

"Now, I am become Death, the destroyer of worlds."

- J. Robert Oppenheimer quoting from the Bhagavad-Gita at the 1st detonation of the atomic bomb

"A world without nuclear weapons would be less stable and more dangerous for all of us."

- British Prime Minister Margaret Thatcher"

IAFS 4500/The Post-Cold War World: Global Security: Weapons of Mass Destruction Spring 2021

Instructor: Dr. Gregory D. Young

Office: Ketchum Hall, Room 212 (office hours all remote this semester)

E-mail: gyoung@colorado.edu

Lecture Times: Tuesdays & Thursdays, 12:45 - 2:00pm Remote **Syllabus**: http://spot.colorado.edu/~gyoung/home/4500/4500_syl.htm **Office Hours**: Tuesdays & Thursdays 2:00- 3:00pm or Wednesdays by appt.

COURSE LINKS

- Cold War Timeline
- Schedule for Current Event Presentations
- Schedule and Links to Course Reading Summaries
- Research Paper Sign Up
- Research Proposal Grade Sheet
- In Class Debate Teams
- In Class Debate Rules
- In Class Debate Results
- Link to Potential Midterm Questions
- Midterm Grading Statistical Summary
- Research Presentation Schedule
- Oral Presentation Grade Sheet
- Library Research Page
- WMD Links
- PowerPoint Links

COURSE OBJECTIVES AND DESCRIPTION

Twenty-six years have passed since the end of the Cold War, but we are still struggling to understand the nature of the world that has emerged in its wake. What are now the main sources of conflict in the "new world order", now that the fifty-year bipolar standoff between the U.S. and the USSR has dissolved? Is terrorism of the kind exhibited on 9/11 the biggest threat to global security or is there a new, more sinister threat from weapons of mass destruction? This course is going to focus on the weapons of mass destruction that defined the "balance of terror during the Cold War. Clearly before one can understand the most important global issues confronting the post-Cold War World, one must understand the Cold War. Therefore, the first part of the course will confront the origins of, dynamics during, and reasons for the end of the Soviet/U.S. balance of terror. The latter part will examine the role of WMD in the Post-Cold War world. The end result of the course is a senior thesis which examines in depth, one portion of the role/relevance of WMD in the post-Cold War world.

COURSE REQUIREMENTS

REQUIRED READING

There are no textbooks to purchase for this class. All course readings (and a World Atlas) delineated in the course schedule are available at the following online site to which all students will subscribe: http://www.aatw.me/subscribe. This site (America and the World) provides both distribution and reference for this course, but also copyright payment for the articles you will read. Access to this website will be purchased for \$49.95. Access will be explained in detail in

class. The readings for this course are interdisciplinary, including works from political science, history, economics and geography. All of the readings are required. Other readings will be linked to this syllabus.

It is essential that students attend every class and be on time. Regular attendance and active participation in any class discussion will enhance your understanding of the course material and almost certainly improve your performance on the midterm exam, in-class debates and on your semester paper, which are together worth 80% of the course grade. Zoom attendance synchronously with your camera on is also a large portion of your 10% participation grade. Notifying your instructor by email prior to class will constitute an excused absence. Send email absence notifications to gyoung@colorado.edu. In this semester, the required readings range from 100 to 150 pages per week, as set out in the course schedule. Students should come to class having already completed (and thought carefully about) the assigned reading for each class period.

MIDTERM EXAM

The midterm exam will be held during normal class time on Thursday, April 1st. The exam will consist of several terms and one/two essay questions and will be open book/notes. The exam will be emailed to students and you will type the exam on the emailed sheet. The completed exam will be uploaded to Canvas at the end of the allotted time. The Midterm exam is worth 25% of your final course grade. There is no final exam in the course, just your senior thesis.

