Government 3877
Nuclear Security in a Changing World
Fall 2014
Monday/Wednesday: 2:55-4:10pm

Instructor:

S.E. Kreps

 sarah.kreps@cornell.edu

Office Hrs: Wednesdays 1:30-2:45

 317 White Hall
Please sign up at http://www.wejoinin.com/sheets/vyycp

Teaching Assistant:

Sarah Maxey

 srm265@cornell.edu
Office Hours: M 1:45-2 :45, T 10-noon

 B11 White Hall

Course Description

This course addresses contemporary issues of nuclear security. While it reflects on the past, it focuses on the present and future: what are the current proliferation challenges? What are the threats of nuclear terrorism? Why do states develop nuclear weapons and what types of negotiation strategies can prevent nuclearization? Have recent efforts to expand the nonproliferation regime been successful and if not, why not? The goal of the course will be to understand where nuclear security issues stand in a post-Cold War context and where they are going. Towards this end, the course will employ innovative approaches to the study of nuclear security: real-world simulations, social media, and spatial analysis.

Grades will be based on section participation (10%), paper (25%), mid-term exam (20%), in-class incubator pitch (10%), and cumulative final exam (35%).

Key dates:

· Prelim:

October 20
· 6-8 page paper:
November 5
· Incubator:

November 19
· Final exam:

TBD
Course Materials
Unless otherwise stated, readings will be posted on Blackboard.

News and Links

In addition to the readings, you should sign up for Google’s daily news alerts. At http://www.google.com/alerts?hl=en, type “nuclear” as the search term, and “once a day” as the frequency. This will allow you to keep up with nuclear-related news on a daily basis.

Also, the following links may be useful as additional reference material or for commentaries on WMD-related activities.

International Atomic Energy Agency news site http://www.iaea.org/NewsCenter/index.html
Arms Control Association, http://www.armscontrol.org/

Bulletin of the Atomic Scientists, http://www.thebulletin.org/

Acronym Institute for Disarmament Diplomacy, http://www.acronym.org.uk/

Federation of American Scientists, www.fas.org

Natural Resources Defense Council, http://www.nrdc.org/nuclear/nuguide/guinx.asp
Center for Policy Studies http://www.pircenter.org/index.php?id=1174

Arms Control Wonk, http://www.armscontrolwonk.com/

Social Media

The course will use a dedicated Twitter account to pose questions and facilitate discussion about the course topics (and anything else related to nuclear politics and security). Create a Twitter account if you don’t yet have one and follow @sekreps and @smaxey265. Participation on Twitter will be a valid method of class involvement. To make sure the discussion can be viewed and engaged, add the hashtag #cornellnukes to your tweets. At the end of the first several sessions, we will create a Twitter list so you can follow the other students and the list. This is part of your participation grade so tweet early, tweet often.
Late Assignments

Please consult the syllabus for information about the due dates for your assignments. In the interest of fairness to your peers, these dates are firm: extensions will only be given in the case of sickness (requiring a doctor’s note), family emergency (requiring a Dean’s note), or religious observance (requiring prior approval – please see below). Late assignments will lose a half letter grade for every 24 hours or portion thereof.

Cornell University Policies and Regulations: Participation in this class commits students and instructors to abide by Cornell’s expectations and policies regarding equal opportunity and academic integrity. Further, it implies permission from students to submit their written work to services that check for plagiarism (such as Turnitin.com). Each student in this course is expected to abide by the Cornell University Code of Academic Integrity. It is your responsibility to familiarize yourself with university policies regarding plagiarism and other violations of academic integrity. This means that you must provide appropriate citations when you use someone else’s words or ideas in your writing. You cannot turn in the same work for multiple classes. Violations of the University Code of Academic Integrity will be dealt with firmly in this class. The Code can be found on the web at:

http://cuinfo.cornell.edu/Academic/AIC.html

A Cornell tutorial called “Recognizing and Avoiding Plagiarism” can be found at:

http://plagiarism.arts.cornell.edu/tutorial/index.cfm

Please make yourself familiar with the contents of these documents.

Other University Policies

I respect and uphold University policies and regulations pertaining to the observation of

religious holidays; assistance available to the physically handicapped, visually and or/hearing impaired student; plagiarism; sexual harassment; and racial or ethnic discrimination.

