TRIN 419YIY 2015-16
American, British, and Canadian Foreign Policy in Comparative Perspective

Thursdays, 10:00-12:00
Larkin Building, Room 212
Dr. Julie F. Gilmour
Room 310N, Munk School of Global Affairs
email at julie.gilmour@utoronto.ca
Office hours: Tuesday, 16:00-17:00 and Thursday, 9:00-10:00
Dr. Arne Kislenko
Room 213N, Munk School of Global Affairs
416-946-8973
email at arne.kislenko@utoronto.ca OR akislenk@ryerson.ca
www.kislenko.com
office hours: Tuesdays* and Thursdays, 12:10-14:00

(*Please note that due to university obligations, office hours will be 12:10 to 12:45 on some Tuesdays in the first term only: October 20, October 27, November 3, November 17, November 24,December 1, December 8, December 15. On these days I may be available for appointments after 15:30 hours. Please email.)

Course Description:

This course will examine the origins and evolution of American, British, and Canadian foreign policy in the 19th, 20th, and 21st centuries. The aim of the course is not to study these countries' relations with one another, but to compare their foreign policies in order to understand their development as nations and actors in a multi-national system, their political cultures, and their decision-making processes. Thus this is a course about the national histories of three separate but interconnected members of the international community. The course will begin by setting foreign policy in a national context. This will include an analysis of the domestic determinants of foreign policy, as well as the study of the national historical backgrounds of Britain, Canada, and the United States. The bulk of the course will be devoted to an analysis of case studies, including the Suez crisis, the war in Vietnam, and other major international events.

Course Website

The course outline, syllabus, announcements, discussion board, and seminar schedules are available online at the U of T portal https://portal.utoronto.ca . Please log in at your earliest convenience and keep up to date with your contact email and course announcements.

Grading Scheme:

 The final grade will be determined as follows:

· participation (2 seminars and weekly participation)
= 30%

· historiography paper

= 10%

· take-home test

= 10%

· major research essay

= 50%

Please Note: there is no final exam in this course

What is the Perspective of this Course?

There are many differences and similarities between historians and political scientists and how they interpret issues and events. Within each discipline there are also different schools of thought and methodological approaches. In this course these distinctions will often arise, so becoming at least somewhat familiar with them is highly advisable. Students are encouraged to read the following as soon as possible in term:

· Robert Jervis, "International History and International Politics: Why Are They Studied Differently?" (chapter 15) AND

· Paul W. Schroeder, "International History: Why Historians Do It Differently Than Political Scientists" (chapter 16)

in Colin Elman and Miriam Fendius Elman (eds.), Bridges and Boundaries: Historians, Political Scientists, and the Study of International Relations (Cambridge: The MIT Press, 2001). Your professors will be looking for signs that you have read these essays, and we hope that they will inform the way you approach the seminar discussions. We hope that it will help political science and history students to understand each other better.

Your Background Knowledge and Course Texts:

We understand that not everyone will be equally familiar with the history of the three countries in focus or all of the international events we discuss in the class. However, we expect that you will compensate for this by regularly taking a look at any or all of the following three major overviews to help throughout the year. Copies of these books will be placed on short-term reserve at the library. Please note that there are no mandatory textbooks for this class, and we are not "ordering" you to purchase them, but think that you will find them all extremely useful in providing solid foundations on comparative foreign policies between these three countries.

· Robert Bothwell, The Penguin History of Canada (Toronto: Penguin Canada, 2006).
· George Herring, From Colony to Superpower: U.S. Foreign Relations Since 1776 (Oxford: Oxford University Press, 2008).
· Andrew Marr, A History of Modern Britain (London: MacMillan, 2007).
PARTICIPATION: (30% of final grade)

Although Professors Gilmour and Kislenko will be responsible for the first few classes of the year, this is a student-generated and student-led seminar. Each student will give two presentations, one each term. In addition, spirited and thoughtful participation is expected every week. The seminar will work best if you come to every class having done the reading, thought about the material, and considered points that you believe should be raised in the discussion. The material for the first term is available on reserve at Graham Library, Trinity College. Because your participation is essential to the course it is worth 30% of the final grade. You must attend a minimum of 75% of the seminar sessions to fulfill all the requirements of the course, and failure to do so will be reflected in your participation grade.