SENIOR THESIS/RESEARCH PAPER

Research Proposal and Annotated Bibliography: Students will write a detailed research proposal and an annotated bibliography for the term's research project. It should be about 2500 words in length. They will be due on Tuesday, March 9th. Please include a word count on the first page. These papers should be properly documented and footnoted. The electronic copy in Word should be posted to the assignment dropbox on CANVAS. Papers will be graded 50% on content and 50% on grammar, punctuation and spelling. Late submissions will be docked one grade per class day after the due date (e.g., A- to B-, C to D, etc.) up to 50%, unless you have coordinated with your instructor in advance as to why it was impossible for you to meet the deadline. Electronic copies of this paper will be checked for plagiarism. This research proposal/annotated bibliography counts for 10% of your final course grade. This shorter proposal paper will allow you to get some feedback on your writing prior to undertaking the senior research paper.

Research Paper: Each student in the course will be required to complete a detailed research paper that examines one of the following topics related to weapons of mass destruction and the themes of the course:

- 1. Syrian Chemical Weapons and their destruction
- 2. Evolution of Ballistic Missile Submarines and their future effectiveness
- 3. The India/Pakistan Nuclear Balance
- 4. The Israeli Nuclear Program
- 5. The North Korean WMD programs: can they reach the U.S. and can they be negotiated away?
- 6. The bad U.S. intelligence on Saddam's WMD program, why and what can be done to prevent it from happening again.
- 7. The South African nuclear program?
- 8. Soviet inroads in to the Manhattan Project, how much did that accelerate the Soviet program
- 9. AQ Khan and his nuclear network
- 10. Shoko Assahara, Aum Shinrikyo and their WMD program, should we fear future non-state actors?
- 11. Nuclear Winter, myth or reality?
- 12. The History of the Western Disarmament Movement.
- 13. Cuban Missile Crisis, how close to Armageddon?
- 14. The Salt I talks, negotiating strategy and how they relate to current reduction talks.
- 15. The U.S. anthrax attack in the wake of 9/11.
- 16. Chemical/Bio Weapons in the Iran/Iraq War

- 17. Russian use of Chemical Weapons in the attack on the Moscow Theater hostage crisis, 2002.
- 18. DOD experimentation with Chemical & Bio Weapons on U.S. troops.
- 19. Treaty of Tlatelolco, the South American Nuclear-Free Zone.
- 20. U.S. Soviet compliance with the Chemical Weapons convention, why is it so hard?
- 21. The Biological Weapons Treaties, the science of "weaponization", what are the realities?
- 22. The NNPT, history, effectiveness and future.
- 23. The reality of "Loose Nukes" in the wake of the collapse of the USSR (still relevant).
- 24. The Nunn/Luger program, a proper way to spend U.S. tax dollars?
- 25. Rocky Flats Colorado, environmental disaster, cover up & wildlife refuge?
- 26. The future of WMD, science fiction or some new catastrophic weapon.
- 27. Is Disarmament unrealistic idealism?
- 28. Coercion and Foreign policy, a theoretical discussion.
- 29. Near misses, accidents in the Cold War, could they have led to nuclear war?
- 30. ISIS and Chemical Weapons
- 31. Five Post-Cold War Paradigms and their association with the relevance of WMD
- 32. Is Deterrence Theory Obsolete?
- 33. Is the modernization of the US nuclear TRIAD required and why?
- 34. The JCPOA, Good or bad deal?
- 35. Inupiat Eskimos, hydrogen bombs and harbor construction in the fifties

The paper will undertake an analysis of the particular topic through the lens of the theme of the course — "Are WMD and particularly nuclear weapons relevant in the post-Cold War World. Additional subjects/themes may be added at the approval of the instructor. The Research paper is due on Wednesday, December 2nd uploaded to Canvas by 4:10pm. The essay should be between 4000 and 5000 words in length (approximately 16 to 20 pages double-spaced). Include a word count on the first page. Papers should be in 10-12 pitch in either *Courier* or *Times Roman* font. Late essays will be docked one grade per class day after the due date (e.g., A- to B-, C to D, etc.) up to 50%, unless you provide a doctor's note explaining why it was impossible for you to meet the deadline. Computer malfunction is not an acceptable excuse for an essay being late. Re-read your papers for clarity, grammar, spelling and punctuation, since poor execution of these elements will also affect your grade. Append a bibliography of all sources and provide footnotes where appropriate. The majority of sources should be academic monographs, original source materiel or articles from academic journals. The essay will count 25% of your final grade. This paper will also be submitted in Word (Again submitted to CanvasD2L).

