CASE STUDIES IN AMERICAN DIPLOMACY

History 49 / Political Science 46

Fall 2009 (electronic 11-15, 09 edition)
https://www.amherst.edu/people/facstaff/pmachala#
Pavel Machala/ Clark House 203

N. Gordon Levin/ Morgan Hall 111 pmachala@amherst.edu

amstuds@amherst.edu http://www.amherst.edu/~pmachala/ Advising Hours: Tu 2:00-4:00 Advising Hours: Tu 3:30-5:00; F 2:30-4:00
[image: image1.png]

Look closely to see that John Adams is standing on Thomas Jefferson's foot! The scene depicted actually never took place in the presence of all the people in the picture. The painting is often mistakenly called the "Signing of the Declaration of Independence," but only shows the presentation of the draft. For an enlarged picture click this link -- - http://www.ushistory.org/declaration/images/trumbull-large1.jpg

Using the methods of diplomatic history and political science, this course will explore critical moments and themes in American diplomacy. Our overall aim is to better understand today’s central position of the United States in world politics as well as present domestic controversies over the character of America’s global role. Specifically, we will assess the combined influence of racism and ethnicity as well as of religious and secular values and class interest on American diplomacy. We shall also investigate the major domestic political, social, economic and intellectual trends and impulses, (e.g., manifest destiny, isolationism and counter-isolationism, and containment) that have shaped American diplomacy; analyze competing visions for territorial conquests and interventions as advocated by various American elites; examine the methods used to extend the nation’s borders, foreign trade and international influence and leadership; and seek to understand the impact of key foreign policy involvements and controversies on the character of the Presidency, Congress and party politics. Among the topics to be considered are the Federalist-Anti-Federalist debates over the scope of constitutional constraints on foreign policy, the Monroe Doctrine, the Mexican War, the imperialist/anti-imperialist debate, the great power diplomacies of Theodore Roosevelt, Woodrow Wilson and FDR, as well as key moments of American diplomacy during the Cold War (e.g., Central Europe, Korea, Middle East, Cuba, and Vietnam,). One class meeting per week.

SYLLABUS AND READING ASSIGNMENTS
tc "SYLLABUS AND READING ASSIGNMENTS"
(1) You can find the electronic version of this syllabus at http://www3.amherst.edu/~pmachala/Syllabi/ OR at https://www.amherst.edu/academiclife/departments/courses/0809F/HIST/HIST-49-0809F
(2) The course is divided into thirteen sections. Unless otherwise indicated, each section corresponds to one seminar meeting.
(3) Course requirements:

· VERY regular attendance. (Unless you have a serious reason, if you miss more than 2 class meetings, your final course grade will be lowered by half a point.

· Read ALL the assigned literature in advance of each class session.

· FOUR BLACKBOARD “DISCUSSION BOARDS” LETTERS (each “Discussion Board” corresponds to one class meeting). No later than preceding Sunday NOON we shall post questions in the Discussion” that will address the readings for the Wednesday’s seminars for you to keep in mind while writing your comments. Please submit your comments no later than Tuesday 10:00pm prior to the given seminar meeting. Because these comments will be available to anyone enrolled in the course, our hope is that some of them will generate serious counter-comments, which will then spill over into our seminar meetings. (None of these comments will be graded and returned to you, though we will consult them if your final grade is borderline.)
· TWO PAPER – one midterm (eight pages maximum) AND one final paper (ten pages maximum); each will count for 50 percent of the final grade.

BOOK TO PURCHASE:

The following SIX books are available at the Amherst Books (corner of Main and South Pleasant Street), and 5 copies of each book are also available on Reserve at Frost Library’s Circulation/Reserve Desk. All other assigned readings can be found in combination of two places: (A) in the multilith and (B) in E-Reserve. (Some of the texts in multilith are also available in the books on Reserve at Frost Library’s Circulation/Reserve Desk.)

Robert Kagan, DANGEROUS NATION, Knopf

Clinton Rossiter, ed., THE FEDERALIST PAPERS, Mentor, New American Library

Henry Kissinger, DIPLOMACY, Simon and Schuster

David C. Hendrickson, UNION, NATION OR EMPIRE, THE AMERICAN DEBATE OVER INTERNATIONAL RELATIONS, 1789-1941, Kansas University Press

George C. Herring, From Colony to Superpower, US FOREIGN RELATIONS SINCE 1776, Oxford

David Reynolds, FROM MUNICH TO PEARL HARBOR, Ivan R. Dee

ELECTRONIC LIBRARY: Some required (and all optional) readings for this course exist also in one of three electronic forms: (E-Reserve) or (W-Reserve) or (W). The readings marked as (W) you can access by going to http://www.amherst.edu/~pmachala/ . You can access these readings by clicking on the specific hyperlink in the syllabus (username: “student;” password: “student0910”). The readings marked as (E-Reserve) or (W-Reserve) you can access by going to the regular course website, using your individual username and password (https://www.amherst.edu/academiclife/departments/courses/0809F/HIST/HIST-49-0809F). This is a redundant system, and purposely so: if one system is down (or malfunction), the other(s) should work.

COURSE MULTILITH: To purchase the multilith go to the Political Science Office, Room 103 Clark House.
GLOSSARY

(P) = books recommended to be purchased

(M) = course multilith/ paper reader (E) = electronic reserve

(W) = “live hyperlinks”
 (Frost Library) = Frost Library Reserve Desk

PAPER TOPICS

MIDTERM ESSAY

Write on ONE of the following topics (eight pages maximum):
1. Despite their strong differences over means, the Federalists and anti-Federalists shared the common end of preserving America’s strategic and moral separation from European power politics. Discuss.