A word about laptops in class. Laptops have a tendency to be distracting, like cell-phones in a car, and in the case of a seminar they inhibit the free flow of discussion. You should be prepared to give your whole attention to your fellow students, and as a consequence laptops should be turned off and taken off the table while the class is in session. Notes that you take during class can later be transcribed to your laptop, if desired.
What to do and how to get there
This course requires consistent attendance, original thought and a high level of student initiative. Experience shows that it is not impossible to fail this course through a combination of non-attendance, inadequate preparation and poor oral and written presentations. This course will reward students who combine diligence with imagination. It will stretch your knowledge because you will be expected to be well informed about not just one country, but three, as well as their international connections. A background in international history is advisable though not absolutely required.

First Term Presentation:

In the first term, you will be responsible for leading discussion on an assigned topic. You might be paired up with another student, in which case you must plan your presentation together. The purpose of the presentation is to identify and analyze several sources schematically and to explore the domestic determinants of foreign policy in a comparative perspective. You are expected to present an argument with a clear thesis with evidence from the readings. Do not narrate a chronology of events. Everyone will be expected to know what happened when and who did what. Your goal is to understand how and why foreign policy was formulated and implemented, focusing on the domestic determinants of policy. Here are some useful questions to keep in mind while reading: What is the author's thesis? How did policymakers see me problem/crisis/idea? Was their conception, or outlook, different from that of policymakers in other countries? Do the readings adopt the same point of view? What domestic factors are shaping foreign policy? These questions are by no means exhaustive or necessarily appropriate to the topic you will present. The point is to move beyond a narrative in your analysis and presentation. You should expect that your classmates have done the reading and are familiar with the details of the case study. The first term presentations should be no longer than 30 minutes. The presenter/s will then be responsible for leading discussion. Ideally that will only involve asking the first question and letting the debate unfold naturally. Be prepared to introduce several topics or issues to keep the discussion going for the remaining 90 minutes. The instructors will usually take the final 5-10 minutes of every class to sum up the discussion. To facilitate easy communication on readings and other matters, please keep your contact information on the U of T portal website up to date.

Second Term Presentation:

The second term presentations will be on the topic of your research papers. You will have to provide a reading list for the class one week before your presentation. It may consist of anything you like: primary documents, newspaper articles, or academic works. You will also have to prepare a package of the readings. If the book is already on reserve in Graham library, you won't need to make a copy. If you use government documents, or if there is only one copy of a book in the library system, you will need to make a photocopy. All readings are put on reserve at Graham library. As a rough guide, you should assign 100 pages of reading. 100 pages may not seem like much, but the intention is to ensure that there can be no excuses for not doing the reading, which is expected from everyone. The readings should provide a basic introduction to your topic and address the major issues, debates, or interpretations that you want to take up in class. Each presentation should be no more than 45 minutes. The early presentations will probably be shorter. You might discuss some background information, but this should be only a small part of the presentation. You must explain and justify your topic, outline your methodology, discuss sources, examine different interpretations and present your analysis and conclusions. In the time remaining, the class will discuss your subject with an eye to strengthening your final essay. You are encouraged to tackle a topic off the list provided, but you must first consult the instructors for permission.

