[image: image1.png]RUTGERS


[image: image2.png]RUTGERS

School of Arts and Sciences


[image: image2.png]
PAGE  
8
[image: image1.png]

The more that I find out, the less that I know  


Billy Joel
 SEQ CHAPTER \h \r 1Political Science 395, Section 3


Roy Licklider

Politics of Homeland Security


licklide@rci.rutgers.edu

Fall 2015


CAREERS:  Students often want information about jobs related to international affairs.  Careers in International Relations is an essay about different kinds of positions in this area and appropriate ways to prepare for them; it is on the political science department web-page at http://polisci.rutgers.edu/undergraduate/careers along with some bios of alums, some material on two-years Masters programs in public policy, and other useful URLs.

OFFICE HOURS:


DROP-IN HOURS—NO APPOINTMENT NECESSARY 


Monday and Wednesday, 1:00-2:00, Hickman 616

OTHER HOURS BY APPOINTMENT—CONTACT ME BY E-MAIL

WHAT IS THIS COURSE ABOUT?  I believe that the political science discipline has not really addressed the problem of developing a long-term homeland security policy which will provide both acceptable security and democracy.  There is some research, but we need to develop undergraduate courses to prepare our students.  The problem of terrorism (which drives this debate but is not the only aspect of homeland security) is not new, and it is never going to be “solved.”  We need a serious debate on what sort of laws and rules the society needs and can live with for the next hundred years of so.  This is emphatically not a vocational course on how to make a career in homeland security; its focus is on what policy ought to be and on preparing you to take part in that debate.  

REQUIRED BOOKS (available at the Rutgers bookstore and New Jersey Books):

The Missing Martyrs:  Why There Are So Few Muslim Terrorists by Charles Kurzman
The Consequences of Counterterrorism by Martha Crenshaw 
Legislating the War on Terror by Benjamin Wittes
All other materials in the syllabus should be available on the class Sakai website.  If 
an item is not there, please notify me immediately so that I can remedy the situation.

GRADING:  

CLASS PARTICIPATION (20%):  In a seminar, students are expected to actively participate in the learning process by contributing to class discussions.  Grading will be based on quality rather than quantity of discussion.  In particular, comments that show that you have read the material, have listened to your classmates, and are able to say things which move the discussion forward rather than repeating what has already been said will be valued.  Since the whole point of discussion is to help your classmates, at the end of the semester each students will assign a letter grade to every other student’s class participation.  The average of these grades will count half of the total participation grade (10% of your final grade); I will independently assign a participation grade which will count the other half.  

READING QUIZZES (10%):  Nine reading quizzes will be given during the semester at the beginning of class; they will not be announced in advance, and no makeups, excuses, or rewrites will be accepted.  Each quiz will require you to demonstrate that you have read a specified part of the reading assignment for that day; outlining the major points and noting a few things which are unique to the assignment are the obvious ways to do this.  Computers must be closed.  Written notes (but no books or xeroxes) may be used.  Quizzes will be graded pass or fail.  Students with six passing grades will get an A for the reading portion of their final grades; those with five will get a B, those with four will get a C, those with three will get a D, and those with fewer than three will get an F.

FINAL EXAMINATION (20%) at the regularly scheduled time and place unless decided otherwise by the class

RESEARCH PAPER (40%):  Compare and contrast an aspect of counterterrorism policy in two countries.  Policy here means the rules that governments follow, who sets those rules, who makes decisions on the basis of those rules, how the rules change over time, and the impact of the resulting actions on the target groups and individuals, the domestic public, and significant international audiences.  You may pick either two countries which are similar to one another and have different policies or two countries which are different from one another and have similar policies.  Other combinations are possible; consult with me about topics.  Present brief histories (a page or two) of each, then discuss how their problems and policies are similar and different and how these similarities and differences have influenced the outcome of their policies.  What are the lessons of these two cases for future actions by them and by other governments? Remember that in a policy course it isn’t enough to just say some policy is bad; you have to suggest something better since often the choice is between bad and worse rather than good and bad.   

You must submit your topic for approval to me in writing by September 30.  Feel free to consult with me about it.  All students will present ten-page written summaries of their papers on days noted in the syllabus.  For each class during these three weeks, each student will be required to read summaries of the projects being presented, so authors must submit your papers to the Sakai website on time, ONE WEEK BEFORE THEIR SCHEDULED DISCUSSIONS.  Late excuses will not be accepted; if you have schedule conflicts, plan around them, and if you get sick, have someone else submit your paper.  Each student is expected to critique papers of other students in writing before each class; these critiques will be graded and count as 10% of your grade and also be given to the author for use in revision, so submit two copies.  During the class we will discuss the projects for that day.  

