


SYLLABUS
P P A D 5 7 0

Winter Semester 2013

International Diplomacy: theory & practice

THE AMERICAN UNIVERSITY IN CAIRO
School of Global Affairs and Public Policy
Department of Public Policy and Administration

Instructor: Ambassador Sameh Aboul-Enein- Adjunct Professor for International Security & Global Affairs.

Class Hours: *Saturday 05:00 pm- 10:00 pm
Sunday 06:30 pm – 10:00 pm
Tuesday 06:30 pm – 10:00 pm
Wednesday 06:30 pm – 10:00 pm
Thursday 06:30 pm – 10:00 pm

Class room: JAMEEL CP12

Office number: 2070 Abdul Latif Jameel Hall

Office hours: Sunday 05:30 pm – 6:30 pm
Tuesday 05:30 pm – 6:30 pm
Thursday 05:30 pm – 6:30 pm & by appointment

Telephone number: 2615 - 3384

E-mail address: samehenein@aucegypt.edu

MISSION OF THE PUBLIC POLICY AND ADMINISTRATION DEPARTMENT

Our mission is to equip future leaders with the conceptual framework and the specific skills needed to be effective and innovative policy makers and administrators in various spheres of governance within governmental, regional, international and multinational institutions through structural course work, internship and research addressing public policy and administration issues in the region.

In support of this mission the department:

- Provides a high quality contemporary-style public policy and administration education that blends a global perspective with national cultures and is relevant to the public policy and administration needs of Egypt and the region.
- Provides programs that encourage the development of a community service spirit that emphasizes integrity, action orientation, objectivity, broad mindedness and teamwork
- Provides a learning environment that fosters faculty/student communication and promotes lifelong learning and career development
- Encourages faculty development activities that improve teaching, maintain competence and that keep faculty current with ideas and concepts in their field.
- Seeks to develop a portfolio of intellectual contributions to learning and pedagogy, to practice, and to the theory and knowledge base of the disciplines.
- Encourages the establishment of close partnerships with the public policy and administration community through consultancies and service that enhance the intellectual and economic quality of Egypt while enriching the learning process

INTENDED LEARNING OUTCOMES

After completing the course successfully, the students should :

- Have understood the theoretical framework of international diplomacy;
- Have analyzed the application of the theoretical framework to specific problems arising in diplomacy
- Have analyzed the policies of countries in these processes against the hypotheses of the theoretical framework;
- Be able to contribute to the formulation of their countries' attitudes and policies in diplomacy;
- Be able to participate in steering these processes.

MAIN TOPICS TO BE COVERED

- **Introduction to Diplomacy**
- **Dynamics of Diplomacy**
- **Diplomacy in the 21st Century**
- **Crafts of Diplomacy**
- **Bilateral and Multilateral Diplomacy**
- **Consular Work**
- **Stakeholders in Foreign Policy Making**
- **Technology and Diplomacy**
- **Simulations on International Cooperation**

Requirements: Each student should be familiar with the evolution of diplomatic theory and principles and the basic domestic political and international challenges it confronts. Students also are expected to be knowledgeable by the end of the third week about the principal concerns of the countries they represent with respect to international politics.

TEACHING METHODS

The teaching methods for this course will alternate between: lecturing; presentation and class discussions of assigned readings; and presentations by guest speakers and discussions. Students will be asked successively to briefly and critically present and discuss the readings assigned to them. Presenters will be identified at the end of each class for the following session at the end of each class; readings for the following week will be distributed to students. There will be mid-term and final exams. Each student will write a research paper and also you will be able to get:

- An in-depth knowledge and a methodical understanding of the theories and practice of diplomacy, business, international security, communication;
- Deep knowledge and systematic understanding of the requirements of the various disciplines offered from both a theoretical and a practical perspective;
- A methodical understanding and ability to critically address and engage with related issues and disciplines such as foreign policy analysis, international law, and global economic governance;
- Effective skills of leadership, communication and persuasion;
- Critical understanding of group work, task identification, negotiating and handling crises with confidence;

Course Objectives:

- The need for skills to connect directly with populations, both domestic and international in a highly fluid, complex and conflicted environment;
- The need to acquire the necessary training to master the tools of public relations, advocacy, lobbying and strategic communications;
- The requirements for effective skills of leadership, management, communication, negotiation, and persuasion;
- Develop critical, systematic and progressive understanding of the impact of information technology on government departments, businesses and organizations along with the ability to utilize that technology most effectively, economically and astutely;
- Demonstrate advanced skills in leadership, inter-personal and intercultural communication, and forward thinking to help lead, monitor, assess and sustain developments in specific areas or across a range of specializations;

Learning Outcomes

- Demonstrate acquisition of critical and progressive knowledge of the tools of international diplomacy, international business, international security and international communication;
- Synthesize and critically utilize concepts drawn from a range of academic disciplines to research and interpret events, situations and policies, this to be done within a sound academic framework coupled with deep understanding and critical awareness of ethical issues and dilemmas which affect the conduct of International Relations in a rapidly changing environment;
- Be able to communicate intelligently and effectively his or her analysis and evaluation of events, situations and policies of States, missions, markets and institutions;

- Achieve keen awareness of the ever-changing patterns in global relationships in all relevant fields and be informed and equipped to respond and initiate actions most appropriate to these changes.

COURSE GUIDELINES:

Students are kindly advised to:

- Regularly attend class sessions.
- Participate actively in class discussions and share their opinions with their classmates.
- Prepare beforehand for class sessions by reviewing the assigned reading material.
- Periodically check course on blackboard.
- Hand in assignments on time. Late assignments will be devalued.