STUDENT PRESENTATIONS

In the last two weeks of the semester, each student will present their research to the class and summarize their findings as they relate to the class themes. The presentation will be 10-12 minutes in length. A grade sheet summarizing the grading criteria for the presentation will be linked to this syllabus. Audiovisual aids are encouraged but not required. Some students will give their presentations prior to the paper due date. Each student will turn in a **ONE PAGE outline** of their presentation on presentation day. The presentation will be 10% of your course grade.

READING SUMMARY

For each section of the reading, an assigned student(s) will summarize the readings due in class that day. In a 3-4 page synopsis of each assigned set of articles or chapters, the designated student will give an overview of the key points of the reading. The summary can either be in outline form or complete paragraphs. The summary should include an answer to the "so what?" question, in other words, why should one read it when studying about war and peace. Before midnight on the day before the due date, the students will email an electronic copy to their instructor. The instructor will post the summary on the web for the review of your classmates. These summaries will be 10% of your final grade and graded pass/fail. Late Reading Summaries will be docked 10% per class day up to 50%.

IN CLASS DEBATES

On two class days late in the semester, there will be in-class debates. The class will be divided into four teams of four students, that will research and debate both sides of the two WMD issues on those class days. On April 8th, half the class will debate whether more nuclear weapons lead to a more stable world. On April the 13th the other half of the class will debate whether a military strike on Iran would be appropriate should the Iranian theocracy not give up their nuclear program or violate the agreement on their nuclear program. Participation/results in the debates will be 10% of your final course grade. The debate format will be explained further in class, but the debate rules and format are linked to this syllabus.

CURRENT EVENTS

Students should also follow contemporary world events by reading a reputable international news source, such as the *New York Times, The Economist or the Wall Street Journal* on a regular basis. One to two students will present a current event orally in class each day. The presentation should be no more than five minutes in length. The source should be from a respected news source, be less than one week old and pertain in some way to global issues being discussed that week in the seminar. Each student should try to relate the article to some element of what we will be discussing in class. News reports on the Internet are acceptable sources. Students should email their current event article to their instructor the night before they are scheduled to present. Students should also append a proposed discussion question with their emailed article. At the end of the current event summation, each student will pose their discussion question to the class and lead an additional five-minute dialogue. The current event presentation will be part of your 10% participation grade.

GRADING CRITERIA

Thesis Proposal/Annotated Bibliography		10%
Senior Thesis/Research Paper		25%
Thesis Presentation		10%
Midterm Exam		25%
In Class Debates	10%	
Reading Summaries		10%
Attendance, Current Event & participation		10%
Total		100%

AFS 4500 Course Schedule Fall 2020		
Day/Date	Горіс	Assigned Reading
Γhurs 14 Jan	Course Introduction &	None
	Administration	
Γues 19 Jan	The End of the Cold War and New	Samuel Huntington "Clash of
	Paradigms for Global Interaction	Civilizations" Foreign Affairs
		• Francis Fukuyama "The End of History"
		Benjamin Barber "Jihad v. McWorld"
		Robert Kaplan "The Coming Anarchy"
		The Atlantic Monthly,
		Joseph S. Nye "A New World Order" in
		Nye (Ed). <i>Understanding International</i>

