In Academic Search Premier and Blackboard.
1/26
Multilateralism as a Policy Choice
Read:

· Stewart Patrick and Shepard Forman, Multilateralism & U.S. Foreign Policy, Boulder, CO: Lynne Rienner 2002, chapter 1. In Blackboard.

· Charles Krauthammer, “The Bush Doctrine: ABM, Kyoto, and the New American Unilateralism” The Weekly Standard June 4, 2001. In Blackboard.

· Charles Krauthammer, “The Unipolar Moment Revisited” The National Interest winter 2002/03. Blackboard and Academic Search Premier.
· John van Oudenaren, “What is ‘Multilateral’” Policy Review Feb/March 2003, 33-47. Academic Search Premier and Blackboard.

· David Davenport, “The New Diplomacy” Policy Review, no. 116. Dec. 2002. Academic Search Premier and Blackboard.

1/31

Politics of Organizational Structure.
No reading.

2/2
Historical Backdrop: the evolution and proliferation of modern international institutions through 1945.

Read:
· Karns and Mingst ch. 3

2/7

The United Nations: where it came from, how it works

Browse: http://www.un.org/en/aboutun/index.shtml
Read:
· Karns and Mingst, ch. 4.

2/9

Security Council, Peacekeeping, UN Reform
Read:

· Karns and Mingst, chapter 8.

· John Bolton, “The Key to Changing the United Nations System” in Brett D. Schaefer, ed., ConUNdrum: The Limits of the United Nations and the Search for Alternatives. Lanham, MD: Rowman and Littlefield (2009), xiii-xxviii. Blackboard.

· Edward Luck, “How Not to Reform the United Nations” Global Governance 11(2005):407-414. Academic Search Premier.
· “Thinking the UNthinkable” The Economist Nov 11, 2011. http://www.economist.com/research/articlesBySubject/displaystory.cfm?subjectid=10519735&story_id=17463443
· “A Female Approach to Peacekeeping” New York Times March 5, 2010. http://www.nytimes.com/2010/03/06/world/africa/06iht-ffpeace.html?_r=1&emc=eta1
2/14-16
Saving Failed States
Browse:
· “The Failed State Index 2010” Foreign Policy and at http://www.foreignpolicy.com/articles/2010/06/21/2010_failed_states_index_interactive_map_and_rankings. Brief accompanying discussion is here: http://www.foreignpolicy.com/articles/2010/06/21/the_failed_states_index_2010

Read:

· Edward Luttwak, “Give War a Chance” Foreign Affairs July/August 1999. Academic Search Premier and Blackboard.

· Michael Cohen, Maria Figueroa Kupcu, Prag Khanna, “The New Colonialists” Foreign Policy July/Aug 2008. Blackboard.

2/21

Presidents’ Day—NO CLASS

2/23

Video on Rwanda: The Triumph of Evil
2/28

FIRST TEST ON READINGS

3/2

NATO
Browse: www.nato.int/
Read:
· Karns and Mingst, pp. 154-8.

· Charles Kupchan, “NATO’s Final Frontier” Foreign Affairs May/June 2010. In Academic Search Premier with link in Blackboard.

3/7

WMD, terrorism and other challenges
Browse: UN Action to Counter Terrorism website. Blackboard.
Read:

· Chantal de Jonge Oudraat, “Combating Terrorism” TheWashington Quarterly 26, 4 pp. 163-76 (autumn 2003). Academic Search Premier and Blackboard.

· On PSI: “Counterproliferation program gains traction, but results remain a mystery” Global Security Newswire Dec 10, 2010. http://gsn.nti.org/gsn/nw_20101208_8526.php
3/9

NGOs and security politics

Browse: ICBL website. Blackboard.

Read:

· Karns and Mingst, chapter 6.

· Ramesh Thakur and William Maley, “The Ottawa Convention on Landmines: A Landmark Humanitarian Treaty on Arms Control.” Global Governance 5, 3(1999): 273-302. Academic Search Premier and Blackboard.

3/14-16
Spring Break –NO CLASS

3/21

Bretton Woods—history.

Read:

· Karns and Mingst, chapter 9

3/23

Money and the International Monetary Fund
Browse: IMF website. Blackboard.

Read:
· Ngaire Woods, “Global Governance after the Financial Crisis: A New Multilateralism or the Last Gasp of the Great Powers?” Global Policy 1,1(Jan.2010). Blackboard.

· Tony Porter, “Why International Institutions Matter in the Global Credit Crisis.” Global Governance 15, 1 (Jan-Mar 2009) 3-8. Blackboard.

3/28

Video: The Crash
3/30

Development and the World Bank
Browse: World Bank website. Blackboard.

Read:

· Sebastian Mallaby, “Saving the World Bank” Foreign Affairs May/June 2005, 75-85. Academic Search Premier and Blackboard.

· Sebastian Mallaby, “A Politically Incorrect Guide to Ending Poverty” The Atlantic July/August 2010. Blackboard.

4/4

Trade and the WTO
Browse: WTO website. Blackboard.

Read:

· Ian Hurd, “The World Trade Organization” in International Organizations New York: Cambridge University Press, 2011, 37-60. Blackboard.
Doha updates, WTO’s future:

· Paul Blustein, “The Nine-Day Misadventure of the Most Favored Nations: How the WTO’s Doha Round Negotiations Went Awry in July 2008” at http://www.brookings.edu/articles/2008/1205_trade_blustein.aspx and Blackboard.

· Marc Levinson, ´The Vanishing WTO”, Council on Foreign Relations, December 4, 2009. Blackboard. http://www.cfr.org/publication/20897/vanishing_wto.html
· Paul Blustein, “RIP, WTO.” Foreign Policy Jan. 2010. Blackboard.

4/6-11

Social and Humanitarian Issues.

Browse: websites for UNHCR, ICRC, Amnesty International. Blackboard.
Read:

· Karns and Mingst chapter 10.

· “Lost in Limbo” The Economist, 29 August 2009. Blackboard.
4/13

RESEARCH PAPERS DUE
4/13-18
The Environment
Browse: UNEP and Greenpeace websites. Blackboard.
Read:
· Karns and Mingst chapter 11.

· Frank Biermann, “The Case for a World Environment Organization” Environment 42,9 (Nov.2000): 22-31. Blackboard.

· Adil Najam, “The Case Against a New International Environmental Organization.” Global Governance 9(2003):367-84. Blackboard.

4/20

Private firms as international authorities

Read:

· Deborah Avant, “The Privatization of Security and Change in the Control of Force” International Studies Perspectives 5 (2004):153-57. Blackboard.

· Timothy Sinclair, “Round up the usual suspects: Blame and the subprime crisis” New Political Economy 15,1 (March 2010). Blackboard.

4/25-7

The European Union
Browse: EU website. Blackboard.

Read:

· Anthony Luzzatto Gardner and Stuart E Eizenstat, “New Treaty, New Influence” Foreign Affairs Mar/April 2010. Blackboard.
· Glyn Morgan, The Idea of a European Superstate, 1-23. Blackboard.

???

SECOND TEST ON READINGS in our final exam slot
PAGE
1