RESEARCH PAPER

Each student will write a 6,000-word research paper on a topic included in, or derived from, the program of the course. At least 10 sources will be used in writing the paper. Following discussions during office hours, research topics will have been assigned. Students will send me outlines of their papers by e-mail. Outlines will be discussed during office hours. Progress in research, including conceptual frameworks and main arguments, will be presented successively at the beginning of each class. The deadline for submitting papers is the last day of class. Nevertheless, students are encouraged to hand them in before that date.

GRADING SYSTEM

The evaluation of students will be distributed as follows:

- Attendance & Participation	10 %
- Group Presentation	15%
- Simulation	15%
- Take Home Exam	20%
- Research Paper	20 %
- Final Exam	20 %
Total	100 %

ACADEMIC INTEGRITY

All students are expected to agree to and comply with the University Academic Integrity Policy which states

“Valuing the concepts of academic integrity and independent effort, the American University in Cairo expects from its students the highest standards of scholarly conduct. The University community asserts that the reputation of the institution depends on the integrity of both faculty and students in their academic pursuits and that it are their joint responsibility to promote an atmosphere conducive to such standards.”

Detailed information about the University Academic Integrity Policy may be found in the Catalog and on the University Web site.

READINGS

I. RELEVANT ARTICLES ONLINE:-

Collins, Liam. *United States Diplomacy With Pakistan following 9/11.A CASE STUDY IN COERCIVE DIPLOMACY*. 16 May 2008. Available at <http://www.diplomatshandbook.org/pdf/Diplomat's%20Handbook.pdf>

Cooke, Jennifer G. and Richard Downie. *African Conflicts and U.S. Diplomacy.Roles and Choices. A Report of the CSIS Africa Program and the*. Januray 2010. Available at <http://www.fas.org/sgp/crs/row/RL34141.pdf>

Cull, Nicholas J. *'Public Diplomacy' Before Gullion: The Evolution of a Phrase*. n.d. Available at <http://uscpublicdiplomacy.org/pdfs/gullion.pdf>

Dongxiao, CHEN. "Contemporary Challenges to China's Multilateral Diplomacy and Global Governance." *International Review* (n.d.). Available at http://www.siis.org.cn/Sh_Yj_Cms/Mgz/200804/200932615537BJZ8.PDF

Diplomacy:The U.S Department of State at Work. Department of States Publication, June 2008. Available at http://gendocs.ru/docs/20/19312/conv_1/file1.pdf

Glassgold, Stacy Michelle. *PUBLIC DIPLOMACY: THE EVOLUTION OF LITERATURE*. 01 December 2004. Available at <http://fpc.org.uk/fsblob/35.pdf>

Gowan, Richard. "Multilateral Political Missions and Preventive Diplomacy." December 2011. Available at http://www.uclg.org/sites/default/files/20070400_cdsp_paper_pluijm.pdf

Jonsson, Christer and Martin Hall. *Essence of Diplomacy*. New York: PALGRAVE MACMILLAN, 2005. Available at <http://www.state.gov/documents/organization/46839.pdf>

Leonard, Mark. *Public Diplomacy*. London, 2002. Available at http://csis.org/files/publication/100115_Cooke_AfricanConflicts_Web.pdf

Melissen, Jan. *Beyond the New Public Diplomacy* . October 2011. Available at <http://wvs.princeton.edu/research/cases/coercivediplomacy.pdf>

MOR, BEN D. *Public Diplomacy in Grand Strategy*. University of Haifa, 2006. Available at <http://www.usip.org/files/resources/SR299.pdf>

Nakamura, Kennon H. and Susan B. Epstein. *Diplomacy for the 21st Century:Transformational Diplomacy*. August 23, 2007. Available at http://icswww.leeds.ac.uk/papers/pmt/exhibits/2747/FPA_25.pdf

- Nicholas, Cull, J. *Public Diplomacy: Lessons from the Past*. FIGUEROA PRESS, 2009.
Available at http://hrcolumbia.org/peacebuilding/diplomatic_history.pdf
- Palmer, Mark and Jeremy Kinsman. *A DIPLOMAT'S HANDBOOK for Democracy Development Support*. April, 2008. Available at
http://www.clingendael.nl/publications/2011/20111014_cdsp_paper_jmelissen.pdf
- Phillips, David L. *DIPLOMATIC HISTORY: The Turkey-Armenia Protocols*. March 2012.
Available at
<http://uscpublicdiplomacy.org/publications/perspectives/CPDPerspectivesLessons.pdf>
- Pluijm, Rogier Van der and Jan Melissen. *City diplomacy: The expanding role of cities in international politics*. April 2007. Available at
<http://hpeb08.files.wordpress.com/2008/08/putnam.pdf>
- Putnam, Robert D. *Diplomacy and Domestic Politics: The Logic of Two-Level Games*. The MIT Press, Summer 1988. Available at
http://uscpublicdiplomacy.org/pdfs/Stacy_Literature.pdf
- Stringer, Kevin D. "Discussion Paper in diplomacy. Honorary Consuls in Small State Diplomacy: Through Liechtenstein's Lens." *Hague Journal of Diplomacy* (February 2011). Available at
http://www.clingendael.nl/publications/2011/20110200_cdsp_paper_kstringer.pdf