		Conflicts: An Introduction to Theory and History, 1997
Thurs 21 Jan	History of the Cold War: Origins of the Cold War & McCarthyism Movie: "War & Peace in the Nuclear Age – Dawn"	 David Painter(1999), Chapter 2 & 3 in <i>The Cold War: An International History</i>. Gar Alperovitz, "The Bomb didn't Beat Japan, Stalin Did"
Tues 26 Jan	History of the Cold War: Arms Control & Détente	David Painter(1999), Chapter 4 & 5 in The Cold War: An International History.
Thurs 28 Jan	History of the Cold War: U.S. Cold War Defense Policy WMD/Nuclear Weapons & the Nuclear Arsenals	Richard Smoke, (1993), Chapter 4, 'America fashions its national security", in <i>National Security and the Nuclear</i> <i>Dilemma</i> . William Arkin & Richard Fieldhouse Chapter 3 "Nuclear Arsenals" in <i>Nuclear</i> <i>Battlefields</i>
Tues 2 Feb	Nuclear Arsenals Part II	None
Thurs 4 Feb	History of the Cold War: The End of the Cold War	David Painter(1999), Chapter 6 in <i>The Cold War: An International History</i>
Гues 9 Feb	Nuclear War Fhinking the Unthinkable: How Nuclear War might begin	 Herman Kahn (1984), "Thinking about the unthinkable" Part One in <i>Thinking About The Unthinkable in the 1980s</i>, Henry Kissinger (1957) "The Fires of Prometheus" in <i>Nuclear Weapons and Foreign Policy</i> Harvard Nuclear Study Group "How Might Nuclear War Begin" in <i>The Nuclear Reader</i>
Thurs 11 Feb	Library Research Day	• Meet in the Norlin Library
Гues 16 Feb	How to write a research proposal/annotated Bibliography.	None
Thurs 18 Feb	Nuclear War - By Accident Movie: "Dr. Strangelove" (Excerpts)	Bruce G. Blair (1993), Introduction to The Logic of Accidental Nuclear War
Tues 23 Feb	Strategy for Nuclear War Nuclear Winter	 Theodore Draper "Nuclear Temptations: Doctrinal Issues in the Strategic Debate." In The Nuclear Reader William Martel & Paul Savage, "Nuclear Strategy: What it is and Is Not" in The Nuclear Reader Robert Jervis, "The Utility of Nuclear Deterrence" in The Use of Force National conference of Catholic Bishops, 'Nuclear Strategy and the Challenge of

		Peace: The Moral Evaluation of Deterrence n Light of Policy Developments" in <i>The</i> <i>Nuclear Reader</i>
Thurs 25 Feb	Nuclear Proliferation: The NNPT Movie: "War & Peace in the Nuclear Age – Have and Have Not"	Ian Smart (1989), "Pinioning the Genie: International Checks on the Spread of Nuclear Weapons" In The Nuclear Reader.
Fues 2 Mar	Nuclear Proliferation: India & Pakistan	 Jaswant Singh (1998), "Against Nuclear Apartheid" Foreign Affairs Kenneth Waltz, "Nuclear Stability in South Asia" in The Use of Forc Scott Sagan, "Nuclear Instability in South Asia" in The Use of Force
Thurs 4 Mar		Broad, "Hidden Travels of the Bomb", New York Times, Tues 9 Dec 18 Sanger & Broad, "How U.S. Intelligence Agencies Underestimated North Korea" New York Times. 6 Jan 18 Broad, "A Giant Nuclear Blast, but a Hydrogen Bomb? Too Soon to Say" New York Times. 3 Sep 17 Broad, Grondahl, Keller, Parlapiano, Singhvi & Yourish, "This Missile Could Reach California. But Can North Korea Use It With a Nuclear Weapon? New York Times. 3 Sep 17 Rich & Sanger, "Motives of North Korea's Leader Baffle Americans and Allies", New York Times. 3 Sep 17 Fisher, Seven Critical Truths About North Korea" New York Times. 29 Nov 17 Sanger, "Washington Eyes a Cold War Strategy Against North Korea", New York Times. 29 Nov 17
Гues 9 Mar	Nuclear Proliferation: Israel Research Proposal/ Annotated Bibliography Due	 Ehsaneh I. Sadr, "The Impact of Iran's Nuclearization on Israel" in <i>The Use of Force</i> Ari Shavit, "The Project", Ch. 7 in <i>My Promised Land</i>. 2013
Fhurs 11 Mar	Chemical & Biological Weapons	 ◆ Gregory Koblentz, "Pathogens as Weapons: The International Security Implications of Biological Weapons" in <i>The Use of Force</i>. ◆ Jean Pascal Zanders, (1999) "Assessing the Risk of Chemical and Biological