• Students with Disabilities: In compliance with the Cornell University policy and equal access laws, I will provide appropriate academic accommodations for students with disabilities. If you require accommodations, please submit an accommodation letter from Student Disability Services within the first two weeks of the semester.

• Religious Observances: Students may ask for reasonable and timely accommodations for religious observances. Please review the syllabus closely to determine if your religion will present scheduling conflicts with any of the assignments. You must inform me of any conflicts within the first two weeks of the semester.

Assigned Readings (unless otherwise stated, readings are on blackboard)
August 27: Introduction: Why Should We Care about Nuclear Weapons

· Kera Rolsen, “Nuclear Deterrence: Millennials Inheriting the Fight.”
· Nuclear Mashup, The Effects of a Nuclear Bomb

THE PAST AS CONTEXT

September 3: The Decision to Build the Bomb

Stanley Goldberg. 1992. “Inventing a climate of opinion: Vannevar Bush and the

decision to build the bomb,” Osiris. 83:429-452

Hans Bethe, “How Close is the Danger,” and “Brighter than a Thousand Suns,” The Road from Los Alamos.
For more background, browse the following:

http://www.cfo.doe.gov/me70/manhattan/events.htm

September 8: The Decision to Use the Bomb (In-class decision-making simulation)

J. Samuel Walker, “Recent Literature on Truman’s Atomic Bomb Decision: A Search for Middle Ground,” Diplomatic History, Vol 29, No. 2 (2005), 311-334.

Gar Alperovitz, “Hiroshima: Historians Reassess,” Foreign Policy, 99 (Summer 1995).

Optional:

Louis Morton, “The Decision to Use the Atomic Bomb,” part of an article available at http://www.history.army.mil/books/70-7_23.htm

September 10: Early (Non)proliferation
Henry Sokolski, “The Baruch Plan,” Best of Intentions.
Binyamin Pinkus, “Atomic Power to Israel’s Rescue: French-Israeli Nuclear Cooperation, 1949-57,” Israel Studies, Vol. 7, no. 1 (2002): 104-138.

Graham Spinardi, “Aldermaston and British Nuclear Weapons Development: Testing the ‘Zuckerman Thesis,’” Social Studies of Science, vol. 27, no. 4 (August 1997): 547-82.

Optional:

Roger L. Geiger, “Science, Universities, and National Defense 1945-1970,” Osiris, Vol. 7 (1992), 26-48.

September 15: Nuclear Strategy in the Cold War: Deterrence and Containment
George Kennan, The Long Telegram, available at http://www2.gwu.edu/~nsarchiv/coldwar/documents/episode-1/kennan.htm

Lawrence Freedman, “The First Two Generations of Nuclear Strategists,” in Peter Paret, Gordon Alexander Craig, Felix Gilbert, Makers of Modern Strategy: From Machiavelli to the Nuclear Age, (Princeton, NJ: Princeton University Press, 1986), 735-778.

Richard Pipes, “Why the Soviet Union thinks it Could Fight and Win a Nuclear War,” Commentary, 64 (1977), 21-34.

September 17: Why Nuclearize?
Scott Sagan, “Why do States Build Nuclear Weapons? Three Models in Search of a Bomb,” International Security, Vol. 21, no. 3 (Winter 1996-97): 54-86.

Ariel Levite, “Never Say Never Again: Nuclear Reversal Revisited,” International Security, Vol 27, No. 3 (2002/2003), 59-88.

TV Paul, “Introduction: Theory and Nuclear Weapons Choices,” in Power Versus Prudence, 3-13.
September 22: The Arms Race, Cold War Crises
Albert Wohlstetter, “Is there a Strategic Arms Race?” Foreign Policy, No 15 (Summer 1974), 3-20.

Robert Jervis, “Deterrence and the Spiral Model,” in Perceptions and Misperceptions.

Graham Allison, “Conceptual Models and the Cuban Missile Crisis,” American Political Science Review, Vol 63, No. 3 (1969), 689-718.

Optional:

David Alan Rosenberg, “The Origins of Overkill: Nuclear Weapons and American Strategy, 1945-1960,” International Security, 7 (Spring 1983), Read only 21-44, 64-70.

