[bookmark: _GoBack]PSC/IR 273
The Politics of Terrorism
Fall 2013
9:40am-10:55am, B&L 106

Alexander Lee

Instructor:
Email: alexander.mark.lee@rochester.edu
Office: Harkness Hall 327
Office Hours: Tuesdays, 2-4

Course Goals:
Over the past century, terrorism has become a common feature of world politics, enabling small groups of individuals to have a disproportionate influence on the politics of both developed and underdeveloped countries. This course explores some of the fundamental questions of terrorism: Why individuals join terrorist groups, why terrorist groups adopt certain tactics such as suicide bombing, how terrorist groups organize themselves, and what counterterrorism strategies are effective? It aims to develop critical thinking about these basic questions, knowledge of the details of a few selected cases, and give students experience constructing social-scientific arguments.

Textbooks:
Burleigh, Michael. Blood and Rage: A Cultural History of Terrorism. New York: HarperCollins, 2009.

Hoffman, Bruce (2006) Inside Terrorism (2nd ed). New York: Columbia University Press.

Grading:
Class Participation 20%
Midterm 20%
Data Exercise 30%
Final 30%

Course Policies:
Unexcused late work will be penalized a whole letter grade, and an additional letter grade for every additional 24 hours of lateness. Plagiarism or cheating will be treated seriously and reported to the Board of Academic Honesty.

Course Requirements:
Attendance and Reading: Students will be graded on their attendance and participation in discussion classes, indicated in individual weeks.

Midterm: A midterm exam on October 13th will ask students to identify and explain key concepts from the first six (6) weeks of the course.

Final: A final exam will ask students to identify and explain key concepts from the last eight (8) weeks of the course, and write essays on themes covering the whole of the course material.

Data Exercise: Students will be expected to produce an essay of between 1500 and 2000 words that identifies a questions or puzzle concerning terrorism, develops a hypothesis about its solution, relates the questions and answer to the course readings, and provides statistical evidence to support the hypothesis. The statistical evidence should be drawn from the Global Terrorism Database: http://www.start.umd.edu/gtd/ Additional details on the Data exercise will be explained in class on September 29th.

Readings

Week 1: Introduction
Introduction: September 1st

Weeks 1-2: Definitions
Lecture: September 3rd
Discussion: September 8th

Readings:
Hoffman, Bruce (2006). “Defining Terrorism” (Chapter 1). In Inside Terrorism (2nded). New York: Columbia University Press, 1-41.

Tilly, Charles (2004). “Terror, Terrorism, Terrorists.” Sociological Theory 22(1): 5-13.

Weeks 2-3: The History of Terrorism
Lecture: September 10th, September 15th

Readings:
Hoffman, Bruce (2006) Inside Terrorism, 2nd ed. New York: Columbia University Press, 63-80. 257-295

David C. Rapoport, “The Four Waves of Modern Terrorism,” in Audrey Kurth Cronin and James M. Ludes, Eds., Attacking Terrorism: Elements of a Grand Strategy, pp. 46-73.

Week 3: The Red Army Faction
Lecture: September 17th

Readings:
Burleigh, Michael. Blood and Rage: A Cultural History of Terrorism. New York: HarperCollins, 2009. P.221-267.

Donatella della Porta, Social Movements, Political Violence, and the State: A Comparative Analysis of Italy and Germany. Cambridge: Cambridge UP, 1995. 36-50, 137-142

Week 4: The IRA
Lecture: September 22nd
Discussion: The IRA and the RAF, September 24th

Readings:
Burleigh, Michael. Blood and Rage: A Cultural History of Terrorism. New York: HarperCollins, 2009. P.287-345.

Sanchez-Cuenca, Ignacio. "The dynamics of nationalist terrorism: ETA and the IRA." Terrorism and Political Violence 19.3 (2007): 289-306.

Week 5: The Strategies of Terrorist Groups
Lecture: September 29th
Discussion: October 1st

Readings:
Crenshaw, Martha (1998). “The Logic of Terrorism: Terrorist behavior as a product of strategic choice.” (Chapter 1). In Walter Reich, Ed. Origins of Terrorism: Psychologies, Ideologies, Theologies, States of Mind (2nd ed.), 7-24.