II. Available books through the library:-

- Abba Solomon, Eban, . *Diplomacy for the next century* / Abba Eban. New Haven : Yale University Press, c1998., n.d. Available at <http://lib.aucegypt.edu/record=b1293364>
- Dean, Acheson, . *Power and diplomacy*. Cambridge : Harvard University Press, 1958., n.d. Available at <http://lib.aucegypt.edu/record=b1215818>
- Feilleux, Leguey, and Jean Robert. *The dynamics of diplomacy* / Jean-Robert Leguey-Feilleux. Boulder : Lynne Rienner Publishers, 2009., n.d. Available at <http://lib.aucegypt.edu/record=b1840463>
- Geoff, Berridge. *Diplomacy : theory and practice* / G.R. Berridge. 4th edition . Houndmills, Basingstoke, Hampshire ; New York : Palgrave, 2010., n.d. Available at <http://lib.aucegypt.edu/search~S2?/rPPAD+570/rppad+570/1,1,3,B/frameset~1844205&FF=rppad+570&3,,3>
- Geoff., Berridge, . *Diplomacy : theory and practice* / G.R. Berridge. 2nd ed. Houndmills, Basingstoke, Hampshire ; New York : Palgrave, 2002., n.d. Available at <http://lib.aucegypt.edu/record=b1928653>
- Henry, Kissinger. *Diplomacy* / Henry Kissinger. New York : Simon & Schuster, 1994., n.d. Available at <http://lib.aucegypt.edu/record=b1247201>
- Jeremy, Black, . *A History of Diplomacy* [electronic resource]. London : Reaktion Books, 2010, n.d. Available at <http://lib.aucegypt.edu/record=b1942902>

Peter A.G., Bergeijk, . Economic Diplomacy [electronic resource] : Economic and Political Perspectives. Leiden : BRILL, 2011., n.d. Available at <http://lib.aucegypt.edu/record=b1015445>

III. Recommended readings

- Bar-Siman-Tov, Yaacov (2007). Israeli- Palestinian conflict: from conflict resolution to conflict management. Palgrave Macmillan, Gordonsville, VA, USA (ebook)
- Caldwell and Williams, chapter 10, pp. 129-143; Kaufmann, pp. 178-207; Steinbruner and Forrester, pp. 1-27
- Caldwell and Williams, chapter 13, pp. 170-181; Sageman; Acharya and Acharya, pp. 75-90
- CNS, NPT Briefing Book, Part II, Section Q, “Documents on the Middle East,” http://cns.miis.edu/research/npt/briefingbook_2008/pdfs/sectionQ.pdf
- Concepts and Techniques for Conflict Transformation, (Lanham MD: Rowman and Littlefield 2003) Óverview’ (pps 1-12), and Mc Donald ‘The need for multi-track Diplomacy’ (pps 49-60) Henry Kissinger, Diplomacy (New York, Simon and Schuster Paperbacks, 1994) Chs 7, 9 and 12
- Consolidated versions of the Treaty on European Union and the Treaty on the Functioning of the European Union (2010) <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:C:2010:083:0001:0012:EN:PDF>
- David Ronfeldt & John Arquilla “The Promise of Noopolitik” First Monday 12 n. 8-6 (1999/2007).<http://firstmonday.org/htbin/cgiwrap/bin/ojs/index.php/fm/article/view/1971/1846>
- David Hafemeister, “The Comprehensive Test Ban Treaty: Effectively Verifiable,” Arms Control Today (October 2008).
- Fareed Zakaria, The Post-American World,(New York/London, W.W.Norton and Co. 2008),Ch.6
- Felix Berenskoetter and Michael Williams (eds.) Power in World Politics (2007).
- Fred Iklé, Every War Must End, rev. ed (Columbia U. Press, 1991).
- George Bunn, "The Nuclear Nonproliferation Regime and its History," chapter 3 in George Bunn and Christopher F. Chyba, editors, U.S. Nuclear Weapons Policy. (Brookings, 2006).
- George P. Shultz, William J. Perry, Henry Kissinger, and Sam Nunn. “A World Without Nuclear Weapons,” Wall Street Journal (January 4, 2007 and January 15, 2008).
- Goertz, Gary and Patrick Regan (1997), “Conflict Management in Enduring Rivalries”, International Interactions, no. 22, pp. 321-340.
- Henry Kissinger, Diplomacy (New York, Simon and Schuster Paperbacks, 1994) Chs 1, 17 and 28-31
- IISS Towards a regional security regime for the Middle East.
- Janice Mattern “Why ‘Soft Power’ Isn’t So Soft: Representational Force and Attraction in World Politics” .
- Jim Bryant (2011). Conflict evolution tracking the Middle East Conflict. Group Decision and Negotiation.
- John Davies and Edward Kaufman, Second Track/Citizens’ Diplomacy: Niccolo Machiavelli, The Prince, translated by W.K Marriott Kautilya, The Arthashastra,(London, Penguin Classics).
- John Stoessinger, Nations at Dawn, 6th ed. (McGraw, 1994).
- Jones, R. V., 1978, Most Secret War: British Scientific Intelligence 1939-1945, London: Hamish Hamilton.