		Weapons Proliferation to Terrorists" in <i>The Nonproliferation Review</i> .
Tues 16 Mar	Military Utility of WMD	 Nobert McNamara (1989), The Military Role of Nuclear Weapons: Perceptions and Misperceptions." In <i>The Nuclear Reader</i>. Nanti Bajpai (2001), "The Military Utility of Nuclear Weapons" Pugwash Conference McGeorge Bundy "The Unimpressive Record of Atomic Diplomacy" in <i>The Use of Force</i>, (2009)
Thurs 18 Mar	Defensive Systems: ABM & Star Wars Movie: "War and Peace in the Nuclear Age - Reagan's Shield"	 Robert Bowman, "The objectives of ballistic missile defense." In <i>The Nuclear Reader</i>. Robert McNamara "The Star Wars Defense System: A Technical Note" in <i>The Nuclear Reader</i>
Tues 23 Mar	WMD in Terrorist Hands 'The Sum of all Fears''	• Graham Allison (2004), Part One 'Inevitable" in <i>Nuclear Terrorism: The Ultimate Preventable Catastrophe</i> • Walter Laquer (1999), Weapons of Mass Destruction in <i>The New Terrorism</i> .
Thurs 25 Mar	Spring Wellness Day	No Class
Tues 30 Mar	The Future of WMD/ Nuclear Weapons Obama, Trump and WMD	 Thomas Schelling (2009), "A World without Nuclear Weapons", Daedalus Wall St. Journal "A World Free of Nuclear Weapons" January 4, 2007 John Mueller (1988), "The Essential Irrelevance of Nuclear Weapons: Stability in the Postwar World." International Security. Mary Beth Sheridan, "The nuclear arms policy shoes limits U.S. faces? The Washington Post, April 7, 2010 C. Dale Walton and Colin S. Gray (2007). "The Second Nuclear Age: Nuclear Weapons in the Twenty-First Century" in Strategy in the Contemporary World Jeffrey Lewis (2016), "Donald Trump Is an Idiot Savant on Nuclear Policy", Foreign Policy
Thurs 1 Apr	Midterm Examination	Study, Study, & Study
Tues 6 Apr	Debate Rules and Prep	None

Γhurs 8 Apr	n Class Debate I Nuclear Proliferation: Which is petter more or less?	Scott Sagan & Kenneth Waltz (2003), Chapter 1 & 2 in The Spread of Nuclear Weapons: A Debate Renewed
Tues 13 Apr	n Class Debate II Nuclear Proliferation: Iran, What should the West do?	 Matthew Kroenig, "Time To Attack Iran" Foreign Affairs Jan/Feb 2012) Colin H. Kahl, "Not Time to Attack Iran" Foreign Affairs Mar/Apr 2012) The Iran Study Group, "Weighing the Costs and Benefits of Military Action Against Iran."
Thurs 15 Apr	Go Over Midterm Exam Discuss Thesis Presentations	None
Tues 20 Apr	4 Student Thesis Presentation	None
Thurs 22 Apr	Student Thesis Presentation CQ Day	None
Гues 27 Apr	Student Thesis Presentations Senior Thesis Due	None
Thurs 29 Apr	4 Student Thesis Presentation No Final Examination	None

ADMINISTRATIVE INFORMATION:

Classroom Behavior

Both students and faculty are responsible for maintaining an appropriate learning environment in all instructional settings, whether in person, remote or online. Those who fail to adhere to such behavioral standards may be subject to discipline. Professional courtesy and sensitivity are especially important with respect to individuals and topics dealing with race, color, national origin, sex, pregnancy, age, disability, creed, religion, sexual orientation, gender identity, gender expression, veteran status, political affiliation or political philosophy. For more information, see the policies on <u>classroom behavior</u> and the <u>Student Code of Conduct</u>.

Requirements for COVID-19

As a matter of public health and safety due to the pandemic, all members of the CU Boulder community and all visitors to campus must follow university, department and building requirements, and public health orders in place to reduce the risk of spreading infectious disease. Required safety measures at CU Boulder relevant to the classroom setting include:

- maintain 6-foot distancing when possible,
- wear a face covering in public indoor spaces and outdoors while on campus consistent with state and county health orders,
- clean local work area,
- practice hand hygiene,
- follow public health orders, and
- if sick and you live off campus, do not come onto campus (unless instructed by a CU Healthcare professional), or if you live on-campus, please alert <u>CU Boulder Medical</u> Services.