Due: Tuesday, Sept. 22 @ 4:00 PM

2. How can one explain the relative success of American diplomacy in the early years of the Republic (1789-1815) given the deep ideological and partisan differences over foreign policy which obtained at this time?

Due: Tuesday, Sept. 29 @ 4:00 PM

3. Do you see American policy on the Texas Question as essentially consonant with or in tension with the Monroe Doctrine?

Due: Tuesday, Oct. 6 @ 4:00 PM
4. How can one explain the apparent paradox that a triumphant war of national expansion at the expense of Mexico contributed to the disintegration of the American union into civil war only twelve years later?

Due: Tuesday, Oct. 13 @ 4:00 PM
5. To what extent, both in argument and in policy formation, do you believe that Theodore Roosevelt and the imperialists provided a convincing response to the moral and strategic arguments of the anti-imperialists?

Due: Tuesday, Oct. 20 @ 4:00 PM
6. Woodrow Wilson sought both to participate in world power politics and to lead a transformation of world power politics into a new liberal international order. Discuss.

Due: Tuesday,, Oct. 27 @ 4:00 PM
7. To what extent was American Diplomacy isolationist during the Interwar years?

Due: Tuesday, Nov. 3 @ 4:00 PM
8. To what extent was Franklin Roosevelt successful in using both his Presidential powers and moral and strategic arguments against the isolationists, 1938-1941?

Due: Tuesday, Nov. 10 @ 4:00 PM

FINAL ESSAY

Ten page maximum

Due: Monday, Dec. 21 @ 4:00 PM

In the era of Vietnam, détente, and nuclear balance, the Cold War looked to be an endless conflict, and yet, by 1989, the United States had won the Cold War. How can one explain this?

READING ASSIGNMENTS
CLASS ONE: September 9

American Foreign Policy Traditions/ Discourses

Walter Russell Mead, “Special Providence,” New York Times, November 25, 2001 (click on the link) OR (E-Reserve)

Walter Russell Mead, “American Grand Strategy in a World at Risk,” Orbis, 49(4) 2005 (click on the link) OR (E-Reserve)

Walter Russell Mead, “Vindicator Only of Her Own - The Jeffersonian Tradition,” in Mead, Special Providence, ch. 6 (click on the link) OR (Frost Reserve) OR (E-Reserve)
Walter Russell Mead, “The Hamilton Way,” World Policy Journal, fall 1996 [or Mead, Special Providence, ch. 4 (click on the link) OR (Frost Reserve) OR (E-Reserve)
Walter Russell Mead, “The Connecticut Yankee in the Court of King Arthur: Wilsonianism and Its Mission,” in Mead, SPECIAL PROVIDENCE, ch.5 (click on the link) OR (Frost Reserve) OR (E-Reserve)
Walter Russell Mead, “The Jacksonian Tradition,” National Interest, winter 1999 [or Mead, Special Providence, ch. 7 (click on the link) OR Frost Reserve) OR (E-Reserve)
Robert Kagan, “Against the Myth of American Innocence, A Cowboy Nation,” The New Republic (click on the link) OR (E-Reserve)
OPTIONAL
David Brooks, “Heroes and History,” New York Times, July 17, 2007 http://select.nytimes.com/2007/07/17/opinion/17brooks.html?_r=1
Class Two: September 16

Federalism and Anti-Federalism

Herring, FROM COLONY TO SUPERPOWER, 11-55 (P) (Frost Reserve)
Kagan, DANGEROUS NATION, 52-70 (P) (Frost Reserve)
Declaration of Independence, in Clinton Rossiter, ed., THE FEDERALIST PAPERS, 528-532 (P) (Frost Reserve) or http://www.constitution.org/usdeclar.htm http://www.barefootsworld.net/doi1776.html
The Article of Confederation, in Clinton Rossiter, ed., THE FEDERALIST PAPERS 533-541(P) (Frost Reserve) or http://www.barefootsworld.net/aoc1777.html#AOC1777 http://www.earlyamerica.com/earlyamerica/milestones/articles/text.html
Clinton Rossiter, ed., THE FEDERALIST PAPERS, Nos: 1,3,4-6, 8,11,15,16,23-25 (P) (Frost Reserve) or http://www.foundingfathers.info/federalistpapers/fedindex.htm
Frederick W. Marks, “Power, Pride and Purse: Diplomatic Origins of the Constitution,” DIPLOMATIC HISTORY, fall 1987, 303-319 (click on the link) OR (E)

Norman Graebner, “Isolationism and Anti-Federalism: The Ratification Debates,” DIPLOMATIC HISTORY, fall 1987, 321-335 (pp. 337-353 LCM change) (click on the link) (E)
J. Marshall, “Empire or Liberty: The Antifederalists and Foreign Policy, 1787-1788,” Journal of Libertarian Studies, 4, summer 1980 (click on the link) OR (E)
OPTIONAL
Simon Schama, ROUGH CROSSING, 1-18 (W)
Robert Kagan, DANGEROUS NATION, 3-5 (P) (Frost Reserve)
WALTER ISAACSON, A Declaration of Mutual Dependence, The New York Times, July 4, 2004 (W) (E)
US Territorial Acquisitions, 1783-1947, U-S-History.com (E)
Ellen C. Collier, “Instances of Use of United States Forces Abroad, 1798 - 1993", Foreign Affairs and National Defense Division, Washington DC: Congressional Research Service, Library of Congress, October 7, 1993 (W) (E)
ADDITIONAL SOURCES
Walter Nugent, HABITS OF EMPIRE, 16-40
Benjamin Franklin, "Observations Concerning the Increase of Mankind, Peopling of Countries, etc.," 1751 http://bc.barnard.columbia.edu/~lgordis/earlyAC/documents/observations.html (E)

