

Course name: Introduction to International Relations

Code:	
Term:	Spring
ECTS credits:	6
Lessons per week:	90 + 90 min
[bookmark: _GoBack]Language:	Eng.
Instructor:	Aliaksei Kazharski
Form of study:	lecture + seminar 	

Prerequisites
none
Course Objectives
The course is meant to provide a basic introduction into the study of international relations. The students will familiarize themselves with the historical origins, the purpose, the major stages of evolution and the prospects of the discipline , as well as become acquainted with the basic theoretical approaches it has developed. Furthermore, the course intends to give an insight into the pivotal problems and points of debate inside the discipline and to test their own critical thinking capabilities on suggested empirical cases through active involvement in class discussions, debates and simulations. Upon completing the course the students should be able to both read and critically interpret original texts of international relations theory and to have developed a basic analytical toolkit for practiccing independent interpretation of IR phenomena in the further stages of their career.

Contents

Session 1 Introduction. Course objectives and requirements

[image:]

Session 2. International relations: genealogy of the discipline
Session 3. Realist theory and the critique of 'liberal utopianism': 'state of nature', realpolitik and the origins of war
Session 4. Neorealism (structural realism): international system, stability and polarity
Session 5. The liberal response to neorealism: 'complex interdependence', cooperation and international institutions
Session 6. The English school of international relations: 'international society' and 'world order'
Session 7. Sociological institutionalism: sovereignty and decolonization
Session 8. Marxism in international relations: world-systems theory and the critique of globalized capitalism
Session 9. Liberalism after the Cold War: the 'end of history' and the role of 'soft power'
Session 10. Geopolitics and its critics: is the world a global chessboard?
Session 11. Cultural determinism in IR: a 'clash of civilizations'?
Session 12 Constructivism: identity in international relations
Session 13. Poststructuralism: analysis of foreign policy discourses
Themes and Readings involved

Session 2. International relations: genealogy of the discipline
Mandatory reading
Primary texts
Carr, E. (1946). The twenty years' crisis, 1919-1939: An introduction to the study of international relations. London: Macmillan : pp. 1-18
Wilson W. The Fourteen Points. Available from <http://www.ourdocuments.gov/>
Auxillary texts
Jackson, R., Sørensen, G. (2013).Introduction to international relations: Theories and approaches (Fifth Edition ed.). Oxford: Oxford University Press. pp. 34-39
Viotti, P., & Kauppi, M. (2012).International Relations Theory (Fifth Edition ed.). Longman: pp 1-12

Optional reading
Bátora, J., & Hynek, N. (2009). On the IR barbaricum in Slovakia. Journal of InternationalRelations and Development,(12), 186-193.
Hollis, M., & Smith, S. (1990). Explaining and understanding international relations. Oxford: Clarendon Press

Session 3. Realist theory and the critique of 'liberal utopianism': 'state of nature', realpolitik and the origins of war

Mandatory reading
Primary texts
Mearsheimer, J. (2014). Why the Ukraine Crisis Is the West’s Fault. Foreign Affairs.
Morgenthau, H. (1948). Politics among nations; the struggle for power and peace(1st ed.). New York: Knopf. : pp. 13-15, 21-29, 43-45
Morgenthau, H. (1978). Six principles of political realism. In Politics among nations; the struggle for power and peace (5th ed., pp. 4-15). New York: Knopf.
Auxillary texts
Burchill, S., & Linklater, A. (1996). Theories of international relations (3rd ed.). New York: St. Martin's Press: pp. 29-34
Jackson, R., Sørensen, G. (2013).Introduction to international relations: Theories and approaches (Fifth Edition ed.). Oxford: Oxford University Press.: pp 71-78

Optional reading
Williams, M. (Ed.). (2007). Realism reconsidered the legacy of Hans Morgenthau in international relations. Oxford: Oxford University Press.

Recommended video
Through the Realist Lens. Conversations with History: John Mearsheimer
<http://conversations.berkeley.edu/content/john-mearsheimer>

Question for debate
Russia's policies in the Ukrainian crisis: 'imperialist' or 'status quo'?

Session 4. Neorealism (structural realism): structure of international politics, stability, polarity
Mandatory reading
Primary texts
Waltz, K. (1979). Theory of international politics. Reading, Mass.: Addison-Wesley Pub.: pp. 116-128, 161-182
Auxillary texts
Jackson, R., Sørensen, G. (2013).Introduction to international relations: Theories and approaches (Fifth Edition ed.). Oxford: Oxford University Press. pp. 79-85

Optional reading
Keohane, R. (Ed.). (1986). Neorealism and its critics. New York: Columbia University Press.