John Lewis Gaddis, “The Cuban Missile Crisis,” blackboard.

THE PRESENT

September 24: Theories of Arms Control

Joseph S. Nye Jr, “Arms Control and International Politics,” Daedalus, Vol. 120, No. 2 (1991), 145-165.

Bernard Brodie, “On the Objectives of Arms Control,” International Security, Vol. 1, No. 1 (Summer 1976), pp. 17-36.

Robert Jervis, “Cooperation Under the Security Dilemma,” World Politics, 1978.
September 29: The Practice of Arms Control: Institutions
George Smoke, “Strategy and Arms Control in the Early 1980s,” in National Security and the Nuclear Dilemma, blackboard.

George Bunn, “The Nuclear Nonproliferation Treaty: History and Current Problems,” Arms Control Today, available at
http://iis-db.stanford.edu/pubs/20875/bunn_the_nuclear_nonproliferation_treaty__history_and_current_problems.pdf
Paul Doty, “Strategic Arms Limitation after SALT I,” Daedalus, Vol. 104, No. 3 (Summer 1975), 63-74.

Goldblat, Jozef. 1997. "Nuclear Weapon Free Zones: A History and Assessment." The Nonproliferation Review 5 (spring/summer):18–32. Download available at cns.miis.edu/npr/pdfs/goldbl43.pdf

Optional Reading:

IAEA, The "Statute of the IAEA." Available at http://www.iaea.or.at/About/statute_text.html. Accessed 16 September 2004.

IAEA, "The Structure and Content of Agreements Between the Agency and States Required in Connection with the Treaty on the Non-Proliferation of Nuclear Weapons." INFCIRC/153 (corrected), June, 1972. Available at http://www.iaea.or.at/Publications/Documents/Infcircs/Others/inf153.shtml.

October 1: The Practice of Arms Control: When States Denuclearize (Argentina and Brazil)
Julio Carasales, “The Argentine-Brazilian Nuclear Rapprochement,” Nonproliferation Review, (Spring/Summer 1995), 39-48.

John R. Redick, Nuclear Illusions: Argentina and Brazil (Washington, DC: Stimson Center, 1995), available at http://www.stimson.org/pub.cfm?id=152
Optional

Etel Solingen, "Middle East Denuclearization? Lessons from Latin America's Southern Cone," Review of International Studies 27 (2001): 375-394.

October 6: The Practice of Arms Control: The Use of Military Force

William Burr and Jeffrey T. Richelson, “Whether to ‘Strangle the Baby in the Cradle’: The United States and the Chinese Nuclear Program, 1960-64,” International Security, Vol. 25, No3 (Winter 2000-2001), 54-99.

Sarah Kreps and Fuhrmann, “Attacking the Atom: Does Bombing Nuclear Facilities Affect Proliferation?” Journal of Strategic Studies, Vol 34, No. 2 161-187.

October 8: The Practice of Arms Control: Detecting Proliferators through Technology
Jeffrey Richelson, “Can the Intelligence Community Keep Pace with the Threat?” in Mitchell Reiss and Robert Litwak, eds, Nuclear Proliferation after the Cold War, (Washington, DC: Woodrow Wilson Center Press, Woodrow Wilson Center Special studies), chapter 13, 291-308.

Sarah Kreps, “Shifting Currents: Changes in National Intelligence Estimates on the Iran Nuclear Threat,” Intelligence and National Security, Vol 23, No. 5 (Oct 2008), 608-628.

David Albright and Paul Brannan, “The Al-Kibar Reactor: Extraordinary Camouflage, Troubling Implications” (Washington, D.C.: Institute for Science and International Security, 12 May 2008) http://www.isis-online.org/publications/syria/SyriaReactorReport_12May2008.pdf

Optional:

David Albright, Iraq’s Aluminum Tubes: Separating Fact from Fiction, available at http://www.isis-online.org/publications/iraq/IraqAluminumTubes12-5-03.pdf
October 13: Fall Break

October 15: Proliferation and Regime Type

Marcus Noland, “The (Non)Impact of UN Sanctions on North Korea,” Asia Policy, No. 7 (Jan 2009), 61-88.

Jeffrey Lewis, “The Sources of Putin’s Conduct,” Foreign Policy, 15 July 2014.