Students who fail to adhere to these requirements will be asked to leave class, and students who do not leave class when asked or who refuse to comply with these requirements will be referred to Student Conduct and Conflict Resolution. For more information, see the policies on COVID-19 Health and Safety and classroom behavior and the Student Code of Conduct. If you require accommodation because a disability prevents you from fulfilling these safety measures, please see the "Accommodation for Disabilities" statement on this syllabus. All students who are new to campus must complete the COVID-19 Student Health and Expectations Course. Before coming to campus each day, all students are required to complete the Buff Pass. {Faculty, add if applicable: In this class, you may be reminded of the responsibility to complete the Buff Pass and given time during class to complete it.} Students who have tested positive for COVID-19, have symptoms of COVID-19, or have had close contact with someone who has tested positive for or had symptoms of COVID-19 must stay home. In this class, if you are sick or quarantined, {Faculty: insert your procedure here for students to alert you about absence due to illness or quarantine. Because of FERPA student privacy laws, do not require students to state the nature of their illness when alerting you. Do not require "doctor's notes" for classes missed due to illness; campus health services no longer provide "doctor's notes" or appointment verifications.}

Accommodation for Disabilities

If you qualify for accommodations because of a disability, please submit your accommodation letter from Disability Services to your faculty member in a timely manner so that your needs can be addressed. Disability Services determines accommodations based on documented disabilities in the academic environment. Information on requesting accommodations is located on the <u>Disability Services website</u>. Contact Disability Services at 303-492-8671 or <u>dsinfo@colorado.edu</u> for further assistance. If you have a temporary medical condition, see <u>Temporary Medical Conditions</u> on the Disability Services website.

Preferred Student Names and Pronouns

CU Boulder recognizes that students' legal information doesn't always align with how they identify. Students may update their preferred names and pronouns via the student portal; those preferred names and pronouns are listed on instructors' class rosters. In the absence of such updates, the name that appears on the class roster is the student's legal name.

Honor Code

All students enrolled in a University of Colorado Boulder course are responsible for knowing and adhering to the Honor Code. Violations of the policy may include: plagiarism, cheating, fabrication, lying, bribery, threat, unauthorized access to academic materials, clicker fraud, submitting the same or similar work in more than one course without permission from all course instructors involved, and aiding academic dishonesty. All incidents of academic misconduct will be reported to the Honor Code (honor@colorado.edu); 303-492-5550). Students found responsible for violating the academic integrity policy will be subject to nonacademic sanctions from the Honor Code as well as academic sanctions from the faculty member. Additional information regarding the Honor Code academic integrity policy can be found at the Honor Code Office website.

Sexual Misconduct, Discrimination, Harassment and/or Related Retaliation

The University of Colorado Boulder (CU Boulder) is committed to fostering an inclusive and welcoming learning, working, and living environment. CU Boulder will not tolerate acts of sexual misconduct (harassment, exploitation, and assault), intimate partner violence (dating or domestic violence), stalking, or protected-class discrimination or harassment by members of our community. Individuals who believe they have been subject to misconduct or retaliatory actions for reporting a concern should contact the Office of Institutional Equity and Compliance (OIEC) at 303-492-2127 or cureport@colorado.edu. Information about the OIEC, university policies, anonymous reporting, and the campus resources can be found on the OIEC website.

Please know that faculty and graduate instructors have a responsibility to inform OIEC when made aware of incidents of sexual misconduct, dating and domestic violence, stalking, discrimination, harassment and/or related retaliation, to ensure that individuals impacted receive information about options for reporting and support resources.

Religious Holidays

Campus policy regarding religious observances requires that faculty make every effort to deal reasonably and fairly with all students who, because of religious obligations, have conflicts with scheduled exams, assignments or required attendance. In this class, to obtain an excuse absence students need only to email their instructor in advance of class regarding their upcoming absence.

See the campus policy regarding religious observances for full details.

Taking this course signifies acceptance of the terms and conditions stated in this syllabus.