Recommended video
Theory and International Politics. Conversations with with History: Kenneth Waltz
<http://conversations.berkeley.edu/content/kenneth-waltz>

Question for debate
After the Cold War: is our world uni- or multipolar?

Session 5. The liberal response to neorealism: 'complex interdependence', cooperation and international institutions
Mandatory reading
Primary texts
Keohane, R., & Nye, J. (1977). Realism and complex interdependence. In Power and interdependence: World politics in transition. Boston: Little, Brown.

Auxillary texts
Jackson, R., Sørensen, G. (2013).Introduction to international relations: Theories and approaches (Fifth Edition ed.). Oxford: Oxford University Press. pp. 100-101
Viotti, P., & Kauppi, M. (2012).International Relations Theory (Fifth Edition ed.). Longman pp. 129-131, 137-156

Optional reading
Moravcsik, A. (1997). Taking Preferences Seriously: A Liberal Theory of International Politics, International Organization 51:4, pp. 513-553.

Short essay question
Explain how Keohane and Nye understand complex interdependence

Session 6. The English school of international relations: 'international society' and 'world order'
Mandatory reading
Primary texts
Bull, H. (1977). The anarchical society: A study of order in world politics. New York: Columbia University Press.: pp. 3-21
Watson, A. (1992). The evolution of international society a comparative historical analysis. London: Routledge. pp. 182-196, 214-227, 294-298
Auxillary texts
Viotti, P., & Kauppi, M. (2012).International Relations Theory (Fifth Edition ed.). Longman pp. 239-243 246-9

Optional reading
Buzan, B. (2014). An introduction to the English School of International Relations: The societal approach (1. publ. ed.). Cambridge [u.a.: Polity Press.
Hurrel, A. (2007). On global order: Power, values and the constitution on International Society. New York: Oxford University Press.
Recommended video
Iver B. Neumann: Eurasian steppe and international relations
<https://www.youtube.com/watch?v=_dQ0Ul6369o>

Short essay question
How does the English school understand 'international society' and how is it different from the understanding of international politics developed in the realist tradition?

Session 7. Sociological institutionalism: sovereignty and decolonization
Mandatory reading
Primary texts
Krasner, S. (1999). Sovereignty: Organized hypocrisy. Princeton, N.J.: Princeton University Press. pp. 1-9
Krasner, S. (2001). Problematic sovereignty contested rules and political possibilities. New York: Columbia University Press.: pp. 1-12, 24-40
Strang, D. (1996). Contested sovereignty: The social construction of colonial imperialism. In State sovereignty as social construct. Cambridge: Cambridge University Press.

Optional reading
March, J., & Olsen, J. (n.d.). The Institutional Dynamics of International Political Orders. International Organization,943-969.
Strang, D., & Meyer, J. (n.d.). Institutional conditions for diffusion. Theory and Society, 487-511.
Recommended movie
Hotel Rwanda (2004) <http://www.imdb.com/title/tt0395169/>
Question for debate
Decolonization: did it bring more good or harm?

Session 8. Marxism in international relations: world-systems theory and the critique of globalized capitalism
Mandatory reading
Primary texts
Wallerstein, I. (2000). The Rise and Future Demise of the World Capitalist System/ Essential Wallerstein. In The essential Wallerstein. New York: New Press :

Auxillary texts
Viotti, P., & Kauppi, M. (2012).International Relations Theory (Fifth Edition ed.). Longman pp. 189-193, 199-209
Optional reading
Cox, R. (1983). Gramsci, Hegemony And International Relations : An Essay In Method. Millennium - Journal of International Studies, 162-175.
Recommended movie
E-Germinal (Inside Apple) <http://www.upsidedistribution.com/?Inside-Apple>
Short essay question
Explain how Wallerstein understands the 'world-system' and try to locate Slovakia in it. Is it in the core, the periphery or the semi-periphery? Provide empirical arguments.

Session 9. Liberalism after the Cold War: the 'end of history' and the role of 'soft power'
Mandatory reading
Primary texts
Fukuyama, F. (1989). The End of History? The National Interest.
Nye, J. (2004). Soft power: The means to success in world politics. New York: Public Affairs. pp. xx-xii (Preface), 1-18
Auxillary texts
Jackson, R., Sørensen, G. (2013).Introduction to international relations: Theories and approaches (Fifth Edition ed.). Oxford: Oxford University Press. pp. 126-130

Optional reading
Ikenberry, G. (2011). Liberal leviathan: The origins, crisis, and transformation of the American world order. Princeton, N.J.: Princeton University Press.

