International Organizations

(PO 433 sections 1 )

Meets 9:30 am – 10:45 am, Gifford rm 332
	
	
	
	
	


Dr. Marni Berg 


Fall 2014
Clark C-332

491-3446

e-mail: jeffandmarni@msn.com or marni.berg@colostate.edu

Office Hours: 8:50 – 9:20 am, Th. 11:00 am – noon, or by appointment

Overview:

The purpose of this course is to familiarize you with the study of international

organizations—we will examine why they are created, how they are organized and what

they try to accomplish. The study of international organization focuses on the question of

how members of the international community organize themselves cooperatively to

address issues of mutual concern. This course explores both the theory and the practice

of international organization. We will look at formal institutions (intergovernmental and

non-governmental) created to facilitate cooperation as well as more informal

arrangements such as norms, rules and practices and evaluate the effectiveness of these

cooperative arrangements. By the end of the semester, students should be familiar with

the role of international organization in the world system as well as the analytical tools

used to analyze them.

This course is divided into two major sections. The first section introduces the student to

the study of international organization. We begin with an historical overview of the field

and then turn to an examination of two formal international organizations (IGOs), the

United Nations (UN) and the European Union (EU), focusing on their historical origins,

organizational structures and decision-making processes. Additionally, we will survey

the major theoretical approaches in the field. The second part of the course looks at the

role of international organization in a number of issue areas within broad categories of

international security, international political economy, and social welfare. We will

conclude the course with an examination of the strengths and weaknesses of international

organization, both as a field of study and as it is practiced in the world today.

Expectations: This course, which combines lecture, seminar, group presentations, and

individual research, relies heavily on student participation. All students are expected to

come to class prepared and ready to discuss the assigned readings and participate in class

discussions and debates. As a courtesy to your classmates, and me please come to class

on time. In addition, each student will conduct research and complete several written

assignments as well as giving a group presentation on one of the international

organizations listed on the syllabus. Class assignments are due at the beginning of class;

late assignments will be docked 5 points per calendar day after the due date.

Required Texts and Readings:

Diehl, Paul F. ed. 2010. The Politics of Global Governance: International

Organizations in an Interdependent World, 4th edition. Boulder, CO: Lynne Rienner

Press. (D)  The Politics of Global Governance helps students of international organizations understand the major themes, theories, and approaches central to the subject. This edition has fourteen new essays to reflect the current concerns of the global system. Peacekeeping and collective security, finance and trade, and social and humanitarian issues are among the key topics covered.

McCormick, John. 2011. Understanding the EU: A Concise Introduction, 5th edition.

New York: Palgrave. (M)  Understanding the European Union provides a broad-ranging but concise introduction to the EU, covering all major aspects of European integration. This revised and updated new edition includes fuller coverage of policy and policy making and of theoretical approaches to the study of the EU.

Mingst, Karen A. and Margaret P. Karns. 2011. The United Nations in the Post-Cold

War Era, 4th  edition. Boulder, CO. Westview Press. (M & K)  This book provides a comprehensive yet introduction to the United Nations, exploring the historical, institutional, and theoretical foundations of the UN as well as the political processes and issues facing the organization today. The fourth edition focuses on major events since 2006, including the influence of emerging powers such as China, India, and Brazil, the crisis in UN peacekeeping, and the continuing decline of the UN’s relevance in international economic relations.

Pease, Kelly-Kate S. 2012. International Organizations: Perspectives on Governance in

The Twenty-First Century, 5th edition. Upper Saddle River, NJ: Prentice-Hall. (P)

Drawing on mainstream and critical theoretical approaches, International Organizations offers a comprehensive examination of international organizations’ political and structural role in world politics.
Additionally, there are assigned readings available through the library’s reserve desk

listed under this course. There will be a reference list handed out by mid-September with

all of the required reserve articles cited on it. On the syllabus the authors of the reserve

readings will be listed, e.g. Karns and Mingst followed by the page numbers in

parentheses.

Assignments

Key to abbreviations on the syllabus

D = Diehl (referenced by chapter number); M = McCormick; M & K = Mingst and

Karns; P = Pease.

Karns and Mingst (author’s name) article or chapter on reserve in the library

# = the page numbers of the article or chapter

Date 


Topic 


Assignment

I. International Organization as Formal Organizations

8/26

 Class Administration

8/28 – 9/2
 History of IO 


M&K 1; P2; D2

9/2 – 9/9
The United Nations: 


M&K 2, 3; D4;

Historical origins and structure 


E.H. Carr (22 - 40)

9/9 

Organization selection due

List 3 in order of preference,

Include personal contact information

9/14 – 9/16 
The United Nations: financing; 


D6; P3

Theories of IO 


Hasenclever,


Mayer & Rittenberger 

(1-22)

9/21-9/23
Theories of IO; 


P4; short handout

The EU: historical origins 


M1, 3

9/23 (Th.) 
IO Research Project Part I due

9/28 – 9/30 
The EU: Structure and Financing


 M4, 5

10/2 – 10/7 
Part I of Group Presentations

II. International Organizations as Institutional Arrangements
10/9  – 10/14
 Peacekeeping and

Humanitarian Intervention
M&K4; Grieg & Diehl

10/16
 
Human Rights 


M&K6; D 15; P9

10/16
(Tu.)
Take-home Mid-term due 

10/21 – 10/23
Movie--Hotel Rwanda

10/28                International Trade 
P7; Lynch (123-39); M7

10/30

Paper proposal and preliminary bibliography due!