- Joseph. S. Nye, *The Future of Power*, (Philadelphia, Public Books, Perseus Books Group, 2011) Chs. 1, 2, 3, 4 and 7
- Keith Hamilton and Richard Langhorne, *The Practice of Diplomacy, Its evolution, theory and administration*, Second Edition (London and New York, Routledge, Taylor and Francis Group, 2011), Ch. 6, 7, and 8
- Mahmoud, Karem. *A Nuclear-Weapon-Free Zone in the Middle East: Problems and Prospects*. Greenwood Press (March 25, 1988), n.d.
- Marco Pinfari (2009), *Nothing but failure the Arab League and the Gulf Cooperation Council as Mediators in Middle Eastern Conflicts*. London school of Economics Crisis States
- Nabil Fahmy (2001). *Prospects for arms control and proliferation in the Middle East*. *The Nonproliferation Review* Viewpoint 03.
- Nabil Fahmy (2006). *An assessment of international nonproliferation efforts after 60 years*. *Nonproliferation Review*, Vol. 13, No 1.
- Nabil Fahmy (2011). *Mindful of the Middle East*, *The Nonproliferation Review*, 18:1, 165-181
- Saburo Ienaga, *The Pacific War, 1931-1945* (Pantheon, 1979).
- Sean M. Lynn-Jones, ed., *The Cold War and After: Prospects for Peace*, expanded ed. (MIT Press: 1993)
- Steven E. Miller et al., eds., *Military Strategy and the Origins of the First World War*, rev. ed. (Princeton University Press, 1991).
- “The Language of Spying” in *Brassey’s Book of Espionage* (Brassey’s New York, 1996)
- Thucydides, *History of the Peloponnesian War*, trans. Rex Warner (Penguin, 1972)
- UN Security Council Resolution S/RES/1904 (2009).
- UN Security Council Resolution S/RES/1822 (2008).
- Wright, Peter, & Greengrass, Paul. 1988 *Spycatcher : The candid autobiography of a senior intelligence officer / Peter Wright with Paul Greengrass*

IV. Additional suggested readings:-

- Andrew, Christopher. *The Defense of the Realm: The Authorized History of Mi5* (London, 2009)
- Acharya, Amitav and Arabinda Acharya (2007), “The Myth of the Second Front: Localizing the War on Terror in Southeast Asia”, *Washington Quarterly*, Autumn, pp. 75-90 [online]
- Art, Robert J., “The Fungibility of Force”, in Robert Art and Kenneth Waltz, eds., *The Use of Force: Military Power and International Politics*.
- Bercovitch, J. (1992). *Mediators and mediation strategies in international relations*. *Negotiation Journal*, 8, 99-112
- Barry Rubin (2002). *The Tragedy of the Middle East*. New York: Cambridge University Press.
- Bar-Siman-Tov, Yaacov (2007). *Israeli- Palestinian conflict: from conflict resolution to conflict management*. Palgrave Macmillan, Gordonsville, VA, USA (ebook)
- C. Raja Mohan, “India and the Balance of Power,” *Foreign Affairs* (May/June 2006).
- Caldwell, Dan, *Seeking Security in an Insecure World*. Chapter 1, pp. 1-15.
- Catriona Gourlay Executive Director (2004): *European Union procedures and resources for crisis management*, *International Peacekeeping*, 11:3, 404-421
- Clapham, Christopher, “The Global-Local Politics of State Decay”, in Robert Rotberg, ed., *When States Fail: Causes and Consequences*. pp. 77-93

- Cockayne, James and Christoph Mikulaschek (2008), *Transnational Security Challenges and the UN: Overcoming Sovereign Walls and Institutional Silos*, International Peace Academy, pp. 1-14 [online]
- Cockayne, James (2007), *Transnational Organized Crime: Multilateral Responses to a Rising Threat*. International Peace Research Institute Policy Paper, April, pp. 1-20
- David Hafemeister, "The Comprehensive Test Ban Treaty: Effectively Verifiable," *Arms Control Today* (October 2008)
- Dupont, Alan (2008), "The Strategic Implications of Climate Change", *Survival*, June/July, pp. 29-47
- Egstrom, O. (1990). Norms, culture, and cognitive patterns in foreign aid negotiations. *Negotiation Journal*, 6, 147-159
- Fan He, Donghai Qin (2006), "China's Energy Strategy in the Twenty-first Century", *China and World Economy*, Volume 14, no. 2, pp. 93-105 [online]
- Fukuyama, Francis and Michael McFaul (2008), "Should Democracy Be Promoted or Demoted?" *Washington Quarterly*, Winter, pp. 23-45 [online]
- Gerald M. Steinberg, "Examining Israel's NPT Exceptionalism: 1998-2005," *The Nonproliferation Review*. (March 2006).
- George Bunn and Christopher F. Chyba, "U.S. Nuclear Weapons Policies for a New Era," chapter 8 in George Bunn and Christopher F. Chyba, editors, *U.S. Nuclear Weapons Policy*. (Brookings 2006).
- George Perkovich, James M. Acton, Lawrence Freedman, Frank Miller, Jonathan Schell, Brad Roberts, Harald Müller, Bruno Tertrais, Achilles Zaluvar, Scott Sagan, Takaya Suto, Hirofumi Tosaki, James Doyle, Patricia Lewis, Ian Hore-Lacy, Pan Zhenqiang, V.R. Raghavan, Sameh Aboul-Enein, Ernesto Zedillo, Zia Mian (2009) *Carnegie Endowment for International Peace*. All rights reserved. *Abolishing Nuclear Weapons: A debate*
- Goldstein, Joshua S. and Jon C. Pevehouse (2009), "Environment and Population", in *International Relations*, 8th edition. New York, Pearson Longman
- Goertz, Gary and Patrick Regan (1997), "Conflict Management in Enduring Rivalries", *International Interactions*, no. 22, pp. 321-340. IISS Towards a regional security regime for the Middle East.
- Ikenberry, G. John (2008), "The Rise of China and the Future of the West", *Foreign Affairs*, September-October, pp. 23-37 [online]
- Isenberg, David, "A Government in Search of Cover: Private Military Companies in Iraq", in Chesterman and Lehnardt, *from Mercenaries to Market*, pp. 82-93 [online]
- Ivo Daalder and Jan Lodol, "The Logic of Zero: Toward a World Without Nuclear Weapons," *Foreign Affairs*. (November/December 2008).
- James, Clay Moltz (2003), *New Challenges in missile proliferation, missile defense and space security*. Monterey Institute of International Studies. Occasional paper no.12.
- Jean du Preez, "The Fissban: Time for a Renewed Commitment or a New Approach?" *Disarmament Diplomacy* 79 (April/May 2005).