Simulation
How can Slovakia have soft power?

Session 10. Geopolitics and its critics: is the world a global chessboard?
Mandatory reading
Primary texts
Brzezinski, Z. (1997). The grand chessboard: American primacy and its geostrategic imperatives. New York, NY: BasicBooks.: pp. xiii-xiv (Introduction), pp. 24-40
Auxillary texts
Dodds, K. (2007). An Intellectual Poison? In Geopolitics a very short introduction. Oxford: Oxford University Press.

Optional reading
Toal, G. (1996). Critical geopolitics: The politics of writing global space. Minneapolis: University of Minnesota Press.
Agnew, J. (1998). Geopolitics re-visioning world politics. London: Routledge.

Short essay question. Why can geopolitics be thouht of as 'intellectual poision'?

Session 11. Cultural determinism in IR: a 'clash of civilizations'?
Mandatory reading
Primary texts
Huntington, S. (1993). The Clash of Civilizations. Foreign Affairs.
Rubenstein, R., & Crocker, J. (summer 1996). Challenging Huntington. Foreign Policy,(No. 96), 113-128.
Optional reading
Recommended video
Civilizations in World Politics : Beyond East and West. Peter J. Katzenstein's lecture at Orbis Hall, Kyung Hee University, December 3, 2012 <https://www.youtube.com/watch?v=Fm3WBwstLkc>

Short essay question. Is the 'Islamic State' (ISIS) proof to the 'clash of civilizations' doctrine?

Session 12 Constructivism: identity in international relations
Mandatory reading
Primary texts
Bátora, J. (2007). Identita a štátny záujem? O čo ide v slovenskej zahraničnej politike. In Slovenská otázka dnes. Bratislava: Kalligram
Ringmar, E. (2002). The Recognition Game. Soviet Russia Against the West.Cooperation and Conflict.

Optional reading
Hynek, N., & Teti, A. (2010). Saving identity from postmodernism? The normalization of constructivism in International Relations. Contemporary Political Theory, 9(2), 177-199.
Hopf, T. (1998). The Promise of Constructivism in International Relations Theory. International Security, 171-200.
Short essay question
Why can studying identity and recognition be important for understanding international relations?

Session 13. Poststructuralism: analysis of foreign policy discourses
Mandatory reading
Primary texts
Weldes, J. (1999). The Cultural Productions of Crises: US Identity and Missiles in Cuba. In Cultures of insecurity: States, communities, and the production of danger. Minneapolis: University of Minnesota Press.

Auxillary texts

Jackson, R., Sørensen, G. (2013).Introduction to international relations: Theories and approaches (Fifth Edition ed.). Oxford: Oxford University Press. pp. 233-238
Burchill, S., & Linklater, A. (1996). Theories of international relations (3rd ed.). New York: St. Martin's Press: 161-171
Optional reading
Campbell, D. (1992). Writing security: United States foreign policy and the politics of identity. Minneapolis: University of Minnesota Press.
Neumann, I. (2008). Discourse Analysis. In Qualitative Methods in International Relations: A Pluralist Guide. London: Palgrave Macmillan.

...
Obligatory Readings
...
Primary Sources
Bátora, J. (2007). Identita a štátny záujem? O čo ide v slovenskej zahraničnej politike. In Slovenská otázka dnes. Bratislava: Kalligram
Brzezinski, Z. (1997). The grand chessboard: American primacy and its geostrategic imperatives. New York, NY: BasicBooks.: pp. xiii-xiv (Introduction), pp. 24-40
Bull, H. (1977). The anarchical society: A study of order in world politics. New York: Columbia University Press.: pp. 3-21
Carr, E. (1946). The twenty years' crisis, 1919-1939: An introduction to the study of international relations. London: Macmillan : pp. 1-18

Fukuyama, F. (1989). The End of History? The National Interest.
Huntington, S. (1993). The Clash of Civilizations. Foreign Affairs.
Keohane, R., & Nye, J. (1977). Realism and complex interdependence. In Power and interdependence: World politics in transition. Boston: Little, Brown.