Draft presentations and final papers are due on a rolling basis (those who present early hand in early, etc.).  Students will be assigned time slots by me at random early in the course; you may trade slots with someone else until the initial draft is due but not afterward.  

The final version of the paper must be submitted to www.turnitin.com electronically as well as in paper to me.  Turnitin is an anti-plagiarism system which automatically compares the text of material to millions of published sources, web sites, and student papers including those from this course.  

CRITIQUE OF OTHER STUDENTS’ PROJECTS (10%) as noted above.  The critiques should normally be at least two pages long and are expected to be written in standard English.  Make specific suggestions changes in content the author should make, not writing problems.  Submit two hard copies, one to me and one to the paper author; they do not have to be submitted to Sakai.

NOTE: Students must complete at least one version of the paper and the final exam in order to pass the course.

Students are expected to attend all classes; if you expect to miss one or two classes, please use the University absence reporting website https://sims.rutgers.edu/ssra/ to indicate the date and reason for your absence.  An email is automatically sent to me.   
REQUIRED READING WILL AVERAGE ABOUT 50 PAGES PER CLASS OR 100 PAGES PER WEEK.  SEE ABOVE FOR READING QUIZZES.
9/2:
Introduction:  what is the problem?  


Conflict between security and democracy


Terrorism as a special problem (internal vs. external)
1.  HOW SERIOUS IS THE TERRORISM PROBLEM?
9/8:
The Consequences of Counterterrorism, pp. 1-15


Behind the Curve: Globalization and International Terrorism by Audrey Kurth 

Cronin, International Security, 27, 3 (Winter 2002-2003), 30-58

Does Terrorism Really Work?  Evolution in the Conventional Wisdom since 


9/11 by Max Abrahms, Defence and Peace Economics, 22, 6 (December 


2011), pp. 583-594


“Committing War Crimes for the ‘Right Reasons’,” by Glenn Greenwald, Salon, 


December 17, 2008, http://www.salon.com/opinion/greenwald/ 


2008/12/17/douthat/index.htm


9/9:
Legislating the War on Terror, pp 1-4


Overblown:  How Politicians and the Terrorism Industry Inflate National 


Security Threats and Why We Believe Them by John Mueller, pp. 1-10 


and 29-50

Conclusion:  The Homeland Security Dilemma and the Future, pp. 159-171 and 

246—248 in The Homeland Security Dilemma:  Fear, Failure and the 


Future of American Insecurity by Frank Harvey

9/14:
Terror in the Mind of God:  The Global Rise of Religious Violence, Introduction

Issues in Terrorism and Homeland Security 2nd edition, CQ Researcher, chapter 


3 “Religious Fundamentalism,” pp. 47-78
9/16  
The Missing Martyrs, chapters 1-2
9/21:
The Missing Martyrs, chapters 3-4

9/23:
The Missing Martyrs, chapters 5-6

2.  HOW HAVE DEMOCRATIC GOVERNMENTS HANDLED TERRORISM IN THE PAST?  

9/28:
Introduction and the United Kingdom

The Consequences of Counterterrorism, chapters 1 & 5

9/30:
The United Kingdom and Spain

The Consequences of Counterterrorism, chapter 6

10/5:
France and Germany

The Consequences of Counterterrorism, chapters 7 & 8
10/7:
Israel, Japan, and the U.S.

The Consequences of Counterterrorism, chapters 9 & 10

Due date for submission of first drafts of Group A
10/12:
Class discussions, Group A papers

Due date for submission of first drafts of Group B
10/14:
Class discussions, Group B papers

Due date for submission of first drafts of Group C
10/19:
Class discussions, Group C papers

Due date for submission of first drafts of Group D
10/21:
Class discussions, Group D papers

Due date for submission of first drafts of Group E
10/26:
Class discussions, Group E papers
3.  CURRENT ISSUES (subject to change)
10/28:
Covert surveillance of suspect individuals and groups


Legislating the War on Terror, chapter 7

OPTIONAL READING:


Glenn Greenwald:  No Place to Hide:  Edward Snowden, the NSA, and the 


Surveillance State

11/2:
Detention


Legislating the War on Terror, chapter 2

“The Real Guantanamo,” pp. 73-102 in Benjamin Wittes, Law and the Long 


War

Committing War Crimes for the ‘Right Reasons’, by Glenn Greenwald, 


Salon, December 17, 2008, http://www.salon.com/opinion/greenwald/ 


2008/12/17/douthat/index.htm

OPTIONAL READING:


Legislating the War on Terror, chapter 3

11/4:
Targeted killing (foreigners and citizens)


Legislating the War on Terror, chapter 10

“Does Targeted Killing Work?”  Foreign Affairs, 85, 2 (March-April 2006), 95-


111.