This is a presentation of work in progress. Obviously those students who present at the end of March or in early April will have made much more progress than those who present in January. There are advantages to presenting early. You have more time to digest the comments and thoughts of your classmates. Keep in mind that expectations will rise with every passing week. The later you present in the term, the closer you should be to a completed paper. You should select your topic by November 12, 2015 and be prepared to tell the instructors in class. We will then devise a list of presentations for the second term. Depending on the numbers we have we may have some weeks in which two people present.
WRITTEN ASSIGNMENTS: (70% of final grade)

1) Historiography Paper: (10%)
Strong research is of course essential to good essay writing. A good historian must be very familiar with the major scholarship in his or her field. To begin work on your major research paper you will prepare a historiography. This will include a preliminary and basic discussion of your topic, and then examine the central arguments and conclusions of sources you have selected. Be sure to account for any obvious factors that might affect historical interpretations; such as date of publication, the research upon which the book or article is based, any personal biases that the author may have and so on. Compare and contrast the arguments of your sources, and be sure to discuss their strengths and weaknesses. It is understood that at this stage you have not fully undertaken your research, and this assignment does not require you to read every single source you intend to use. Rather, it is only a basic examination of the historiography. You can, and in fact should, develop your research sources well beyond this for your research essay. This paper should be no more than 1500 words. It is due in class on December 3, 2015. There will be further discussion on this in class, and of course at any time you are encouraged to ask any questions you may have.

2) Take-Home Test: (10%)

On the last day of classes in the first term, December 3, 2015, you will be given a take-home test to complete over the Christmas break. It is due back the first week of classes in the second term, January 14, 2016. It will be worth 10% of your final grade. Further details about the test will be given in class.

3) Second Term Major Research Paper: (50%)

One of the objectives of the course is to get experience in writing longer pieces of history in which you analyze a subject intensively and thoroughly. As stated above, classes in the second term will focus exclusively on your research papers, but work will have begun long before. You should choose your essay topic by November 12, 2015. You do not need to have a completely worked out thesis, but you should have a clear idea of the area you want to explore. Suggested topics are listed below but do feel free to come up with suggestions of your own. The final paper is due on April 7, 2016, the last day of the term. It should be about 40 pages. If necessary, special arrangements will be made for the final presenter.

Plagiarism

Students are reminded of the university policy on plagiarism, which is found on the 2014-2015 Student Academic Integrity website at:
http://www.artsci.utoronto.ca/osai/students/academic-integrity-basics
Students agree that by taking this course all required papers may be subject to submission for textual similarity review to Turnitin.com for the detection of plagiarism. All submitted papers will be included as source documents in the Turnitin.com reference database solely for the purpose of detecting plagiarism of such papers. The terms that apply to the University’s use of the Turnitin.com service are described on the Turnitin.com website.
Late Penalties: Final grades for this course are required by the Registrar one week after the last class. We will try to give you as much time as possible with respect to the essay, but need to note here that beyond the date established here or in class for the submission a late penalty of 5% per day will apply.

Please note: Once marked, your papers will be available for pick up sometime during the examination period.

FIRST TERM SEMINAR SCHEDULE:

17 September Introduction to and organization of the course

24 September Political Culture

In the first hour the class will analyze the following documents. You should read each document carefully before class and be ready to discuss your ideas on the concept of 'political culture' and how it relates to foreign policy. In the second hour the instructors will discuss these readings in the context of the upcoming reading assignments.
1) George Washington, Farewell Address
2-hour Short Term Loan: Bothwell File TRIN
2) William Gladstone's Third Midlothian Campaign Speech, 27 November 1879 in Kenneth Bourne, The Foreign Policy of Victorian England, pp. 420-2.

2-hour Short Term Loan: DA550 .B68 1970 TRIN

3) Louis St. Laurent, The Gray Lecture 1947 in Jack Granatstein, ed., Canadian Foreign Policy Historical Readings, revised edition, pp. 28-37.

2-hour Short Term Loan: FC242 .C352 1993 TRIN

1 October
 Foreign policy traditions in Canada, Britain and the United States

1) Robert Kelley, The Transatlantic Persuasion, chap. 5, 'Gladstone: Background to Liberalism', pp. 145-179 AND chap. 6, 'Gladstone: Apostle of Liberalism', pp. 180-237

2-hour Short Term Loan: JN216 .K47 TRIN
OR Paul Kennedy, The Realities Behind Diplomacy, chap. 1, 'Structures and Attitudes, 1865-1914'. 2-hour Short Term Loan: DA560 .K43 1981 TRIN

2) Robert Kelley, The Transatlantic Persuasion, chapter on Jefferson.

