Harvard University

Spring 2004

GOVERNMENT 2710

FIELD SEMINAR ON INTERNATIONAL RELATIONS

Andrew Moravcsik

Department of Government and CES

Harvard, 27 Kirkland St. Rm 404

E-mail: moravcs@fas.havard.edu
Phone: 617-571-7395

Home Page: www.people.fas.harvard.edu/~moravcs
Alan C. Stam

Department of Government

Dartmouth College

Allan.C.Stam.III@Dartmouth.edu
This course offers a graduate-level introductory overview of the field of international relations. The primary purpose is to understand and evaluate basic theories in this sub-discipline. The secondary purpose is to introduce some important empirical research that tests these theories. Finally, this course is designed to assist in preparation for the Government Department’s graduate general examinations in international relations.

Logistics

This seminar will meet Wednesdays from 12:00 to 2:00 p.m., except for the following two sessions: the sessions on March 17 and April 21. These sessions will be rescheduled. Enrollment is limited, with preference given to Government Department graduate students. Auditors are not permitted.

Requirements

1. Each student must write three concise essays of no more than 750 words based on the weekly readings or some subset thereof. Two copies of this essay must be e-mailed to Professor Moravcsik and Professor Stam, respectively, by 5:00 pm on the day (generally Tuesday) preceding class. (Hard copies, as a temporary substitute, will be acceptable only in cases of emergency, and must be delivered to both offices.) All of the essays will be graded and late papers marked down.

2. A longer paper, of up to 1500 words, will be due on Tuesday, April 29, at 5:00 p.m. by e-mail attachment. This paper will ask you to discuss the relationship among theoretical approaches to international politics and prospects for and problems of establishing a proper relationship or synthesis among them. We will provide more details on this paper as the due date approaches.

3. A research design paper, of up to 3000 words, will be due on Tuesday, May 6, at 5:00 p.m. by e-mail attachment. This paper must: (a) specify one or more testable hypotheses drawn from any of the theories represented on the syllabus; (b) specify the alternative or null hypothesis; (c) indicate what evidence could be gathered that would permit an investigator to make a judgment about the validity of the hypothesis(es); and (d) set forth the broader conclusions about world politics that would be warranted based on this research.

4. Each student is required to participate in a note pool. A copy of the notes must be sent to both professors before the start of class. We strongly encourage the formation of a student study group to discuss the readings in advance.

Grading

Grades will be calculated using the following formula: 30% course participation; 20% weekly assignments; 25% for each longer paper. Please note that course participation is the largest element in grading.

Materials

Books recommended for purchase are marked with an asterisk. (*) Readings available electronically are marked with two asterisks (**). To access these readings through Hollis plus, go to http://hplus.harvard.edu and find JSTOR or ProQuest under electronic journals. Some are found in other sources.

On the following reading list, some weeks include a set of background readings. These are included for use in research, further reading, and in light of preparation for the Government Department's general examinations. However, we do not intend to discuss the background readings in class, and we will not assume that students have read these selections prior to class discussion.

The books recommended for purchase are listed on the next page.

Books Recommended for Purchase

· Emanuel Adler and Michael Barnett, eds., Security Communities (Cambridge: Cambridge University Press, 1998).

· Robert Axelrod, The Evolution of Cooperation (New York: Basic Books, 1984).
· Blainey, Geoffrey. 1988. The Causes of War. Third ed. New York: The Free Press. Chapter 8.

· Bueno de Mesquita, Bruce, and David Lalman. 1992. War and Reason. New Haven: Yale University Press.

· Buzan, Barry, Charles Jones, and Richard Little, The Logic of Anarchy: Neorealism to Structural Realism (New York: Columbia University Press, 1993).

· Dale C. Copeland, The Origins of Major War (Ithaca: Cornell University Press, 2000).

· Robert Gilpin, War and Change in World Politics (Cambridge: Cambridge University Press, 1981).

· Henk Erich Goemans, War and Punishment (Princeton: Princeton University Press, 2000).

· Goldstein, Judith, and Keohane Robert O, eds. 1993. Ideas and Foreign Policy: Beliefs, Institutions and Political Change. Ithaca: Cornell University Press.
· Kalevi J. Holsti, Peace and War: Armed Conflicts and International Order 1648-1989 (Cambridge: Cambridge University Press, 1991)
· Robert Jervis, Perception and Misperception in International Politics (Princeton: Princeton University Press 1976).