A Round Table: Explaining the History of American Relations. Diplomatic History, Vol. 22, No. 1, (Winter 1998). (W) (E)

E. S. Rosenberg, A call to revolution: A roundtable on early U.S. foreign relations. Diplomatic History, Winter 1998, 22(1), p. 63. (W) (E)

William A. Williams, Empire as Way of Life, Oxford University Press, 1980, chapter 3

Walter LaFeber, The American Age: United States Foreign Policy at Home and Abroad Since 1750, Norton, 1989, chapter 1

Adler, David Gray, "The Constitution and Presidential Warmaking," in The Constitution and the Conduct of American Foreign Policy, edited by David Gray Adler and Larry N George: University of Kansas Press, 1996.
Class Three: September 23
Politics and Diplomacy in the Early Republic, 1789-1815

Herring, FROM COLONY TO SUPERPOWER, 56-133 (P) (Frost Reserve)
Hendrickson, UNION, NATION, OR EMPIRE, 25-66, 147-156 (P) (Frost Reserve)
Kagan, DANGEROUS NATION, 71-156 (P) (Frost Reserve)
George Washington’s Farewell Address, 1796 (M) (E) OR http://avalon.law.yale.edu/18th_century/washing.asp (E) [The relevant passage starts with: “I have already intimated to you the danger of parties in the State, with particular reference to the founding of them on geographical discriminations” and end with “There can be no greater error than to expect or calculate upon real favors from nation to nation. It is an illusion, which experience must cure, which a just pride ought to discard.”]
Patrick J. Garrity, “Warnings of a Parting Friend,” THE NATIONAL INTEREST, fall 1996, pp.14-26 (W) (E) (M)

Thomas Jefferson’s First Inaugural Address, March 4, 1801 (M) OR http://www.politics-and-candidates.com/articles/famous-inaugural-addresses/jeffersons-first-address.php
OPTIONAL
Reginald Horsman, The Dimensions of an "Empire for Liberty": Expansion and Republicanism, 1775-1825, Journal of the Early Republic, Vol. 9, No. 1, (Spring, 1989), pp. 1-20 (W) (E)
ADDITIONAL SOURCES

Robert F. Berkhofer, Jr., THE WHITE MAN’S INDIAN, Knopf, 1978, 142-166 (M)
James A. Field, “1789-1820: All Economics, All Diplomats,” in William H. Becker and Samuel Wells, Jr., eds., Economics and World Power, pp. 1-54 (W) (R)
William Earl Weeks, “John Quincy Adam’s Great Gun and the Rhetoric of American Empire,” American Diplomacy, 14(1) 1990 (W) (E)
Paul E. Teed, John Quincy Adams: Yankee Nationalist (Nova Science Publishers, 2006) NOT at Frost
KENNETH R. STEVENS, Thomas Jefferson, John Quincy Adams, and the Foreign Policy of the Early Republic, Diplomatic History, 19(4), Sept. 1995, published online June 2007 (W) (E)
Tyrrell, I., American Exceptionalism in an Age of International History. American Historical Review, Oct. 1991, 96(4) (W) (E)
Walter LaFeber, The American Age, ch. 2
Class Four: September 30
The United States and Latin America from the Monroe Doctrine to the Annexation of Texas

Herring, FROM COLONY TO SUPERPOWER, 134-196 (P) (Frost Reserve)
Hendrickson, UNION, NATION, OR EMPIRE, 69-107, 118-131, 157-170 (P) (Frost Reserve)
Kagan, DANGEROUS NATION, 157-180, 200-210, 218-223 (P) (Frost Reserve)
Walter LaFeber, ed., JOHN QUINCY ADAMS AND AMERICAN CONTINENTAL EMPIRE, 96-137 (M) (Frost Reserve)
Norman Graebner, ed., MANIFEST DESTINY, 41-80 (M) (Frost Reserve)
Horsman, Reginald, RACE AND MANIFEST DESTINY, 208-218 (M) (Frost Reserve)
OPTIONAL
Reginald Horsman, RACE AND MANIFEST DESTINY, Harvard University Press, 1981, 189-207 (Frost Reserve)

Alexis de Toqueville, A. de. (1955). Democracy in America, Volume I1, Chapter 22 http://www.mtholyoke.edu/acad/intrel/tocque49.htm (E)
ADDITIONAL SOURCES

Eliga H. Gould, “The Making of an Atlantic System,” in Flavell and Conway, eds., BRITAIN AND AMERICA GO TO WAR, University Press of Florida, (2004), 241-242, 256-260
Bradford Perkins, THE CREATION OF A REPUBLICAN EMPIRE, 1776-1785, The Cambridge History of American Foreign Relations, Vol. 1, p. 170-185
Louis Hartz, “The Fragmentation of European Culture and Ideology”, THE FOUNDING OF NEW SOCIETIES, Harcourt, Brace & World, 1964, 3-10, 72-82
Walter LaFeber, The American Age, ch. 3

John Quincy Adams, “Address of July 4, 1821 in Walter LaFeber, ed, John Quincy Adams and American Continental Empire, p. 45.(Frost Reserve)
Henry Kissinger: Diplomacy, Simon and Schuster (1994): pp, 34-35 (P) (Frost Reserve) - Until the turn of the 20th century, America foreign policy was basically simple: to fulfill the country’s manifest destiny, and to remain free of entanglements overseas. Adams argues that American favored democratic governments wherever possible, but abjured action to vindicate its preferences. Adams, then Secretary of State, summed up this attitude in 1821: “Wherever the standard of freedom ….) (Gordie placed these pages in class # 7)