Christopher Way and Jessica Weeks, “Making it Personal: Regime Type and Nuclear Proliferation,” American Journal of Political Science, Vol 58, No. 3 (2014).

Optional:

“What We Talk about When We Talk about Nuclear Weapons,” H-Diplo, ISSF Forum, available at https://networks.h-net.org/node/28443/discussions/31776/h-diploissf-forum-%E2%80%9Cwhat-we-talk-about-when-we-talk-about-nuclear

October 20: Prelim

October 22: Going (Almost) Nuclear: Nuclear Latency and Secrecy (the case of Japan)

Scott Sagan, “Nuclear Latency and Nuclear Proliferation,” in Forecasting Nuclear Proliferation, available at http://iis-db.stanford.edu/pubs/23281/Sagan_Latency_Potter_Volume.pdf
Jacques E.C. Hymans, “Veto Players, Nuclear Energy, and Nonproliferation: Domestic Institutional Barriers to a Japanese Bomb,” International Security, Vol. 36, No. 2 (Fall 2011), pp. 154-189, http://belfercenter.ksg.harvard.edu/files/veto_players.pdf
Avner Cohen and Marvin Miller, “Bringing Israel’s Bomb Out of the Basement: Has Nuclear Ambiguity Outlived its Shelf Life?” Foreign Affairs, Vol 89, No. 5 (Sept/Oct 2010).

October 27: Nuclear Energy (and the Dual Use Problem)
Climate Change and Nuclear Power 2013, International Atomic Energy Agency, available at http://www-pub.iaea.org/books/IAEABooks/10625/Climate-Change-and-Nuclear-Power-2013. Introduction, Chapters 3, 5.

Matthew Fuhrmann, “Spreading Temptation: Proliferation and Peaceful Nuclear Cooperation Agreements,” International Security, Vol 34, No. 1 (Spring 2009), 7-41.

Paul Joskow and John Parsons, “The Future of Nuclear Power after Fukushima,” MIT Center for Energy and Environmental Policy Research. February 2012, available at http://dspace.mit.edu/handle/1721.1/70857
October 29: Nuclear Terrorism

J. Carson Mark et al. (1987) Can Terrorists Build Nuclear Weapons?

http://www.nci.org/k-m/makeab.htm
Graham Allison, How to Stop Nuclear Terrorism. Foreign Affairs. January/February 2004.

William Dunlop and Harold Smith (2006) Who Did It? Using International Forensics to Detect and Deter Nuclear Terrorism. Arms Control Today. 36(8) October, 6.
November 3: Nuclear Networks (the case of AQ Khan). Paper due.
Alexander H. Montgomery (2005) Ringing in Proliferation: How to Dismantle an Atomic Bomb Network. International Security. 30(2)Fall, 153–187.

Chaim Braun and Christopher Chyba, “Proliferation Rings: New Challenges to the Nuclear Proliferation Regime,” International Security, Vol 29, No. 2 (2004), 5-49.

William Langewiesche, “The Wrath of Khan,” Atlantic Monthly, 23 November 2005, available at http://www.theatlantic.com/doc/print/200511/aq-khan
November 5: The Politics of Modernization

Cole Harvey, “Nuclear Stockpile Modernization: Issues and Background,” Nuclear Threat Initiative, available at http://www.nti.org/analysis/articles/nuclear-stockpile-modernization/
Jeffrey Lewis, “Chinese Nuclear Posture and Force Modernization,” available at http://kms2.isn.ethz.ch/serviceengine/Files/ESDP/98894/ichaptersection_singledocument/bc5ffea7-2859-4c5b-992b-7597cbfa85fb/en/Chapter+3.pdf
Bruno Tertrais, “The Last to Disarm? The Future of France’s Nuclear Weapons,” Nonproliferation Review, July 2007.
Optional:

Browse: Sustaining the US Air Force Nuclear Mission, Rand Corporation. 2013. Available at www.rand.org/content/dam/rand/...reports/.../RAND_TR1240.pdf
November 10: 21st Century Arms Control: The Case of PSI and the FMCT
Barbara Koremenos, “Loosening the Ties that Bind: A Learning Model of Agreement Flexibility,” available at International Organization, Vol 55, No. 2 (Spring 2001), 289-325.