11/4—11/6
 Development 


M&K5; D11, 
11/11
Debt Relief 


Easterly ? (trying to get a copy of the article!)
11/13
 
Environment 


P9; D16

11/13

 Class discussion on environmental issues

III. Conclusions
11/18
       Note: no précis will be accepted after today!
11/18 
Issues of Global Governance: 


D 18, 19

Are we there? And state sovereignty

Where Next? 


P11; M8

11/18

Part II of Research Project due!


In class!

11/21 – 11/30 
Thanksgiving Break!  Have fun (
12/2-

Catch- up days
12/4

12/9-
 
Group Presentations Part II

12/11

(Note: you are expected to attend even when your group

is not presenting!)

Final Exams:  Section 1 (9:30 class) Monday, Dec. 15th  11:50am – 1:50 pm

Class presentations!

Coursework and your grade: your grade will be based upon written coursework and

class participation. You will be required to write one (1) précis of 2 – 3 pages (typed,

double-spaced) summarizing the main points of an assigned reading (it may be a book

chapter or a reserve article). Additionally, you will have a take-home essay exam

due at mid-term, a final research style paper due towards the end of the semester, and a

group project to be presented in two parts—the first part in the early middle of the

semester (see assignments portion of the syllabus) and the 2nd part at the end of the

semester. There will be no final exam in this class. If necessary, there may be pop

quizzes on the readings. Twenty percent of your grade is based on class

participation. You should be conversant with the reading material and be ready to take

part in and on occasion lead class discussions. Class participation requires your presence

in class therefore attendance will be taken; if you are ill and unable to attend class, you

are expected to inform the instructor before class. More than four unexcused absences

may result in the drop of your grade by one letter grade.

Précis: (25 pts) you can write a (1) précis on any of the assigned readings. It should be 1 1/2 – 3 pages typed, double-spaced. (Think of this as an expanded abstract.).  You should summarize the reading and write a 2 – 3 paragraph critique about the article or chapter. You are expected to turn in the précis no more than one week after the reading was assigned. No précis will be accepted after 11/18.

Mid-term: (150 pts) the exam is a take-home essay exam. You are expected to work on

this by yourself. The questions will be handed out at least 10 days prior to its due date. It

should be typed, double-spaced. Class notes and assigned readings should be used and

referenced in answering the questions.

Research Project: (200 pts) each student will complete two written assignments on

issues related to their particular international organization. 1) The first part (3 – 4 pgs)

includes background information, an analysis of the historical development and

institutional structures of the IO (80 pts.); 2) The second part is an evaluation of the

organization’s response to a particular policy problem. Guidelines for each assignment

will be handed out separately (120 pts. total: 20 pt. proposal, 100 pts for the paper).   Your proposal should be approximately 1 pg., typed, double-spaced, in which you give a general overview of a policy problem or campaign that your organization has pursued.  Explain why the project was important, and include a short reference list. Please note: your papers will be returned to you during the final exam period!

Group Project: Groups of students working on the same international organization will

give two presentations (each worth 100 pts.): 1) an introductory presentation where you

discuss the organization and analyze its historical origins and institutional structure; and

2) an evaluation of whether and how the organization matters in world politics, using 

case studies of the organization’s projects/goals/campaigns. Guidelines will be

handed out the presentations.

3) (25 pts) Additionally, during the semester, each group is expected to lead class discussion based on readings assigned for a particular week.
International Organizations for the group project:

International Monetary Fund (IMF)


Amnesty International (AI)

World Trade Organization (WTO) 


Doctors Without Borders

UN Environmental Program (UNEP) 

Greenpeace

The point value for written assignments is as follows:

1 précis at 


25 points 

Leading class discussion


25 points

Mid-term exam 


150 points

Research Project (2 parts) 


200 points

Group Project (2 parts) 


200 points

Participation 20% 


120 points.

Total 


720 points

Your participation grade will include both quantitative factors (such as class attendance)

and qualitative factors (such as quality of contribution to class discussions).

The final grade will be calculated as a percentage of the total points on course

assignments, as modified by the grade for participation. Note: I use the plus/minus grading system (A = 100% - 93%, A- = 92 – 90%, B+ = 89% - 87%, B = 86% - 83%, B- = 82% - 80%, C+ = 89% - 87%, C = 86% - 80%, etc.)

Note: I do not grade on a curve on any assignments!  However, individual improvement and effort will be taken into account when calculating final grades.

Academic Integrity.  This course adheres to the Academic Integrity Policy of the Colorado State University General Catalog and the Student Conduct Code.  Colorado State University has long upheld values of academic and scholastic integrity. The General Catalog's "Policies and Guiding Principles" asserts that CSU "expects students to maintain standards of personal integrity that are in harmony with the educational goals of the institution" - citing "principles of academic honesty" as the first example. (1.6 Page 1).
 "Plagiarism Self-Test – each member of the class must complete this by midnight September 15. This self-test is a method developed to familiarize students with what plagiarism is and quizzes about real-world situations where plagiarism does and does not arise. Having successfully completed, this self-test authenticates your familiarity with plagiarism and know how to identify (and avoid) plagiarism. Completing this by September 15 will earn you 5 free points on the first paper. Papers whose authors have not completed this will be assigned zero."
 
 Doing the Plagiarism Self-Test:
 Navigate to this page and take the self-test (It should take 15 minutes)
 http://tilt.colostate.edu/integrity/resources/quiz/index.cfm
When you successfully complete the Self-Test, you will continue to a logout section that  asks for the information below.
 
 Fill out the required boxes with information PRECISELY AS FOLLOWS:
 First Name _[your first name]___________
 Last Name _[your last name]___________
 Course Name: International Organizations
 Instructor: Dr. Berg
I will send an invitation to everyone in both classes to join my google group at groups.google.com  Our group name for the semester ins PO433Compliance.
PAGE  
5