Class Five: October 7

The Mexican War and the Origins and Diplomacy of the Civil War
Herring, FROM COLONY TO SUPERPOWER, 196-207, 214-223 (P) (Frost Reserve)
Thomas R. Hietala, MANIFEST DESIGN, 122-131, 152-166 (M) (Frost Reserve)
Graebner, ed., MANIFEST DESTINY, 152-171, 191-198, 215-234 (M) (Frost Reserve)
Kagan, DANGEROUS NATION, 223-245, 265-273 (P) (Frost Reserve)
James M. McPherson, BATTLE CRY OF FREEDOM, 170-189, 223-246 (M) (Frost Reserve)
OR James M. McPherson, BATTLE CRY OF FREEDOM (M) (Frost Reserve)
Battle cry of freedom [electronic resource] : the Civil War era / James M. McPherson.
http://quod.lib.umich.edu/cgi/t/text/text-idx?c=acls;idno=heb00677
Hendrickson, UNION, NATION, OR EMPIRE, 185-241 (P) (Frost Reserve)
Herring, From Colony to Superpower, 224-250 (P) (Frost Reserve)
OPTIONAL
Kinley J. Brauer, “The United States and British Imperial Expansion, 1815-60,” Diplomatic History, 12(1) winter 1988 (W)
ADDITIONAL SOURCES
Bradford Perkins, THE CREATION OF A REPUBLICAN EMPIRE, 1776-1865, 185-199, 208-229

Kinley J. Brauer, 1815-1860: Economics and the Diplomacy of American Expansionism, in William H. Becker and Samuel Wells, Jr., eds., Economics and World Power, pp. 55-115 (W) (R)

Class Six: October 14
America and the World Politics of Imperialism in the Early 20th Century
Hendrickson, UNION, NATION, OR EMPRIE, 254-258 (P) (Frost Reserve)
John Fiske, “Manifest Destiny,” 1885, in Milton Plesur, ed., CREATING AN AMERICAN EMPIRE, 1865-1914, 58-67 (M) (Frost Reserve)
Herring, FROM COLONY TO SUPERPOWER, 299-336 (P) (Frost Reserve)
Secretary of State Richard Olney’s Note to Great Britain on the Venezuelan Border Issue, July 20, 1895 (M)
Kagan, DANGEROUS NATION, 388-416 (P) (Frost Reserve)
Frank Ninkovich, THE UNITED STATES AND IMPERIALISM, 26-47 (M) (Frost Reserve)
Carl Schurz, “American Imperialism,” in Milton Plesur, ed., CREATING AN AMERICAN EMPIRE, 149-163 (M) (Frost Reserve)
Henry Cabot Lodge, “The Philippine Islands,” delivered March 7, 1900 to the Senate of the United States, Washington D.C. (M)

Hendrickson, UNION, NATION, OR EMPIRE, 266-276 (P) (Frost Reserve)
Walter L. Williams, “United States Indian Policy and the Debate over Philippine Annexation,” THE JOURNAL OF AMERICAN HISTORY, March 1980, 810-831(W) (M) (E)
Herring, FROM COLONY TO SUPERPOWER, 337-377 (P) (Frost Reserve)
Secretary of State John Jay’s Open Door Notes, 1899-1900, in Thomas Paterson, ed., MAJOR PROBLEMS IN AMERICAN FOREIGN RELATIONS, I (1995 edition!!) 416-420 (W) (M) Theresa/Donna/ is it indeed from 1995 edition?
Frank Ninkovich, “Theodore Roosevelt: Civilization as Ideology,” DIPLOMATIC HISTORY, Summer 1986, 232-241 (W) (M)
William Harbaugh, ed., THE WRITINGS OF THEODORE ROOSEVELT, 27-36, 54-58, 71-73 (M) (Frost Reserve)
Tom Parker, “The Realistic Roosevelt,” THE NATIONAL INTEREST, fall 2004, 141-147 (W) (M) (E)
Bradford Perkins, THE GREAT RAPPROCHMENT, 258-272 (M)
ADDITIONAL SOURCES
Stuart Anderson, RACE AND RAPPROCHEMENT, Farleigh Dickenson University, 1981, p. 124-129 Walter LaFeber, THE AMERICAN AGE, 196-252
Frank Ninkovich, “Ideology, the Open Door, and Foreign Policy”, Diplomatic History, 6(2) spring 1982 (W)

Zakaria, From Wealth to Power, Princeton University Press, 1998, ch. 3 and 5

LaFeber, The American Age, ch. 6, 7, 8

Beinsner, Twelve Against Empire, McGraw-Hill, 1968
Henry Cabot Lodge, “The Philippine Islands,” delivered March 7, 1900 to the Senate of the United States, Washington D.C. (entire speech) http://books.google.com/books?pg=PA4&lpg=PA3&dq=Henry%20Cabot%20Lodge%2C%20%E2%80%9CThe%20Philippine%20Islands&sig=O_vI1M2YzQxeWTcHWaOVO4w1yCw&ei=WaGNSoq-EpLvlAfg_Nm2DA&ct=result&id=zfTvp-KkfUYC&ots=9MFQwcPZcw&output=text
Class Seven: October 21

America Enters World War One
Herring, FROM COLONY TO SUPERPOWER, 398-410 (P) (Frost Reserve) (Frost Reserve)
Ross Gregory, THE ORIGINS OF AERICAN INTERVENTION IN THE FIRST WORLD WAR, 1-13, 26-139 (M) (Frost Reserve)
Robert W. Tucker, Woodrow Wilson and the Great War, 188-214 (M) (Frost Reserve)
Daniel Smith, ed., AMERICAN INTERVENTION, 1917, 164-169, 190-197 (M) (Frost Reserve)
Henry Kissinger, DIPLOMACY, 29-55 (P) (Frost Reserve)
OPTIONAL
Daniel Smith, ed., AMERICAN INTERVENTION, 1917, 153-163 (Frost Reserve)