- Jim Bryant (2011). Conflict evolution tracking the Middle East Conflict. Group Decision and Negotiation.
- John Simpson, "The 2000 NPT Review Conference," SIPRI Yearbook 2001, Appendix 6B, pp. 1-16.
- Jones, R. V., 1978, *Most Secret War: British Scientific Intelligence 1939-1945*, London: Hamish Hamilton.
- Kathleen Bailey, "Why Do We Have to Keep the Bomb?" *Bulleting of Atomic Scientists*. (January/February 1995).
- Kaufmann, Chaim (2005), "Rational Choice and Progress in the Study of Ethnic Conflict", *Security Studies*, January-March, pp. 178-207 [online]
- Keohane, Robert O. and Joseph Nye, "Power and Interdependence", in Betts, *Conflict After the Cold War*. Pp. 121-127
- Konstantinos D. Magliveras and Gino J. Naldi (2002). *The African Union: A New Dawn for Africa?* *The International and Comparative Law Quarterly*, Vol. 51, No. 2, pp. 415-425
- Leander, Anna (2005), "The Marker for Force and Public Security: The Destabilizing Consequences of Private Military Companies", *Journal of Peace Research*, pp. 605-622
- Marco Pinfari (2009), *Nothing but failure the Arab League and the Gulf Cooperation Council as Mediators in Middle Eastern Conflicts*. London school of Economics Crisis States Working Papers Series No.2.
- Matthews, Jessica (1997), "Power Shift", *Foreign Affairs*, January-February, pp. 50-66 [online]
- Moran, T.H. (1990/91), "International Economics as a National Security Issue", in *Security Studies Today*, pp. 115-134
- Money, B. (1998). International multilateral negotiation and social networks. *Journal of International Business Studies*, 29(4).
- Oliver Meier, "The European Union's Nonproliferation Strategy: An Interview with Annalisa Gianella," *Arms Control Today*, July 24, 2005, http://www.armscontrol.org/interviews/20050724_Giannella.asp.
- Patrick, Stewart (2006), "Weak States and Global Threats: Fact or Fiction?", *Washington Quarterly*, pp. 29-53 [online]
- Peppi DeBiaso (2006). Proliferation, Missile Defense and the Conduct of Modern War, *Comparative Strategy*, 25:3, 157-171
- Potter, William C. and Gaukhar Mukhatzhanova (2008), "Divining Nuclear Intentions: A Review Essay", *International Security*, Summer, pp. 139-169 [online]
- Perkovich, George (2006), "The End of the Non-proliferation Regime?", *Current History*, November, pp. 355-362 [online]
- Raymond Cohen, *Negotiating across cultures*. United States Institute of Peace 1998.
- Rosenau, James N. (1995), "Governance in the Twenty-first Century", *Global Governance*, no. 1, pp. 13-43
- R. Fisher and D. Shapiro, *Beyond Reason* (Penguin Books, 2005). *United Nations, A More Secure World: Our Shared Responsibility*. Pp. 1-19 [online]
- Richard L. Russell. *Off and running: the Middle East nuclear arms race*. JFQ / issue 58, 3d quarter 2010
- Sameh Aboul-Enein, "International relations, national interests & foreign policy making in the ME". PH.D dissertation, university of London.
- Sameh Aboul-Enein 2009, "Challenges for the Non-Proliferation Regime and the Middle East" *Disarmament Diplomacy*, Issue no. 90. Spring 2009.
- Sameh Aboul-Enein and Bharath Gopalswamy (2009). *Missile Regime, Verification, Test Bans and Free Zones*, *Disarmament Forum* No. 4, UNIDIR, Geneva.