Krasner, S. (1999). Sovereignty: Organized hypocrisy. Princeton, N.J.: Princeton University Press. pp. 1-9
Krasner, S. (2001). Problematic sovereignty contested rules and political possibilities. New York: Columbia University Press.: pp. 1-12, 24-40
Mearsheimer, J. (2014). Why the Ukraine Crisis Is the West’s Fault. Foreign Affairs.
Morgenthau, H. (1948). Politics among nations; the struggle for power and peace(1st ed.). New York: Knopf. : pp. 13-15, 21-29, 43-45
Morgenthau, H. (1978). Six principles of political realism. In Politics among nations; the struggle for power and peace (5th ed., pp. 4-15). New York: Knopf.
Nye, J. (2004). Soft power: The means to success in world politics. New York: Public Affairs. pp. xx-xii (Preface), 1-18
Ringmar, E. (2002). The Recognition Game. Soviet Russia Against the West.Cooperation and Conflict.

Rubenstein, R., & Crocker, J. (summer 1996). Challenging Huntington. Foreign Policy,(No. 96), 113-128.
Strang, D. (1996). Contested sovereignty: The social construction of colonial imperialism. In State sovereignty as social construct. Cambridge: Cambridge University Press.
Wallerstein, I. (2000). The Rise and Future Demise of the World Capitalist System/ Essential Wallerstein. In The essential Wallerstein. New York: New Press :
Waltz, K. (1979). Theory of international politics. Reading, Mass.: Addison-Wesley Pub.: pp. 116-128, 161-182
Watson, A. (1992). The evolution of international society a comparative historical analysis. London: Routledge. pp. 182-196, 214-227, 294-298
Weldes, J. (1999). The Cultural Productions of Crises: US Identity and Missiles in Cuba. In Cultures of insecurity: States, communities, and the production of danger. Minneapolis: University of Minnesota Press.
Wilson W. The Fourteen Points. Available from <http://www.ourdocuments.gov/>

...
Secondary Sources
Burchill, S., & Linklater, A. (1996). Theories of international relations (3rd ed.). New York: St. Martin's Press: pp. 29-34 [session 3]; pp. 55-58 [session 9]; pp. 161-171 [session 13]
Dodds, K. (2007). An Intellectual Poison? In Geopolitics a very short introduction. Oxford: Oxford University Press.
Jackson, R., Sørensen, G. (2013).Introduction to international relations: Theories and approaches (Fifth Edition ed.). Oxford: Oxford University Press.
pp. 34-39 [session 2] pp. 71-78 [session 3] pp. 79-85 [session 4] pp. 100-101 [session 5]; 126-130 [session 9]; pp. 233-238 [session 13]

Viotti, P., & Kauppi, M. (2012).International Relations Theory (Fifth Edition ed.). Longman
pp. 1-12 [session 2]; pp. 129-131, 137-156 [session 5]; pp. 239-243, 246-249 [session 6]; pp. 189-193, 199-209 [session 9]
Supplementary Readings and Sources
Specified for each session
Evaluation Criteria

During the semester the students are supposed to deliver 6 short essays ('memos') 500 words max, dealing with the question(s) specified for the session. The question should always be answered based on the required readings, as well as the students own informed opinion, and should demonstrate the student's ability to critically reflect on the particular topic.

 The students are also expected to deliver 1 longer essay (1200 words) at the end of the course on a subject of their specific interest. The topic should be approved by the course leader in advance.

The essays must be delivered by the deadline, which is the eve of each lecture (9 p.m.). Essays delivered after the deadline will not be considered.

When writing their essays the students must cite their sources properly. Copy-pasting without quotation marks or paraphrasing without references is unacceptable and will be automatically treated as plagiarism!

Written essays are 40% of the final grade.

The students are expected to attend lecture and seminar sessions, and to participate actively in class discusison, debates and simulations. An absolute precondition for meaningful participation is reading the mandatory texts. The student's ability to comment on the required readings in class will be a primary criterion of evaluation.

The course will include three in-class debates (sessions 3, 4 and 7). The students will be split into two groups and will be responsible for preparing their argumentation as a group.

The class will also include one simulation that involves group work (session 9).

Attendance and participation are 30% of the final grade.

During the semester the students will receive two written assignments in class which will be based on the required readings.

In class tests are 30% of the final grade.

A midterm evaluation will be provided.

Course Evaluation (%)
A – 	excellent: 	100-93%,
B – 	very good: 	92-84%,
C – 	good: 	83-74%,
D – 	satisfactory: 	73-63%,
E – 	sufficient: 	62-51%,
Fx – 	fail: 	50-0%.
Passing a course assumes that student was not absent at more than 4 lessons.

image1.png
<X

BISLA

Libsral Ars Collsge