President Woodrow Wilson Ask Congress to Declare War Against Germany, 1917 in [image: image2.png]

 HYPERLINK "javascript:open_window(%22http://fcaw.library.umass.edu:8991/F/4ASKHV84PL1LVN1C557F6LRBFA4E82XD1ANFXTVPN2NL1MEMB6-16039?func=service&doc_number=000702097&line_number=0015&service_type=TAG%22);"
Major problems in American foreign relations : documents and essays / edited by Dennis Merrill, Thomas G. Paterson. (Frost Reserve) (In the multilith Gordie gave this text /book incorrect title. Instead of “Relations” we have “policy” there. The Reserve books should be this one. No wonder that Donna could not find Amazon copy of this title.)
ADDITIONAL SOURCES

William Becker, “America Adjusts to World Power: 1899-1920,” in William H. Becker and Samuel Wells, Jr., eds., Economics and World Power, pp. 174-220 (W) (Frost Reserve)

Ross A. Kennedy, “World War I, and an American Conception of National Security,” Diplomatic History, 25(1) 2001 (W) (E)

Klaus Schwabe, Woodrow Wilson, revolutionary Germany, and Peacemaking, 1918-1919, pp. 3-8, 112-117, 171-181, 233-243, 250-258, 268-275, 295-298, 362-379, 395-401
Class Eight: October 28
America and the World Politics of the Interwar Years

Herring, FROM COLONY TO SUPERPOWER, 418-513 (P) (Frost Reserve)
Hendrickson, UNION, NATION OR EMPIRE, 323-356 (P) (Frost Reserve)
David Reynolds, FROM MUNICH TO PEARL HARBOR, 24-38 (P) (Frost Reserve)
Robert Divine, “The New Neutrality,” in Robert A. Divine, THE ILLUSION OF NEUTRALITY, 1-22 (M) (Frost Reserve)
Richard D. Challener, ed., FROM ISOLATION TO CONTAINMENT, 1921-1952, 45-49, 71-76 (M)(Frost Reserve)
Debate in Congress on the Neutrality Act of May 1, 1937 (M)

Assistant Secretary of State G.S. Messersmith to the Secretary of State, October 11, 1937 (M)

Wayne S. Cole, ROOSEVELT AND THE ISOLATIONISTS, 1932-45, 235-262 (M)(Frost Reserve)
OPTIONAL

Melvyn P. Leffler, “Expansionist Impulses and Domestic Constraints: 1921-1932, in William H. Becker and Samuel Wells, Jr., eds., Economics and World Power, pp. 225-268 (W) (R)
Robert M. Hathaway, “Economic Diplomacy in a Time of Crisis: 1933-1945,” in William H. Becker and Samuel Wells, Jr., eds., Economics and World Power, pp. 279-329 (W) (R)

Jeff Frieden, “Sectoral Conflict and Foreign Economic Policy, 1914-1940” International Organization, 42(1) winter 1988 (also in Ikenberry, American Foreign Policy: Theoretical Essays (3rd edition) (W) (E)
Henry Kissinger, DIPLOMACY, 369-382 (P) (Frost Reserve)
ADDITIONAL SOURCES

Rosenberg, E. S. F. E. (1982). Spreading the American Dream: American
economic and cultural expansion, 1890-1945 (1st ed.). New York: Hill and Wang.

Walter LaFeber, The American Age, chs. 9, 11 and 12
Class Nine: November 4
America Enters World War Two
Herring, FROM COLONY TO SUPERPOWER, 513-537 (P) (Frost Reserve)
Reynolds, FROM MUNICH TO PEARL HARBOR, 38-189 (P) (Frost Reserve)
Hendrickson, UNION, NATION, OR EMPIRE, 357-373 (P) (Frost Reserve)
Challener, ed., FROM ISOLATION TO CONTAINMENT, 85-107 (M)(Frost Reserve)
Cole, ROOSEVELT AND THE ISOLATIONISTS, 1932-45, 409-422 (M)(Frost Reserve)
OPTIONAL
Melvyn P. Leffler, The American Conception of National Security and the Beginnings of the Cold war, 1945-1948, American Historical Review, vol.89, no 2, April 1984 (in Ikenberry, American Foreign Policy: Theoretical Essays (3rd edition) also in Jentleson, Perspectives on American Foreign Policy, also in Paterson, Thomas G., and Robert J. McMahon, eds. The Origins of the Cold War (Frost Reserve). Toronto: D.C. Heath and Company, 1991, also in The American Historical Review, Vol. 89, No. 2, (Apr., 1984), pp. 391-400 (W) (E)
Eduard Mark, “American Policy toward Eastern Europe and the Origins of the Cold War, 1941-1946: An Alternative Interpretation,”THE JOURNAL OF AMERICAN HISTORY, September 1981, 313-336(W) (E)

Robert A. Pollard, “Economic Security and the Origins of the Cold War: Bretton Woods, the Marshall Plan, and American Rearmament, 1944-50,” Diplomatic History, 9(3) summer 1985 (W)
Harry Truman, Address on Foreign Economic Policy, Delivered at Baylor University. March 6th, 1947 http://www.presidency.ucsb.edu/ws/index.php?pid=12842 (E)