Emma Belcher, “The Proliferation Security Initiative: Lessons for Using Nonbinding Agreements,” Council on Foreign Relations, available at i.cfr.org/content/publications/attachments/IIGG_WorkingPaper6_PSI.pdf

Daryl Kimball, “Fissile Material Cutoff Treaty,” available at https://www.armscontrol.org/factsheets/fmct

November 12: The Non-Use of Nuclear Weapons

Nina Tannenwald (1999) The Nuclear Taboo: The United States and the Normative Basis of Nuclear Non-Use. International Organization. 53(3)Summer, 433–468.

Kenneth Waltz, “The Spread of Nuclear Weapons: More May Be Better,” Adelphi Papers, Number 171 (London: International Institute for Strategic Studies, 1981), available at https://www.mtholyoke.edu/acad/intrel/waltz1.htm
Stephen Schwartz, Atomic Audit, chapter 1, available at http://books.google.com/books?hl=en&lr=&id=safduT80AHMC&oi=fnd&pg=PR7&dq=stephen+schwartz+nuclear+weapons&ots=fBesBDUQj1&sig=2VbrG220dO2t8Xm-ANgPGHQzliY#v=onepage&q=stephen%20schwartz%20nuclear%20weapons&f=false
November 17: Can We Get to Global Zero, Do We Want to? (Guest Lecturer: Dr. Judith Reppy)
Donald MacKenzie and Graham Spinardi, “Tacit Knowledge, Weapons Design, and the Uninvention of Nuclear Weapons,” Vol 101, No. 1, American Journal of Sociology, 1995), 44-99.

Ashley Tellis, “No Escape: Managing the Enduring Reality of Nuclear Weapons,” The National Bureau of Asian Research, available at http://www.nbr.org/publications/element.aspx?id=698
Joseph Joffe and James Davis, “Less than Zero” and response: Foreign Affairs.

November 19: Cornell Incubator
November 24: Deterrable Proliferators? The Case of Iran
Scott Sagan, Kenneth Waltz, and Richard Betts, “A Nuclear Iran: Promoting Stability or Courting Disaster,” Journal of International Affairs, Vol 60, No. 2 (2007), (2007), 135-150.

Matthew Kroenig, “Time to Attack Iran: Why a Strike is the Least Bad Option,” Foreign Affairs.

Colin Kahl, “Not Time to Attack Iran,” Foreign Affairs.

November 26: Thanksgiving Break
December 1: Stability and Instability of Nuclear Weapons: The Case of South Asia

David Albright, “The Shots Heard ‘Round the World: India Conducted Three Nuclear Tests on May 11 and Two on May 13,’ Bulletin of the Atomic Scientists, Vol 53, No. 4 (Jul/Aug 1998), 20-25.

Ashley Tellis, US-Indian Civilian Nuclear Cooperation and India’s Nuclear Arsenal, http://www.carnegieendowment.org/files/atomsforwarfinal4.pdf
Alex S. Paul Kapur, “India and Pakistan’s Unstable Peace: Why Nuclear South Asia is Not Like Cold War Europe,” International Security, Fall 2005.

Optional:

Marvin Miller and Lawrence Scheinman, "Israel, India, and Pakistan: Engaging the Non-NPT States in the Nonproliferation Regime." Arms Control Today, December, 2003, pp. 15–20. Available at: http://www.armscontrol.org/act/2003_12/MillerandScheinman
 “The US-India Nuclear Deal,” Council on Foreign Relations, available at http://www.cfr.org/india/us-india-nuclear-deal/p9663
December 3: Do Nuclear Weapons Still Matter?

Thomas Schelling, “An Astonishing 60 Years: The Legacy of Hiroshima,” Proceedings of the National Academy of Sciences, Vol 103, No. 16 (April 18 2006), 6089-6093.

Amy Woolf, “Conventional Prompt Global Strike and Long-Range Ballistic Missiles: Background and Issues,” Congressional Research Service, available at http://www.dtic.mil/cgi-bin/GetTRDoc?AD=ADA590313
The White House, Office of the Press Secretary, “Nuclear Weapons Employment Strategy of the United States,” June 19, 2013, http://www.whitehouse.gov/the-press-office/2013/06/19/fact-sheet-nuclear-weapons-employment-strategy-united-states
PAGE
1

