
INR 602/PLS 440PRIVATE

PROSEMINAR IN INTERNATIONAL POLITICS (IR THEORY)
fall 2014

Instructor: Professor Terry Clark

Office Hours:

M, W, 2:00 to 3:30 pm (CRHL 429e); T, after 3:00 pm (CRHL 123);

F, 5:00 pm to the last student leaving (CRHL 123); or call me

Phone:

402-280-4712 (call forward)

e-mail:

tclark@creighton.edu

I reserve the right to make any changes to this syllabus that I deem necessary in order to clarify requirements, resolve conflicting requirements, or enhance student learning.

In the event of disruption of normal classroom activities due to a disease or other medical outbreak, a natural disaster, or other emergency, the format for this course may be modified to enable completion of the course. In that event, you will be provided an addendum to this syllabus that will supersede this version.

Description: This proseminar exposes students to the wide scope of international relations and to the broad range of theoretical perspectives and methodological approaches used in the field. INR 602 concentrates on ways to think about international relations. The proseminar is also designed to develop critical skills in evaluating significant research and theorizing pursued under these rubrics.

The proseminar will help prepare students for comprehensive examinations in international politics. The topics for the proseminar and the attendant readings were selected so as to provide the student with a broad overview of the leading theoretical issues and approaches in the discipline. As the readings and class discussions will make clear, there are serious scholarly differences over methodological and policy perspectives in international relations. One of the goals of the proseminar is to assist students in understanding these key disciplinary issues.

Required Books

Baldwin, David A., ed. Neorealism and Neoliberalism: The Contemporary Debate. NY: Columbia University Press, 1993.

Bull, Hedley. The Anarchical Society: A Study of Order in World Politics. 2nd edition. NY: Columbia University Press, 1977.
Dougherty, James E. and Robert L. Pfaltzgraff. Contending Theories of International Relations. 4th ed. Lippincott, 1997. (DP)
Keohane, Robert O. and Joseph S. Nye. Power and Interdependence. 3rd edition. NY: Longman, 2001.

King, Gary, Robert O. Keohane, and Sidney Verba. Designing Social Inquiry: Scientific Inference in Qualitative Research. Princeton: Princeton University Press, 1994.
Krasner, Stephen D., ed. International Regimes. Ithaca: Cornell University Press, 1983.

Kuhn, Thomas S. The Structure of Scientific Revolutions. 3rd edition. Chicago: The University of Chicago Press, 1996.
Morgenthau, Hans J. Politics Among Nations: The Struggle for Power and Peace. Brief ed. Revised by Kenneth W. Thompson. NY: McGraw-Hill, Inc., 1993.

Vasquez, John A. The War Puzzle. Cambridge: Cambridge University Press, 1993.

Waltz, Kenneth. Theory of International Politics. Reading, NIA: Addison-Wesley, 1979.

Requirements: Students will be evaluated on the basis of weekly short papers and participation.

Students will submit short papers on the assigned readings for each week. The papers will be 2 to 5 pages in length, double-spaced and typewritten. They will identify the author’s key point and discuss how the key point agrees or disagrees with previous readings. The papers will conclude with a discussion of the research questions that the book’s thesis focuses on and how the questions might best be answered. Papers that are little more than summaries of the readings will receive a C or lower.

Students will submit short argumentative essays on the questions assigned for November 17 and December 1. The argumentative essays will succinctly answer the question in eight to twelve pages, double-spaced and typewritten.

The weight of each assignment in calculating the final grade is as follows:

weekly papers

=

40%

short essays

=

40%

participation

=

20%

Points for each requirement will be assigned from 0 to 100. The final course grade will be determined on the basis of the weight for each assignment and the following scale.

90 to 100

A

80 to 89

B

70 to 79

C

below 70

F

Assignments:

I. What Is International Relations? (September 8)

Readings:

Dougherty and Pfaltzgraff, chapters 1 and 12
II. The Search for Order: Theory (September 15)
Readings:

King, Keohane, and Verba

III. The Search for Order: Paradigms (September 22)
Readings:

Kuhn

IV. Classical Realism (September 29)
Readings:

Morgenthau

Dougherty and Pfaltzgraff, chapters 2 and 11
V. Neorealism (October 6)
Readings:

Waltz

Dougherty and Pfaltzgraff, chapter 3
VI. War, Conflict, Deterrence, and Geopolitics (October 13)
Readings:

Dougherty and Pfaltzgraff, chapters 4, 5, 6, 7, and 8

VII. The English School (October 27)
Readings:

Bull

VIII. Neoliberalism (November 3)
Readings:

Keohane and Nye

Dougherty and Pfaltzgraff, chapter 10
IX. Regime Theory (November 10)
Readings:

Krasner
X. Neorealism versus Neoliberalism (November 17)
Readings:

Baldwin
Short essay:

Which lends itself better to the scientific study of IR, neoralism or neolberalism?
XI. Constructivism (November 24)
Readings:

Vasquez
XII. International Relations (December 1)
Readings:

Dougherty and Pfaltzgraff, chapters 4 and 9
Short Essay:

Does constructivism lend itself to the scientific study of IR?

XIII. The Democratic Peace: (December 8)
Readings:
Bueno de Mesquita, Bruce, et. al. "An Institutional Explanation of the Democratic

Peace." American Political Science Review 93.4 (1999). [on-line: JSTOR]

Lake, David. "Powerful Pacifists: Democratic States and War." American Political Science Review 86.1 (1992). [on-line: JSTOR]

Russett, Bruce, John O'Neal, and David Davis. "The Third Leg of the Kantian Tripod for Peace: International Organizations and Militarized Disputes, 1950-1985." International Organization 52.3 (1998). [on-line: JSTOR]