William R. Keylor, The Twentieth Century World: An International History, 2nd edition (New York: Oxford University Press, 1992), CHAPTER 8, "The Formation of the Bipolar World in the Truman-Stalin Era, (1945-1953)," pp. 261-95. (E)
ADDITIONAL SOURCES
Arthur M. Schlesinger, Jr., “Leninist Ideology and Stalinist Paranoia,” William A. Williams, “American Innocence Questioned,” and Walter LaFeber, “The Impact of Revisionism,” in Thomas G. Paterson, ed., THE ORIGINS OF THE COLD WAR, 96-110, 118-121 (Frost Reserve)
Arthur M. Schlesinger, Jr., “Origins of the Cold War”, Foreign Affairs, October 1967, Vol. 46, Issue 1 (How different from Gordie’s Schlesinger??) (W) (E)
Joyce and Gabriel Kolko, “American Capitalist Expansionism,” in Robert J. McMahon and Thomas G. Paterson, eds., THE ORIGINS OF THE COLD WAR, 3-11 (Frost Reserve)
Gabriel Kolko and Joyce Kolko, The Limits of Power, Harper & Row, 1972, ch. 1 (The Reconstruction of the World Economy,)

Gabriel Kolko, THE POLITICS OF WAR, Random House, 1970, p. 445-456
Robert W. Tucker, THE RADICAL LEFT AND AMERICAN FOREIGN POLICY, Johns Hopkins Press, 1971, p. 88-113

George F. Kennan, MEMOIRS, 1925-1950, 397-414

Fred Kaplan, "Paul Nitze: The man who brought us the Cold War," Slate, October 21, 2004 (E)

NSC 68: United States Objectives and Programs for National Security, (April 14, 1950) (Only read Section I) (E)

http://en.wikipedia.org/wiki/American_Century - cite_ref-2Luce, H. R: "The American Century" , Life magazine, Feb. 7, 1941 in The Ambiguous Legacy, M. J. Hogan, ed. Cambridge, UK: Cambridge University Press, 1999 (W)

Robert A. Pollard, “Economic Security and the Origins of the Cold War: Bretton Woods, the Marshall Plan, and American Rearmament, 1944-50,” Diplomatic History, 9(3) summer 1985 (W)

Fred Block, “Economic Instability and Military Strength: The Paradoxes of the 1950 Rearmament Decision,” Politics and Society 10(1) 1980, (in Ikenberry, American Foreign Policy: Theoretical Essays (3rd edition) (in PS 46 summer e-folder) (E-Reserve)

Mark S. Steinitz, “The U.S. Propaganda Effort in Czechoslovakia,” 1945-48,” Diplomatic History, 6(4) Fall 1982 (W)

Donald D. White, “The Nature of World Power in American History: An Evaluation at the End of World War II,” Diplomatic History, 11(3) summer 1987 (W)
Russell D. Buhite and W.M. Christopher Hamel, “War for Peace: the Question of an American Preventive War Against the Soviet Union,” Diplomatic History 14 (3) summer 1990 (W)
Lawrence S. Kaplan, The Monroe Doctrine and the Truman Doctrine: The Case of Greece, Journal of the Early Republic, Vol. 13, No. 1, (Spring, 1993), pp. 1-21 (W) (E)
Melvyn P. Leffler, A Preponderance of Power, Stanford University Press, 1992, Introduction

Melvyn P. Leffler, The Specter of Communism: The United States and the Origins of the Cold War, 1917-1953, Hill and Wang, 1994 (only 100 plus pages long)
Paterson, Thomas G., and Robert J. McMahon, eds. The Origins of the Cold War(Frost Reserve). Toronto: D.C. Heath and Company, 1991. (P’s book) MANY good essays!!!

John Gaddis, Strategies of Containment, (either 1982 or 2005 edition)

Layne, Peace of Illusions, ch’s. 2 and 3

LaFeber, The American Age, ch.13, 14, 16, 17, 18

Ambrose and Brinkley, Rise to Globalism (8th Revised edition) (the only main difference between the 7th and the 8th edition is a new chapter on “Clinton and Democratic Enlargement”), Penguin Books, 1997 The 7th edition is at Frost, but the 8th must be found at another 5 College library

Class Ten: November 11

The Early Cold War: From Yalta to NSC-68 and the Korean War
Herring, FROM COLONY TO SUPERPOWER, 574-638 (P) (Frost Reserve)
Kissinger, DIPLOMACY, 423-472 (P) (Frost Reserve)
Melvyn P. Leffler, The American Conception of National Security and the Beginnings of the Cold war, 1945-1948, American Historical Review, vol.89, no 2, April 1984 (in Ikenberry, American Foreign Policy: Theoretical Essays (3rd edition) also in Jentleson, Perspectives on American Foreign Policy, also in Paterson, Thomas G., and Robert J. McMahon, eds. The Origins of the Cold War (Frost Reserve). Toronto: D.C. Heath and Company, 1991, also in The American Historical Review, Vol. 89, No. 2, (Apr., 1984), pp. 391-400 (W) (M) (E)
Robert A. Pollard, “Economic Security and the Origins of the Cold War: Bretton Woods, the Marshall Plan, and American Rearmament, 1944-50,” Diplomatic History, 9(3) summer 1985 (W) (M)

Joyce and Gabriel Kolko, “American Capitalist Expansionism,” in Robert J. McMahon and Thomas G. Patterson, eds., THE ORIGINS OF THE COLD WAR, 3-11 (M)(Frost Reserve)
Robert W. Tucker, THE RADICAL LEFT AND AMERICAN FOREIGN POLICY, 88-113 (M)