Contemporary Debates on Terrorism by Richard Jackson and Samuel Justin 


Sinclair, pp.166-180

Due date for papers from Group A

11/9:
Interrogation and torture


Legislating the War on Terror, chapter 9


“After September 11:  Our State of Exception” by Mark Danner, New York


Review of Books, October 13, 2011 

Contemporary Debates on Terrorism by Richard Jackson and Samuel Justin 


Sinclair, pp. 152-165

Due date for papers from Group B

OPTIONAL READING:


“How Norms Die:  Torture and Assassination in American Security Policy” by 


Christopher Kutz, Ethics and International Affairs, 38, 4 (Winter 2014), 


423-450


Committee Study of the Central Intelligence Agency's Detention and 


Interrogation Program, Senate Select Committee on Intelligence
11/11:
Prosecution I


Legislating the War on Terror, chapter 4

“How Washington Lost Faith in America’s Courts” by Karen Greenberg, 


Salon, August 22, 2011


http://www.salon.com/news/politics/war_room/2011/08/22/washington_ 


courts 911


CQ issues,  pp. 431-453

Due date for papers from Group C

11/16:
Prosecution II

Legislating the War on Terror, chapter 5

“Beyond Guantanamo—A Web of Prisons for Terrorism Inmates” by Scott 


Shane, New York Times, December 10, 2011


Due date for papers from Group D
11/18:
Attacks on states that harbor terrorists I


The “Bush Doctrine”:   Can Preventive War Be Justified?  By Robert 


Delahunty and John Yoo, Harvard Journal of Law and Public Policy, 


Summer 2009, 843-865 


Striking First:  A History of Thankfully Lost Opportunities by Richard 


Betts, Ethics and International Affairs, 17, 1 (2003)


Due date for papers from Group E

11/23:
Attacks on states that harbor terrorists II


Is It Worth It?  by Stephen Biddle, American Interest, July-August 2009


Israel’s Counter-insurgency Strategy and the War in South Lebanon 1985-97 


by Clive Jones, Small Wars and Insurgencies, 8, 3 (1997), pp. 82-108


Contemporary Debates on Terrorism by Richard Jackson and Samuel Justin 


Sinclair, pp. 137-151 

4.  HOW DO WE WANT THIS TO END?

DOMESTIC TERRORISTS
11/30:
“Hate Groups:  Is Extremism on the Rise in the United States?” by Peter Katel,  

chapter 4 in Issues in Terrorism and Homeland Security, 2nd edition, 79-


106

“White Supremacists Without Borders” by Morris Dees and J. Richard Cohen, 


New York Times, June 22, 2015


OPTIONAL READING:


Terror from the Right, Southern Poverty Law Council


MAKING TERRORIST RECRUITMENT DIFFICULT

12/2:
“Evaluating Countering Violent Extremism Programming:  Practice and 


Progress” by Naureen Chowdhury Fink, Peter Romaniuk, and Rafia 


Barakat, Center on Global Counterterrorism Cooperation


“Why the War against Jihidiasm Will Have to be Fought from Within,” 


Stratfor 


The Consequences of Counterterrorism, chapter 1


“REFORMING” TERRORISTS--GROUPS
12/7:
“How al-Qaida Ends:  The Decline and Demise of Terrorist Groups” by 


Audrey Kurth Cronin, International Security, 31, 1 (September  2006), 7-


48


The De-Radicalization of Jihadists:  Transforming Armed Islamist Movements 


by Omar Ashour, pp. 63-89


“REFORMING” TERRORISTS--INDIVIDUALS
12/9:
Walking Away From Terrorism:  Accounts of Disengagement from Radical and 


Extremist Movements by John Horgan, pp. 118-138 and 151-162


“What (Reformed) Terrorists Told Me” by Daniel Freedman, Forbes, December 

15, 2010.

“Saudi Reform Center for Jihadists” CBS News


“CT Professionals Reflect on their Work” by Ursula Wilder, Studies in 


Intelligence, 58, 4 (December 2014), 3-17.

_1232873937.bin