· Alastair Iain Johnston, Cultural Realism: Strategic Culture and Grand Strategy in Chinese History (Princeton 1995).
· Peter Katzenstein, ed., The Culture of National Security: Norms and Identity in World Politics (New York: Columbia University Press, 1996).

· Margaret E. Keck and Kathryn Sikkink, Activists Beyond Borders: Advocacy Networks in International Politics (Ithaca, N.Y.: Cornell University Press, 1998).

· Robert O. Keohane, After Hegemony: Cooperation and Discord in the World Political Economy (Princeton University Press, 1984).

· Robert O. Keohane, ed., Neorealism and its Critics (New York: Columbia University Press, 1986).

· Robert O. Keohane and Helen V. Milner, eds., Internationalization and Domestic Politics (New York: Cambridge University Press, 1996).

· Yuen Foong Khong, Analogies at War: Korea, Munich, Dien Bien Phu, and the Vietnam Decisions of 1965 (Princeton: Princeton University Press, 1992).
· King, Gary, Robert O. Keohane, and Sidney Verba. 1994. Designing Social Inquiry: Scientific Inference in Qualitative Research. Princeton: Princeton University Press.

· David A. Lake and Robert Powell, eds. Strategic Choice and International Relations (Princeton 1999).

· Sean Lynn-Jones, ed. The Cold War and After: Prospects for Peace (Cambridge, MA: MIT Press, 1993).
· Lisa Martin, Democratic Commitments: Legislatures and International Cooperation (Princeton University Press, 2000).

· John J. Mearsheimer, The Tragedy of Great Power Politics (New York: Norton 2001).

· Jonathan Mercer, Reputation and International Politics (Cornell, 1996), Chs. 1, 2, 4 (pp. 14-73, 110-153).

· Helen V. Milner, Interests, Institutions, and Information: Domestic Politics and Information (Princeton University Press, 1997).

· Oye, Kenneth A., ed. 1986. Cooperation Under Anarchy. Princeton, NJ: Princeton University Press.
· Powell, Robert. 1999. In the Shadow of Power. Princeton: Princeton University Press.
· Bruce Russett and John Oneal, Triangulating Peace: Democracy, Interdependence, and International Organization (New York: W. W. Norton, 2001).

· Schelling, Thomas C. 1960. The Strategy of Conflict. Cambridge: Harvard University Press.

· Schelling, Thomas C. 1966. Arms and Influence. New Haven: Yale University Press.

· Kenneth A. Schultz, Democracy and Coercive Diplomacy (Cambridge: Cambridge University Press 2001).

· Beth A. Simmons, Who Adjusts? Domestic Sources of Foreign Economic Policy during the Interwar Years (Princeton, 1994).

· Jack Snyder, Myths of Empire: Domestic Politics and International Ambition (Ithaca: Cornell University Press, 1991).

· Thucydides, The Peloponnesian War (New York: Norton Critical Edition, 1998).

· Stephen Walt, The Origins of Alliances (Cornell University Press, 1987).

· Kenneth N. Waltz, Man, the State and War (Columbia University Press, 1959).

· Kenneth N. Waltz, Theory of International Politics, (New York: Random House 1979).

· Alexander Wendt, Social Theory of International Relations (Cambridge: Cambridge University Press 1999).

Overview

Part 1: Overall Approaches

Week 1
International Relations Research Methods

Week 2
The Strategic Choice Approach: Realism and Liberalism

Week 3
Non-Rationalist Approaches: Psychology and Constructivism

Part 2: Preference and Identity Formation

Week 4
Domestic Society and Institutions

Week 5
The International System, Evolution, and Transnational Socialization

Part 3: Bargaining and Conflict

Week 6
Power and Conflict

Week 7
Domestic Institutions and Conflict

Week 8
Offense-Defense, Power Transition and Preventive War

Week 9
Balance of Power, Institutions and Alliances

Part 4: Cooperation and Compliance

Week 10
Cooperation Theory and Collective Action

Week 11
Information, Institutions and Cooperation

Week 12
Ideas, Identity, Norms and Cooperation

PART I: OVERALL APPROACHES

Week 1
International Relations Research Methods

*King, Gary, Robert O. Keohane, and Sidney Verba. 1994. Designing Social Inquiry: Scientific Inference in Qualitative Research. Princeton: Princeton University Press. Chapter 1-3, 6.
Sprinz, Detlef F. and Yael N. Wolinsky (eds., under review): Cases, Numbers, Models: International Relations Research Methods Volume introduction, introduction to each section, plus one additional chapter from each section according to interest.
Background Readings:

Albert O. Hirschman, “The Search for Paradigms as a Hindrance to Understanding,” World Politics 22:3 (April 1970), pp. 329-343.