John Lewis Gaddis, “The Strategy of Containment,” and “NSC 68: The Strategic Reassessment of 1950,” in Thomas H. Etzold and John Lewis Gaddis, eds., CONTAINMENT: DOCUMENTS ON AMERICAN POLICY AND STRATEGY, 1945-1950, 25-37, 383-389, 412-418, 426-442 (M)(Frost Reserve)
Herring, FROM COLONY TO SUPERPOWER, 638-650 (P) (Frost Reserve)
Kissinger, DIPLOMACY, 473-492 (P) (Frost Reserve)
OPTIONAL

Harry S. Truman, Address on Foreign Economic Policy, Delivered at Baylor University, March 6, 1947 http://www.presidency.ucsb.edu/ws/index.php?pid=12842 OR Truman Library - Truman speeches audio online
Eisenhower’s Farewell Address to the Nation, January 17, 1961 (W) (E)
Kissinger, DIPLOMACY, 568-583 (P) (Frost Reserve)

ADDITIONAL SOURCES
Walter, Lippmann, The Cold War: A Study of U.S. Foreign Policy

Fred Kaplan, “Paul Nitze,” Slate, October 21, 2004 http://slate.msn.com/id/2108510/
Executive Committee Meeting, The Oval Office, 18 October 1962, 11:00 a.m.
Note: The parts of the transcripts in blue can be heard if you are using at least Netscape 3.0 or Internet Explorer 3.0. Click on those parts to hear the individuals as they were taped. (W) (E)
William R. Keylor, The Twentieth Century World: An International History, 2nd edition (New York: Oxford University Press, 1992), CHAPTER 8, "The Formation of the Bipolar World in the Truman-Stalin Era, (1945-1953)," pp. 261-95.
NSC 68: United States Objectives and Programs for National Security, (April 14, 1950) (Only read Section I)
John Lewis Gaddis, "On Moral Equivalency and Cold War History," Ethics & International Affairs, Volume 10 (1996)
Class Eleven: November 19
Kennedy’s Diplomacy: Berlin, Cuba, and Nuclear Danger
Herring, FROM COLONY TO SUPERPOWER, 651-725 (P) (Frost Reserve)
Michael Beschloss, THE CRISIS YEARS, 171-181, 194-247, 255-290, 431-545 (M)(Frost Reserve)
Theodore C. Sorensen, “Judgment and Responsibility: John F. Kennedy and the Cuban Missile Crisis,” in PRESIDENTIAL JUDGMENT: FOREIGN POLICY DECISION MAKING IN THE WHITE HOUSE (M) (Frost Reserve)
Jonathan Knight, “The Great Power Peace: The United States and the Soviet Union Since 1945,” Diplomatic History, vol.6, no.2 spring 1982 169-183 (W) (M)
OPTIONAL
Kissinger, DIPLOMACY, 643-803 (P) (Frost Reserve)
Daniel Deudney and G. John Ikenberry, “Who Won the Cold War?,” FOREIGN POLICY, Summer 1992, 123-138 (W)
Walter LaFeber, “Tension Between Democracy and Capitalism During the American Century,” in Hogan, M. J. E., Ed. (1999). The Ambiguous Legacy: U. S. Foreign Relations in the "American Century". New York, Cambridge University Press (W)
Charles Krauthammer, “Isolationism: Left and Right,” New Republic, March 4, 1985 (W)

Robert W. Tucker, “Reagan’s Foreign Policy,” FOREIGN AFFAIRS, 1988/1989, 1-17, 23 (W) (E)

Zbigniew Brzezinski, “The Cold War and its’ Aftermath,” FOREIGN AFFAIRS, fall 1992, 31-49 (W) (E)
ADDITIONAL SOURCES
Robert W. Tucker, “Oil: the Issue of American Intervention,” Commentary, January 1975 (W) (E)
David E. Hoffman, "Hastening an End to the Cold War," The Washington Post, 6 June 2004, p. A01 (E)
"The Evil Empire," President Reagan's Speech to the House of Commons, June 8, 1982. (E)

Walter L. Hixon, “Containment on the Periphery: George F. Kennan and Vietnam,” Diplomatic History, 12(2) spring 1988 (W)
Robert J. McMahon, “The Cold War in Asia: Toward a New Synthesis,” Diplomatic History, 12 (3) Summer 1988 (W)
Robert S. McNamara and Brian VanDeMark, In Retrospect : The Tragedy and Lessons of Vietnam, 1995 pp. 128-146
Norman Podhoretz, “Making the World Safe for Communism, Commentary, 1976 (W) (E)
Theodore Draper, “Détente", Commentary, June 1974 AND “Appeasement and Détente,” Commentary, February 1976 (W) (E)
I.S. Stone, “War for Oil?” New York Review of Books, February 6, 1975 (W) (E)
Earl Ravenal, “Fear of Force in the Middle East: The Oil Grab Scenario," New Republic, January 18, 1975 (W)
U.S. Congress, Committee on International Relations, Special Subcommittee on Investigations, Oil Fields as Military Objectives: A Feasibility Study, Report Prepared by the Congressional Research Service, 94th Cong., 1st sess., August 21, 1975, (Washington, DC: US Government Printing Office, 1975), Parts I and II, pp. 1-39. http://www.mtholyoke.edu/acad/intrel/Petroleum/fields.htm (E)
Class Twelve: December 2

Diplomacy in the Vietnam Era
Herring, FROM COLONY TO SUPERPOWER, 725-759 (P) (Frost Reserve)
Robert W. Tucker, “The American Outlook,” in Robert E. Osgood, et. al., eds., AMERICA AND THE WORLD, 27-48 (M) (Frost Reserve)
Kissinger, DIPLOMACY, 656-673 (P) (Frost Reserve)
Herring, FROM COLONY TO SUPERPOWER, 760-829 (P) (Frost Reserve)
Tom Wells, THE WAR WITHIN, AMERICA’S BATTLE OVER VIETNAM, 364-375 (M) (Frost Reserve)
Kissinger, DIPLOMACY, 674-761 (P) (Frost Reserve)
Henry A. Kissinger, “Between the Old Left and the New Right,” FOREIGN AFFAIRS, May/June 1999, 99-116 (W) (E) (M)
Class Thirteen: December 9

