Political Science 138B: International Politics in the Twentieth Century
Winter 2013 (Trachtenberg)

This course deals with some of the most important conflicts in human history: the First World War, the Second World War (both in Europe and in the Pacific), and the Cold War. We will be concerned both with the origins of these conflicts and with how they ran their course.

The historical analysis will serve here as a kind of vehicle for grappling with some of the most basic issues of international relations theory. Can you have war, even if no one really wants it? Is war always the result of aggression, or can people slip into an armed conflict more or less by accident? What effect do nuclear weapons have on international politics? Are they a source of stability, or did the emergence of a stable peace during the Cold War period have relatively little to do with nuclear weapons? And what does the story we’re exploring tell us about the effect of different political systems? Do democracies, for example, pursue a particular kind of policy, and if so, is that policy a source of peace—or of instability? We will be getting at these kinds of issues not directly, but rather by looking at them in specific historical contexts.

There will be a midterm exam on February 10 covering the period down to the Japanese attack on Pearl Harbor in December 1941. In that exam you will be asked questions about the readings—that is, about what is distinctive about the argument of a given book or article—and you will also be tested on your command of the basic factual material covered both in the lectures and in the readings. You will not be expected to memorize all kinds of obscure facts, but you are expected to have a decent command of the basic material covered in the first part of the course.

The final exam will have two parts. Part I will be given in class on Friday, March 14. It will have much the same format as the midterm. The first question, where you will be asked to put the basic events in chronological order, will cover the whole course, but the other questions will deal only with the material covered in the second part of the course. Part II of the final will be a take-home essay. The question will be handed out in class about a week before the end of classes, and the essay will be due in my office the Wednesday of Finals Week (March 19 by 5 p.m.). You will be asked to talk about how what you’ve learned in the course this quarter relates to the fundamental, general question of how foreign policy ought to be conducted.

The lectures will generally (although probably not always) be available through BruinCast (http://www.bruincast.ucla.edu/). If you are having problems accessing BruinCast, you can contact the OID directly at bruincasthelp@ucla.edu. These lectures will be publicly available, so you won’t have to log in this quarter with your Bruin Online ID and password.
There are three books I’ve ordered for the course, which should be available in the UCLA Store:

A.J.P. Taylor, The Origins of the Second World War
Jonathan Utley, Going to War with Japan
Marc Trachtenberg, A Constructed Peace: The Making of the European Settlement
The other required readings are in the coursepack prepared for the course, which you can buy at the Westwood Copy Center on Gayley just below Weyburn. Some additional recommended readings have also been placed on the course website. My office hours are Tuesday from 3 to 5 in 3258 Bunche Hall.

SCHEDULE OF READINGS AND CLASS CALENDAR

Week of:

January 6
Trachtenberg, “The Coming of the First World War: A Reassessment”

January 13
Woodrow Wilson, selected speeches; George Kennan, American Diplomacy, chap. 4; Raymond Sontag, A Broken World, chap. 1.

January 20
NO CLASS ON MONDAY, JANUARY 20: MARTIN LUTHER KING HOLIDAY. Sontag, A Broken World, chaps. 2-6.

January 27
Sontag, A Broken World, chaps. 9-13; A.J.P. Taylor, The Origins of the Second World War. PLEASE READ THE TAYLOR BOOK CAREFULLY AND BRING IT TO CLASS ON FRIDAY, JANUARY 31.
February 3
Jonathan Utley, Going to War with Japan.
February 10
MIDTERM ON MONDAY, FEBRUARY 10. PLEASE BRING A BLUEBOOK. Trachtenberg, A Constructed Peace, chaps. 1, 2, and 3.

February 17
NO CLASS ON MONDAY, FEBRUARY 17: PRESIDENTS’ DAY HOLIDAY. Trachtenberg, “A ‘Wasting Asset’? American Strategy and the Shifting Nuclear Balance, 1949-1954” (1988); Trachtenberg, A Constructed Peace, chap. 4

February 24
Trachtenberg, A Constructed Peace, chaps. 5, 6, and 7

March 3
Trachtenberg, A Constructed Peace, chap. 8 and 9

March 10
Trachtenberg, “The Structure of Great Power Politics, 1963-1975” (unpublished). FINAL EXAM, PART I, IN CLASS ON FRIDAY, MARCH 16. PLEASE BRING A BLUEBOOK.
FINAL EXAM, PART II (TAKE-HOME PART) DUE IN 3258 BUNCHE BY 5 PM ON WEDNESDAY, MARCH 19