- Sameh Aboul-Enein, "NPT 2010: The Beginning of a New Constructive Cycle", Arms Control Today, November 2010.
- Senese, Paul and Stephen Quackenbush (2003), "Sowing the Seeds of Conflict: the Effect of Dispute Settlements on Durations of Peace, The Journal of Politics, Volume 65, no. 3, pp. 696-717.
- Sageman, Marc (2004), "Understanding Terror Networks", Foreign Policy Research Institute, November 1 [online]
- Sharon Squassoni, "Closing Pandora's Box: Pakistan's Role in Nuclear Proliferation," Arms Control Today (April 2004).
- Shelley, Louise I. (1995), "Transnational Organized Crime: An Imminent Threat to the Nation-State", Journal of International Affairs 48, no. 2, Winter, pp. 463-489.
- Short, Nicola (1999), "The Role of NGOs in the Ottawa Process to Ban Landmines", International Negotiation, pp. 481-500 [online]
- Siegfried S. Hecker and William Lou, "Dangerous Dealings: North Korea's Nuclear Capabilities and the Threat of Export to Iran," Arms Control Today (March 2007).
- Singer, P.W. (2001/02), "Corporate Warriors: The Rise of the Privatized Military Industry and Its ramifications for International Security", International Security, Winter, pp. 186-220
- Stedman, Stephen John (2007), "UN Transformation in an Era of Soft Balancing", International Affairs, September, pp. 933-944 [online]
- Steinbruner, John and Jason Forrester (2004), "Perspectives on Civil Violence: A Review of Current Thinking", in William Lahnemann, ed., Military Intervention. New York, Rowman and Littlefield, pp. 1-27
- Snyder, S. (2000). Negotiating on the edge: Patterns in North Korea's diplomatic style. World Affairs, 163(1), 3-17.
- Tariq Rauf and Rebecca Johnson, "After the NPT's Indefinite Extension: The Future of the Global Nonproliferation Regime," Nonproliferation Review (Fall 1995), pp. 28-42 at <http://cns.miis.edu/pubs/npr/vol03/31/raufjo31.pdf>.
- Toffolo (2007); Rubin, 2002, pp. 227-257; Andersen et al. (2004), pp. 235-278.
- Waltz, Kenneth, "The Origins of War in Neorealist Theory", in Rotberg and Rabb, The Origins and Prevention of Major wars. Pp. 39-52
- Williams, Phil, "Transnational Criminal Organizations and International Security", in World Security Challenges for a New Century, edited by M. Klare and Y. Chandrani.
- William Ury, Getting Past No: Negotiating Your Way from Confrontation to Cooperation.
- William C. Potter (2005), "The NPT Review Conference: 188 States in Search of Consensus," The International Spectator, Vol. 3. (An assessment of the 2005 NPT Rev Con).
- Wright, Peter, & Greengrass, Paul. 1988 Spycatcher : The candid autobiography of a senior intelligence officer / Peter Wright with Paul Greengrass.

SCHEDULE OF TOPICS AND ASSOCIATED READINGS, OF EXAMS AND RESEARCH ASSIGNMENT

Session number	Topic	Assignments And exams	Required Readings (see detailed bibliography above)
(1) Jan 3rd, 2012	Diplomacy in 21 st Century		G.R. Berridge, Diplomacy, Theory and Practice, Fourth Edition (New York, Palgrave Macmillan 2010), Part I, Part II, Chapters 9, 10 and 11, Part III, Chapter 15

06:30 pm – 10:00pm			<p>G.R. Berridge, <i>Diplomacy, Theory and Practice</i>, Fourth Edition (New York, Palgrave Macmillan 2010), Part I, Part II Chapters 7,8 and 12,</p> <p>Abba Solomon, Eban, . <i>Diplomacy for the next century</i> / Abba Eban. New Haven : Yale University Press, c1998., n.d. Available at http://lib.aucegypt.edu/record=b129334</p> <p>Dean, Acheson,. <i>Power and diplomacy</i>. Cambridge : Harvard University Press, 1958., n.d. Available at http://lib.aucegypt.edu/record=b121588</p>
<p>(2) Jan 6th, 2012 06:30 pm – 10:00 pm</p>	<p>United Nations diplomacy & regional organizations</p>	<p>Group presentations</p>	<p>Bercovitch, J. (1992). Mediators and mediation strategies in international relations. <i>Negotiation Journal</i>, 8, 99-112.</p> <p>Caldwell and Williams, chapter 1, pp. 1-15; Waltz; Keohane and Nye; Paris; United Nations</p> <p>Caldwell and Williams, chapter 9, pp. 117-128; Patrick, pp.29-53; Clapham, pp. 77-93</p> <p>George Bunn, "The Nuclear Nonproliferation Regime and its History," chapter 3 in George Bunn and Christopher F. Chyba, editors, <i>U.S. Nuclear Weapons Policy</i>. (Brookings, 2006).</p> <p>George P. Shultz, William J. Perry, Henry Kissinger, and Sam Nunn. "A World Without Nuclear Weapons," <i>Wall Street Journal</i> (January 4, 2007 and January 15, 2008). http://www.foreignaffairs.com/articles/66754/mary-elise-sarotte/eurozone-crisis-as-historical-legacy</p> <p>Consolidated versions of the Treaty on European Union and the Treaty on the Functioning of the European Union (2010) http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:C:2010:083:0001:0012:EN:PDF</p>
<p>(3) Jan 8th, 2012 06:30 pm – 10:00pm</p>	<p>Foreign policy making & leadership in diplomacy</p>	<p>Group presentations</p>	<p>Joseph Nye "Public Diplomacy and Soft Power" <i>The ANNALS of the American Academy of Political and Social Science</i> 2008 616: 94-109.</p> <p>Sherman Kent: excerpts from "Intelligence is</p>