Peter J. McClelland, Causal Explanation and Model Building in History, Economics and the New Economic History (Ithaca, NY: Cornell University Press, 1975), pp. 65-104.

Jack Hirschleifer, “The Expanding Domain of Economics,” American Economic Review (December 1985), pp. 53-68.

Gary Becker, The Economic Approach to Human Behavior, pp. 3-14.

Alexander Rosenberg, “Can Economic Theory Explain Everything?” Philosophy of Social Science 9, pp. 509-529.

Philip E. Tetlock and Aaron Belkin, “Counterfactual Thought Experiments in World Politics: Logical, Methodological and Psychological Perspectives,” in Tetlock and Belkin, eds., Counterfactual Thought Experiments, (Princeton, Princeton University Press, 1996) plus chapter by Fearon, 3-67.

*Walt, Stephen M. 1999. Rigor or Rigor Mortis? Rational Choice and Security Studies. International Security 23 (4):5-48, plus responses in 24:2, also available in Brown, Micheal E., Owen R. Cote Jr., Steven E. Miller, and Sean M. Lynne-Jones, eds. 2000. Rational Choice and Security Studies: MIT Press.

Powell, Robert. 2002. Game Theory, International Relations Theory, and the Hobbesian Stylization. In Political Science: The State of the Discipline, edited by I. Katznelson and H. Milner. Washington DC: American Political Science Association.

Van Evera, Stephen. 1997. Guide to Methods for Students of Political Science. Ithaca: Cornell University Press.

Week 2
The Strategic Choice Approach: Realism and Liberalism

* Lake, David A., and Robert Powell, eds. 1999. Strategic Choice and International Relations. Princeton: Princeton University Press. Chapter 1.
Hobbes, Thomas. 1968 (1651). Leviathan. New York: Penguin, Chapter 13.

* Kenneth Waltz, Theory of International Politics (Reading, MA: Addison-Wesley, 1979) Chapters 4, 5, 6.

* Mearsheimer, John J. 2001. The Tragedy of Great Power Politics. New York: Norton. Chapters 1 and 2.

* Robert O. Keohane, After Hegemony: Cooperation and Discord in the World Political Economy (Princeton University Press, 1984). Chapter 1.

** Andrew Moravcsik, "Taking Preferences Seriously: Liberalism and International Relations Theory," International Organization (Fall 1997), 512-553.

** Jervis, Robert. 1978. Cooperation under the Security Dilemma. World Politics 30 (2):167-214.

Background Readings:

* Thucydides, The Peloponnesian War (New York: Norton Critical Edition, 1998), Book I 1-99, 139-146 (pp. 4-39, 54-57); Book II 34-54 (pp. 71-79); Book III 36-50, 70-85 (pp. 113-119, 127-132); Book V 84-116 (pp. 227-231); Book VI, 6-31 (pp. 235-244). And essays by Machiavelli, Cornford, Collingwood, Gilpin, Doyle and Crane.

Donald Kagan, The Outbreak of the Peloponnesian War (Ithaca: Cornell University Press, 1969).

Carl von Clausewitz, On War, edited and translated by Peter Paret, Michael Howard, and Bernard Brodie (Princeton: Princeton University Press, 1976).
John Keegan, A History of Warfare (New York: Vintage Books, 1993), Ch. 1 (pp. 3-60).
E. H. Carr, The Twenty Years' Crisis, (London: Macmillan, 1946).

* Kenneth N. Waltz, Man, the State and War (Columbia University Press, 1959.

Hans Morgenthau, Politics among Nations: The Struggle for Power and Peace (New York: Knopf, 1960), pp. 3-15, 228-235.

Arnold Wolfers, “Statesmanship and Moral Choice,” in Wolfers, Discord and Collaboration (Baltimore: Johns Hopkins University Press, 1962), Chapter Four.