2-hour Short Term Loan: JN216 .K47 TRIN

3) Robert Kagan, Dangerous Nation, pp. 112-26.

2-hour Short Term Loan: E183.7 .K34 2006 TRIN

4) Robert Bothwell, Alliance and Illusion, pp. 1-9, 132-3, and 389-93.

2-hour Short Term Loan: FC242 .B675 2007 TRIN
8 October
 Isolationism

1) Charles Stacey, Canada and the Age of Conflict, vol. 2, pp. 231-6.
2-hour Short Term Loan: FC242 .S73 1981 TRIN V.2
2) O.D. Skelton and L.B. Pearson in Robert Bothwell and Norman Hillmer, The In-between Time, pp. 163-66.
2-hour Short Term Loan: FC542 .I63 TRIN

3) Walter Russell Mead, Special Providence, chap. 2.

2-hour Short Term Loan: E183.7 .M43 2001 TRIN

4) Michael Hunt, Ideology and U.S. Foreign Policy, chap. 5.

2-hour Short Term Loan: E183.7 .H86 1987 TRIN

5) Michael Howard, The Continental Commitment, chap. 4 and 5.

2-hour Short Term Loan: UA647 .H69 1989 TRIN
6) Michael Burleigh, Moral Combat: A History of World War II, chap. 2, pp 35-75.

2-hour Short Term Loan: TBA
[image: image1.png]

 view details

 mark

 request

[image: image4.png]

 email

[image: image5.png]

 print

[image: image6.png]

 save

 cite

 text

 mylibrary

 refworks

THE SUEZ CRISIS

15 October Britain & the Suez Crisis: How did it get into such a pickle?
1) Keith Kyle, Suez, chap. 1, 'Swing-door of the British Empire', pp. 7-21.

2-hour Short Term Loan: Bothwell File TRIN
2) Robert Rhodes James, Anthony Eden, chap. 13, 'Suez - The Crisis', pp. 552-60.

2-hour Short Term Loan: DA566.9 .E28 J3 1987 TRIN
3) Letter from Eden to Churchill, 21 Feb 1955, p. 11; phone call from Eden to Nutting, 12 March 1956, p. 27; recollection of Evelyn Shuckburgh 1951-54, p. 34; letter from Eden to Eisenhower, 6 Sept. 1956, pp. 61-2; all documents in Scott Lucas, Britain and Suez: The Lion's Last Roar.

2-hour Short Term Loan: Kislenko File TRIN
4) Leon D. Epstein, British Politics in the Suez Crisis, chap. 2, 'Imperial Legacy', pp. 7-19 and 22-26; chap. 7, The Broader Public' (skim).

2-hour Short Term Loan: Bothwell File TRIN
​​22 October The United States and the Suez: Why isn't this a Cold War conflict?
1) Diane Kunz, The Economic Diplomacy of the Suez Crisis, chap. 1 and 6.

2-hour Short Term Loan: HF1456.5 .Z4 K855 1991 TRIN
2) Stephen Ambrose, Eisenhower: Soldier and President, Ch. 17, ‘The 1956 Campaign', pp. 420-434.

2-hour Short Term Loan: E836 .A828 1991 TRIN

3) Chester Cooper, The Lion's Last Roar, chap. 6-9.

2-hour Short Term Loan: Bothwell File TRIN
29 October
Canada and the Suez Crisis: How Canada saved the world

1) Geoffrey Pearson: Seize the Day: Lester B. Pearson and Crisis Diplomacy, chap. 9, 'Seize the day: Suez 1956'.

2-hour Short Term Loan: FC621 .P43 P43 1993 TRIN

2) Robert Bothwell, Alliance and Illusion, pp. 124-32.