			<p>Knowledge,” “Intelligence is Organization,” “Intelligence is Activity” in Strategic Intelligence for American World Policy (Princeton University Press: Princeton, N.J.1966)</p> <p>Steve Coll: <i>Ghost Wars: The Secret History of the CIA, Afghanistan, and Bin Laden, from the Soviet Invasion to September 10, 2001</i> (Penguin Press HC, 2004)</p> <p>Ahmed Rashid: <i>Descent into Chaos: The United States and the Failure of Nation Building in Pakistan, Afghanistan, and Central Asia</i> (Viking Adult; 2008) Chapter 7, “The one billion dollar warlords”.</p> <p>Zbigniew Brzezinski and Brent Scowcroft <i>America and the World</i>,(New York,Basic Books 2008) Ch 1 and 2</p> <p>Keith Hamilton and Richard Langhorne, <i>The Practice of Diplomacy, Its evolution, theory and administration, Second Edition</i> (London and New York, Routledge, Taylor and Francis Group, 2011) Part II Chs 4,5,6</p>
<p>(4) Jan 9th, 2012 06:30 pm – 10:00pm</p>	<p>Disarmament diplomacy & WMD non proliferation</p>	<p>Group presentations</p>	<p>Jean du Preez, “The Fissban: Time for a Renewed Commitment or a New Approach?” <i>Disarmament Diplomacy</i> 79 (April/May 2005).</p> <p>Matthew Bunn, “Beyond Zero Enrichment: Suggestions for an Iranian Nuclear Deal,” Belfer Center, Harvard University, November 2009, http://belfercenter.ksg.harvard.edu/publication/19695/beyond_zero_enrichment.html</p> <p>Oliver Meier, “The European Union’s Nonproliferation Strategy: An Interview with Annalisa Gianella,” <i>Arms Control Today</i>, July 24, 2005, http://www.armscontrol.org/interviews/20050724_Giannella.asp.</p> <p>Tariq Rauf and Rebecca Johnson, “After the NPT’s Indefinite Extension: The Future of the Global Nonproliferation Regime,” <i>Nonproliferation Review</i> (Fall 1995), pp. 28-42 at http://cns.miis.edu/pubs/npr/vol03/31/raufj031.pdf</p>

<p>(5) Jan 10th, 2012 06:30 pm – 10:00pm</p>	<p>Conflict resolution / management & ME crisis diplomacy</p>	<p>Group presentations</p>	<p>G.R. Berridge, <i>Diplomacy, Theory and Practice</i>, Fourth Edition (New York, Palgrave Macmillan 2010), Part I, Part II Chapters 9, 10 and Part III Ch.14 Bar-Siman-Tov, Yaacov (2007). <i>Israeli-Palestinian conflict: from conflict resolution to conflict management</i>. Palgrave Macmillan, Gordonsville, VA, USA (ebook)</p> <p>Goertz, Gary and Patrick Regan (1997), “Conflict Management in Enduring Rivalries”, <i>International Interactions</i>, no. 22, pp. 321-340.</p> <p>IISS <i>Towards a regional security regime for the Middle East</i>.</p> <p>Marco Pinfari (2009), <i>Nothing but failure the Arab League and the Gulf Cooperation Council as Mediators in Middle Eastern Conflicts</i>. London school of Economics Crisis States Working Papers Series No.2</p>
<p>(6) *Jan 12th, 2012 5:00 pm – 10:00 pm</p>	<p>Simulation model : UN General assembly special session on nuclear disarmament & a ME nuclear free zone</p>	<p>Prepare assigned country roles & relevant readings included in the syllabus and available on blackboard</p> <p>*P.S All attachments related to this part are being posted in BB and also here are some details about simulation part, which are listed below</p>	<p>Mahmoud, Karem. <i>A Nuclear-Weapon-Free Zone in the Middle East: Problems and Prospects</i>. Greenwood Press (March 25, 1988), n.d.</p> <p>Nabil Fahmy (2001). <i>Prospects for arms control and proliferation in the Middle East</i>. <i>The Nonproliferation Review Viewpoint</i>03.</p> <p>Nabil Fahmy (2006). <i>An assessment of international nonproliferation efforts after 60 years</i>. <i>Nonproliferation Review</i>, Vol. 13, No 1.</p> <p>Nabil Fahmy (2011). <i>Mindful of the Middle East</i>, <i>The Nonproliferation Review</i>, 18:1, 165-181</p> <p>Sameh Aboul-Enein, " <i>International relations, national interests & foreign policy making in the ME</i>". PH.D dissertation, university of London.</p> <p>Sameh Aboul-Enein 2009, “Challenges for the Non-Proliferation Regime and the Middle East” <i>Disarmament Diplomacy</i>, Issue no. 90. Spring 2009.</p> <p>Sameh Aboul-Enein and Bharath Gopaldaswamy (2009). <i>Missile Regime, Verification, Test Bans and Free Zones</i>, <i>Disarmament Forum</i> No. 4, UNIDIR, Geneva.</p> <p>Sameh Aboul-Enein, “NPT 2010: The Beginning of a New Constructive Cycle”,</p>

			Arms Control Today, November 2010.
<p>(7)</p> <p>Jan 13th, 2012</p> <p>06:30 pm – 10:00pm</p>	Embassies & consulates managing bilateral diplomatic relations	Student Presentations and exercises	<p>Gowan, Richard. "Multilateral Political Missions and Preventive Diplomacy." December 2011. Available at http://www.uclg.org/sites/default/files/20070400_cdsp_paper_pluijm.pdf</p> <p>Stringer, Kevin D. "Discussion Paper in diplomacy.Honorary Consuls in Small State Diplomacy: Through Liechtensten's Lens." Hague Journal of Diplomacy (February 2011). Available at http://www.clingendael.nl/publications/2011/20110200_cdsp_paper_kstringer.pdf</p> <p>Dongxiao, CHEN. "Contemporary Challenges to China's Multilateral Diplomacy and Global Governance." International Review (n.d.). Available at http://www.sis.org.cn/Sh_Yj_Cms/Mgz/200804/200932615537BJZ8.PDF</p>
<p>(8)</p> <p>Jan 15th, 2012</p> <p>06:30 pm – 10:00pm</p>	The life of a diplomatic mission	Memo writing, cables, reporting, analysis, minutes, meetings, PR, social/professional networking, public speaking, negotiation skills, and protocol.	<p>Modern Diplomacy: Third Edition or later By R. P. Barston (Longman Publishers, NY, 1997)</p> <p>Alec Ross on the use of social media in diplomacy: http://www.nato.int/docu/review/2011/SocialMedias/21st-century-statecraft/EN/index.htm and subsequent articles/videos</p> <p>Brandon Valeriano and Ryan Maness: "The Fog of Cyberwar, Why the Threat Doesn't Live Up to the Hype", in http://www.foreignaffairs.com/articles/138443/brandon-valeriano-and-ryan-maness/the-fog-of-cyberwar</p>
<p>(9)</p> <p>Jan 16th, 2012</p> <p>06:30 pm – 10:00pm</p>	Visit to Egyptian Foreign Affairs council & League of Arab states Midterm Exam (take	Visit to Egyptian Foreign Affairs council & League of Arab states Midterm Exam (take home)	