American Diplomacy and (or at?) the End of the Cold War
Herring, FROM COLONY TO SUPERPOWER, 847-899 (P) (Frost Reserve)
Josef Joffe, “The Amazing and Mysterious Life of Ronald Reagan,” THE NATIONAL INTEREST, Fall 2004, 85-90 (W) (M) (E)
Hendrick Hertzberg, “The Child Monarch,” THE NEW REPUBLIC, September 9, 1991, 27-29, 33-35 (W) (E) (M)
Kissinger, DIPLOMACY, 762-803 (P) (Frost Reserve)
Herring, FROM COLONY TO SUPERPOWER, 899-908 (P) (Frost Reserve)
Robert L. Hitchings, AMERICAN DIPLOMACY AND THE END OF THE COLD WAR, 31-38, 46-54, 60-62 (M) (Frost Reserve)
Denis Ross, Statecraft, ch. 5: Saddam, George W. Bush and the Iraq War, pp. 100-125 (M) (Frost Reserve)
Vladislav M. Zubok, “New Evidence on the ‘Soviet Factor’ in the Peaceful Revolution of 1989,” COLD WAR INTERNATIONAL HISTORY PROJECT BULLETIN, Fall/Winter 2001, 5-14 (M) (W) (E)
Vladislav M. Zubok, “Gorbachev and the End of the Cold War: Perspectives on History and Personality,” COLD WAR HISTORY, January 2002, 61, 80-93 (W) (E) (M)
Daniel Deudney and G.J. Ikenberry, “Who Won the Cold War?” FOREIGN POLICY, summer 1992, 123-138 (M) (E)
OPTIONAL
Ronald Reagan, “The Evil Empire,” The House of Commons, June 8, 1982 http://www.fordham.edu/halsall/mod/1982reagan1.html
George F. Kennan. “The G.O.P. Won the Cold War? Ridiculous.” The New York Times, October 28, 1992. http://www.pierretristam.com/Bobst/07/wf052207.htm http://query.nytimes.com/gst/fullpage.html?res=9E0CE6DC1231F93BA15753C1A964958260 (E)

Charles Krauthammer, The Unipolar Moment, Foreign Affairs, winter 1990/91(W) (E) (M)

Ronnie Dugger, “Ronald Reagan and the Imperial Presidency,” Nation, November 1, 1980 (W) (E)
Melvyn P. Leffler, For the Soul of Mankind, ch. 5 (“The End of the Cold War, 1985-90”)
Katrina vanden Heuvel & Stephen F. Cohen, “Gorbachev on 1989” The Nation, October 28, 2009 http://www.thenation.com/doc/20091116/kvh_cohen
Julie Wolf, “Mikhail Gorbachev,” http://www.pbs.org/wgbh/amex/reagan/peopleevents/pande01.html
ADDITIONAL SOURCES
Charles Krauthammer, “Beyond the Cold War,” New Republic, Dec 19, 1988 (W)
Charles Krauthammer, The Unipolar Moment Revisited, The National Interest, volume 70, pages 5-17, winter 2002 (W) (E)
Patrick Tyler, “U.S. Strategy Plan Calls for Insuring No Rivals Develop – A One- Superpower World, New York Times, March 8, 1992) (W) (E)
Excerpts from Pentagon’s Plan: “Prevent the Re-emergence of a New Rival,” New York Times, March 8, 1992) (W) (E)
Patrick Buchanan, “American First – and Second, and Third," National Interest, spring 1990, pp.77-82 (don’t have/ exist only as paper)
Huntington, Why International Primacy Matters,” International Security, spring 1993 (W) (E)

Bruce Cumings, "Is America an Imperial Power?" Current History, November 2003 (E)
James Thompson, "How Could Vietnam Happen," Atlantic Monthly (April 1968), pp. 47-53 (E)
SELECTED WEBSIDES
Timeline of U.S. Diplomatic History http://www.state.gov/r/pa/ho/time/index.htm
http://www.greatwhitefleet.info/GWF_Roosevelt.html
http://www.historyteacher.net/AmericanHistoryAndGovernment/Topics/Chapter18-AmericaClaimsAnEmpire.htm
http://www.historyteacher.net/USProjects/USQuizzes/Imperialism1.htm
http://www.historyteacher.net/USQuizMainPage.htm
http://www.fpri.org/footnotes/063.200006.mcdougall.teachingvietnamwar.html
http://www.fpri.org/footnotes/062.200005.garfinkle.vietnampopquiz.html
Fareed Zakaria, "The Myth of America's 'Free Security' (Reconsiderations)," World Policy Journal, Vol. 14, no. 2 (Summer 1997)
The Cold War
William R. Keylor, The Twentieth Century World: An International History, 2nd edition (New York: Oxford University Press, 1992), CHAPTER 8, "The Formation of the Bipolar World in the Truman-Stalin Era, (1945-1953)," pp. 261-95.
NSC 68: United States Objectives and Programs for National Security, (April 14, 1950) (Only read Section I)
The Cold War; FROM: http://www.mtholyoke.edu/acad/intrel/pol116/spring08.htm William R. Keylor, The Twentieth Century World: An International History, 2nd edition (New York: Oxford University Press, 1992), CHAPTER 8, "The Formation of the Bipolar World in the Truman-Stalin Era, (1945-1953)," pp. 261-95.
21 | Page