2-hour Short Term Loan: FC242 .B675 2007 TRIN
3) Memo for the Secretary of State for External Affairs, 'Egyptian-Canadian Relations', 20 October 1955 and Memo of Conversation with the Prime Minister of Egypt, 11 November 1955, DCER 21 (1955): 1236-1241.
2-hour Short Term Loan: JX1515 .A2 V.21 TRIN
4) Peter Stursberg, ed., Lester Pearson and the American Dilemma, pp.135-59.

2-hour Short Term Loan: FC620 .S78 vol. 2 TRIN

THE VIETNAM WAR
5 November The United States: Getting stuck in Vietnam

1) David Anderson, Trapped by Success, chap. 9.

2-hour Short Term Loan: E835 .A72 1991 TRIN

2) Robert McMahon, The Limits of Empire: The United States in Southeast Asia Since World War II, chap. 5.

2-hour Short Term Loan: DS33.4 .U6 M33 1999 TRIN

3) Fredrik Logevall, Choosing War: The Lost Chance for Peace and the Escalation of War in Vietnam, chap. 12.

2-hour Short Term Loan: DS558 .L6 1999 TRIN

4) Arne Kislenko, "‘Perhaps Vietnam’: John F. Kennedy and Thailand", in Manfred Berg and Andreas Etges (eds.), John F. Kennedy and the Thousand Days.
2-hour Short Term Loan: Kislenko File TRIN
5) OPTIONAL OVERVIEW: Richard Jensen, “Victory and Defeat in the Vietnam War” in Richard Jensen et al, Trans-Pacific Relations: America, Europe, and Asia in the Twentieth Century, chap. 9.
2-hour Short Term Loan: DS33.4 .U6 T76 2003 TRIN
12 November Canada: Getting involved in Vietnam in the 1950s

1) Robert Bothwell, Eyes West', in Greg Donaghy, ed., Canada and the Early Cold War, pp. 59-70.

2-hour Short Term Loan: FC602 .C32 1998 TRIN

2) Geoffrey Pearson, Seize the Day, chap. 7, 'Indochina Surprise 1954'.

2-hour Short Term Loan: FC621 .P43 P43 1993 TRIN

3) John Holmes, 'Geneva: 1954' , in International Journal, xxii, 3, summer 1967.

2-hour Short Term Loan: Bothwell File TRIN
Also available online.

4) Bothwell, Alliance and Illusion, pp. 212-36.

2-hour Short Term Loan: FC242 .B675 2007 TRIN
THE WAR IN IRAQ

19 November Seeking Moriarty: US Foreign Policy in the Bush Era

1) Derek Chollet and David Goldgeier, America between the Wars, 178-209

2-hour Short Term Loan: E839.5 .C475 2008 TRIN

2) Tony Smith, A Pact with the Devil, chap. 2, ‘The Intellectual origins of the Bush Doctrine’.

2-hour Short Term Loan: E744 .S59 2007 TRIN
3) select documents from John Ehrenberg (ed.) et al, The Iraq Papers:

· Document 1.3 (Wolfowitz et al, "Defense Planning..") pp. 8-11

· Document 1.5 (Cheney on Frontline) pp. 13-14

· Document 1.7 (Brzezinski et al in Foreign Affairs) pp.15-19

· Document 1.16 (Rice in Foreign Affairs) pp. 39-51

· Document 2.6 (Downing Street memo) pp. 67- 69

· Document 2.14 (Powell at the UNSC) pp. 99-102

· Document 2.16 (Blix at the UNMOVIC) pp. 105-110

· Document 5.4 (MNF-I Command Guide) pp. 233-236

· Document 5.5 (McCaffrey memo) pp. 236-242

· Document 5.9 (al-Zarqawi letter) pp. 252-258

· Document 6.4 (Rumsfield/Pace statement) pp. 301-305

· Document 8.10 (ICRC report on human rights) pp. 431-437

2-hour Short Term Loan: TBA

 4) select documents from John Prados and Christopher Ames (eds.), “U.S. and British Documents on Transatlantic Propaganda Cooperation”, National Security Archive Electronic Briefing Book, No. 330

Available at: http://www.gwu.edu/~nsarchiv/NSAEBB/NSAEBB330/index.htm
5) James Risen, State of War, pp. 61-84.
2-hour Short Term Loan: JK468 .I6 R57 2006 TRIN

6) Robert Jervis, “The Remaking of a Unipolar World” Washington Quarterly, Summer 2006.