	home)		
<p>(10) Jan 20th, 2012 06:30 pm – 10:00pm</p>	Role of intelligence in Diplomacy	Student Presentations and exercises	<p>Jones, R. V., 1978, <i>Most Secret War: British Scientific Intelligence 1939-1945</i>, London: Hamish Hamilton</p> <p>Wright, Peter, & Greengrass, Paul. 1988 <i>Spycatcher : The candid autobiography of a senior intelligence officer / Peter Wright with Paul Greengrass.</i></p>
<p>(11) Jan 21st, 2012 06:30 pm – 10:00pm</p>	Technology / communications & modern diplomatic practice (Exercises & skills)	Memo writing, cables, reporting, analysis, minutes, meetings, PR, social/professional networking, public speaking, negotiation skills, and protocol.	<p>Zbigniew Brzezinski and Brent Scowcroft <i>America and the World</i>,(New York,Basic Books 2008) Chs 1 and 2</p> <p>Nicholas , Cull, J. <i>Public Diplomacy: Lessons from the Past</i>. FIGUEROA PRESS, 2009. Available at http://hrcolumbia.org/peacebuilding/diplomatic_history.pdf</p> <p>Cull, Nicholas J. <i>'Public Diplomacy' Before Gullion: The Evolution of a Phrase</i>. n.d. Available at http://uscpublicdiplomacy.org/pdfs/gullion.pdf</p>
<p>(12) Jan 22nd, 2012 06:30 pm – 10:00pm</p>	Counter terrorism & defensive diplomacy	Student Presentations and exercises	<p>Blackwell (2004); Barbara (1996)</p> <p>UN Security Council Resolution S/RES/1963 (2010)</p> <p>Sebastian Haffner, <u><i>The Meaning of Hitler</i></u> (Harvard University Press, 1979)</p> <p>Senese, Paul and Stephen Quackenbush (2003), "Sowing the Seeds of Conflict: the Effect of Dispute Settlements on Durations of Peace, <i>The Journal of Politics</i>, Volume 65, no. 3, pp. 696-717.</p> <p>Sageman, Marc (2004), "Understanding Terror Networks", <i>Foreign Policy Research Institute</i>, November 1 [online]</p>
<p>(13) Jan 23rd, 2012 06:30 pm – 10:00pm</p>	Final Exam	Final Exam	

- **SIMULATION EXERCISE**

SCENARIO BRIEF FOR STUDENTS

- All students are to first read the assigned readings as essential preparation for the simulation.
- Students have been assigned roles for the session, as per the attached lists and will be available on blackboard.
- Students are to read themselves into their roles and be prepared to speak on their country's position.
- It is important that strict adherence is kept to time available.
- Take into consideration the UN Dress-Code: Formal suit/dress

Simulation Setting

- This will be in the form of a conference called by the UN Secretary General.
- The aim is to prepare the ground for the formal talks planned for 2012 on elimination of nuclear weapons in the Middle East.

The decision to hold this meeting has been prompted by the current unrest in the region. The situation in the Middle East generally is in turmoil in many countries. In addition, the Israel/Palestine question seems no nearer to a two-state solution despite intense efforts at mediation by all involved. Iran still appears to have nuclear ambitions, despite UN Resolution 1737 adopted in December 2006.

Conference

Stage 1:

- Each student representing a country from the area is to be prepared to present his/her country's position on the setting up of a Middle East nuclear-free zone.
- Other countries with interests in the area may wish to intervene in the discussions and students representing them should be prepared to do so.
- Iran, Israel, Pakistan, Egypt and the USA in particular are to be critical in their interventions and students should role play accordingly.
- The media representatives and the NGOs should play a similar role.

Stage 2:

- Short recess during which the Conference President and the UN Secretary General's representative are to prepare two or three paragraphs on a Middle East resolution arising from the discussion in Stage 1.

Stage 3:

- The President will present the Resolution to the conference.

LEARNING OUTCOMES OF THE SIMULATION

- Practice in speaking in public
- Practice in the use of diplomatic language and the required protocol
- Importance of careful preparation before speaking and the accuracy of facts
- Need to keep diplomacy active, with no 'closed doors' and to strive wherever possible for at least some rapprochement
- Realisation of the dangers of becoming locked into positions and of stating pre-conditions before the commencement of negotiation
- The use of 'ice-breakers' and 'shared experiences' when appropriate to build trust
- Appreciation of the difficulties encountered when drafting a resolution