Kydd, Andrew and Barbara Walter (2006). “The Strategies of Terrorism.” International Security 31(1): 49-80.

Week 6: The Data Exercise
Lecture: October 8th

Week 7: Statistical Methods
Midterm October 13th
Lecture: How to Read Statistical Papers, October 15th

Week 8: The Collective Causes of Terrorism
Lecture: October 20th
Discussion: October 22nd

Readings:
Li, Quan. "Does democracy promote or reduce transnational terrorist incidents?." Journal of Conflict Resolution 49.2 (2005): 278-297.

Piazza, James A. "Incubators of Terror: Do Failed and Failing States Promote Transnational Terrorism?." International Studies Quarterly 52.3 (2008): 469-488.

Week 9: The Individual Causes of Terrorism
Lecture: October 27th
Discussion: October 29th

Readings:
Krueger, Alan B., and Jitka Maleckova. "Education, Poverty and Terrorism: Is there a causal connection?." The Journal of Economic Perspectives 17.4 (2003): 119-144.

Lee, Alexander. "Who Becomes a Terrorist?: Poverty, Education, and the Origins of Political Violence." World Politics 63.02 (2011): 203-245.

Gambetta, Diego, and Steffen Hertog. "Engineers of Jihad." (2007).

Week 10: Suicide Terrorism
Lecture: November 3rd
Discussion: November 5th

Readings:
Hoffman, Bruce (2006) Inside Terrorism, 2nd ed. New York: Columbia University Press, 131-171.

Pape, Robert A. "The strategic logic of suicide terrorism." American Political Science Review 97.3 (2003): 343-361.

Ashworth, Scott, et al. "Design, inference, and the strategic logic of suicide terrorism." American Political Science Review 102.02 (2008): 269-273.

Week 11: The Palestinians
No Class November 10th
Lecture: November 12th

Readings:
Burleigh, Michael. Blood and Rage: A Cultural History of Terrorism. New York: HarperCollins, 2009. P. 152-188, 380-396

Hassan, Nasra. “An Arsenal of Believers.” New Yorker, November 19, pp. 36–41. 2001.
	

Week 12: Al-Qaida
Lecture: November 17th
Discussion: The PLO and Al-Qaida, November 19th

Readings:
The 9/11 Commission Report (2004). New York: W. W. Norton, 47-70; 145-173; 215-253.

Lawrence, Bruce (2005). Messages to the World: The Statements of Osama Bin Laden. London: Verso, 23-30; 58-62.

Week 13
Thanksgiving, No Class

Week 14: Structure, Weapons and Funding
Lecture: December 1st
Discussion: December 3rd

Readings:
Koschade, Stuart. "A social network analysis of Jemaah Islamiyah: The applications to counterterrorism and intelligence." Studies in Conflict & Terrorism 29.6 (2006): 559-575.
Shapiro, Jacob N., and David A. Siegel. "Underfunding in terrorist organizations." International Studies Quarterly 51.2 (2007): 405-429.
Hoffman, Bruce (2006). “Chapter 8” In Inside Terrorism (2nded). New York: Columbia University Press, 229-256.

Week 15: Counterterrorism
Lecture: December 8th,
Discussion: December 10th

Readings:
Stern, Jessica. "Mind over martyr: How to deradicalize Islamist extremists." Foreign Affairs (2010): 95-108.

Bergen, Peter, and Katherine Tiedemann. "Washington's Phantom War: The Effects of the US Drone Programs in Pakistan." Foreign Affairs 90 (2011): 12-18
	
Kaplan, Robert D. "Hunting the Taliban in Las Vegas." Atlantic Monthly 298.2 (2006): 81-83.

Zussman, Asaf, and Noam Zussman. "Assassinations: Evaluating the effectiveness of an Israeli counterterrorism policy using stock market data." The Journal of Economic Perspectives 20.2 (2006): 193-206.

Final Exam: Friday, December 18th, 4pm

2
PSC/IR 273 The Politics of Terrorism Fall 2014