2-hour Short Term Loan: Bothwell File TRIN

Also available online.
7) Optional: George Packer, Assassin’s Gate, chap. 1 and 2.

2-hour Short Term Loan: DS79.76 .P32 2005 TRIN
26 November Britain and Blair
1) Alastair Campbell, The Blair Years, pp. 545-8, 559-68, 655-683.

2-hour Short Term Loan: DA591 .B56 C36 2007 TRIN
2) Peter Stothard, Thirty Days, pp. 1-15, 68-109.

2-hour Short Term Loan: DA591 .B53 S76 2003 TRIN
3) James Naughtie, The Accidental American, pp. 119-148.

2-hour Short Term Loan: E183.8 .G7 N39 2004 TRIN

4) Mark Danner, The Secret Way to War, pp. 83-163.

2-hour Short Term Loan: DS79.76 .D358 2006 TRIN
3 December Canada on its Own
1) Robert Bothwell, The Penguin History of Canada, chap. 17.

2-hour Short Term Loan: FC165 .B68 2006 TRIN
2) Tim Sayle, "But He Has Nothing On At All": Canada and the Iraq War, 2003
2-hour Short Term Loan: BOTHWELL FILE TRIN

3)
J. Stein and E. Lang, Canada in Kandahar, ch. 3-5

2-hour Short Term Loan: DS371.412 .S74 2007 TRIN
SECOND TERM CASE STUDIES:

Your choice for your major paper and second term presentation on it must be cleared with the instructors by November 12, 2015. A schedule will then be circulated to all students. Presentations will likely follow a chronological order. Depending on the number of students in class, some presentations may be “doubled up” in certain weeks. If you want to work on a topic not on the list, please consult with the professors.

· The American Revolution (UK, USA) OR the War of 1812 (UK, USA)

· The Oregon Question, 1818-1846 (USA, UK) OR US Civil War (UK, USA)
· Anglo-Afrikaner War (Canada, UK)

· Relations with either China or Japan, 1905-1941 (UK, USA)

· World War I: entering the war (Canada, UK, USA)

· League of Nations: Ethiopia and oil sanctions (Canada, UK, US)

· Appeasement (Canada, UK, USA)

· Becoming a Cold Warrior, 1941-1950 (Canada, UK, USA)

· Berlin Blockade, 1948-1949 (UK, USA) OR Berlin Crisis, 1958-1961 (UK, Canada, USA)

· Korean War (Canada, UK, USA)

· Continental Defence: from NORAD to ABM defence system (Canada, USA)

· The Crisis in Laos 1954-1962 (UK, US)
· counter-insurgency strategies in Southeast Asia (UK, US) 1947-1965
· Cuban Missile Crisis (Canada, UK, USA)

· Nuclear Weapons (Canada, UK, US)

· European integration (UK, USA)

· Relations with France under de Gaulle (Canada, UK, USA)
· Recognizing the Peoples’ Republic of China (UK, USA, Canada)
· Campaign to ban land mines (Canada, UK, USA)

· Intervention in Bosnia (Canada, UK, USA) OR Rwanda (Canada, US, UK)

· Gulf War I (US, UK) OR War in Iraq (US, UK, Canada)
· International Criminal Court (US, UK, Canada)
· Engaging Russia since 1991(US, UK)
· Junior powers in Afghanistan (US, UK, Canada)
· post-9/11 intelligence, counter-terrorism, and national security (US, UK, Canada)
If you have ANY questions, concerns, or problems with this course please feel free to consult with the professors at any time.
PAGE
14