**J. David Singer, “The Level-of-Analysis Problem in International Relations,” World Politics 14:1 (October 1961), pp. 89-92 only.

Stanley Hoffmann, The State of War: Essays in the Theory and Practice of International Politics (New York: Praeger, 1965).

Hedley Bull, The Anarchical Society: A Study of Order in World Politics (Columbia University Press, 1977).

Michael Walzer, Just and Unjust Wars (Basic Books, 1977), Chs. 4-6 (pp. 51-108).

Stephen D. Krasner, Defending the National Interest: Raw Materials Investments and U.S. Foreign Policy (Princeton: Princeton University Press, 1978).

Stanley Hoffmann, “Liberalism and International Affairs,” in Hoffmann, Janus and Minerva: Essays on the Theory and Practice of International Politics (Boulder: Westview Press, 1986), pp. 394-417.

* Robert O. Keohane, ed., Neorealism and its Critics (New York: Columbia University Press, 1986), Chapter 1.

*Blainey, Geoffrey. 1988. The Causes of War. Third ed. New York: The Free Press. Chapters 1, 2.

**Robert O. Keohane, “Neoliberal Institutionalism: A Perspective on World Politics,” in Keohane, International Institutions and State Power: Essays in International Relations Theory (Boulder: Westview Press, 1989), pp. 1-11.

Helen V. Milner, “The Assumption of Anarchy in International Relations Theory: A Critique,” Review of International Studies 17, no. 1 (January 1991), pp. 67-86.

* Barry Buzan, Charles Jones, and Richard Little, The Logic of Anarchy: Neorealism to Structural Realism (New York: Columbia University Press, 1993).
Kydd, Andrew. 1997. Sheep in Sheep's Clothing: Why Security Seekers Do not Fight Each Other. Security Studies 7 (1):114-155.

Gideon Rose, “Neoclassical Realism and Theories of Foreign Policy,” World Politics, vol. 51 no. 1 (1998), pp. 144-172

Katzenstein, Peter J., Keohane Robert O, and Stephen D. Krasner. 1998. International Organization and the Study of World Politics. International Organization 52 (4):645-685.

Legro, Jeffrey W., and Andrew Moravcsik. 1999. Is Anybody Still a Realist? International Security 24 (2):5-55. Plus responses in 25(1).

Walt, Stephen M. 2002. The Enduring Relevance of the Realist Tradition. In Political Science: the State of the Discipline, edited by I. Katznelson and H. V. Milner. Washington DC: American Political Science Association.

Week 3
Non-Rationalist Approaches: Psychology and Socialization

* Jervis, Robert. 1976. Perception and Misperception in International Politics. Princeton: Princeton University Press. Chapters 1-4.

Robert Jervis, “Political Implications of Prospect Theory,” in Barbara Farnham, ed. Avoiding Losses/Taking Risks: Prospect Theory and International Conflict (Ann Arbor: University of Michigan, 1994), pp. 23-40.

Stephen P. Rosen, “Decisions without Calculations: Emotion-based and Expert Pattern Recognition and Political Decision-Making” unpublished manuscript. (60 pp.)

* Alastair Iain Johnston, Cultural Realism: Strategic Culture and Grand Strategy in Chinese History (Princeton 1995), Ch. 2 (pp. 32-60) –or- Chapter 7 (Johnston) in Katzenstein, ed. Culture of National Security.

* Wendt, Alexander. 1999. Social Theory of International Politics. Cambridge: Cambridge University Press. Chapter 1.

** Martha Finnemore and Kathryn Sikkink, “International Norm Dynamics and Political Change,” International Organization 52, no. 4 (Autumn 1998), pp. 887-917.

Background Readings:

Larson, Deborah Welch. 1985. Origins of Containment A Psychological Explanation. Princeton: Princeton University Press.

* John Gerard Ruggie, “Continuity and Transformation in the World Polity: Toward a Neo-Realist Synthesis,” in Keohane, ed., Neo-Realism and its Critics.

Ashley, Richard K. 1986. The Poverty of NeoRealism. In Neorealism and its Critics, edited by Keohane, Robert O. New York: Columbia University Press, 255-300.
Robert Gilpin, “Richness of the Tradition of Political Realism,” in Keohane, ed. Neo-Realism and its Critics, pp. 301-321.

Fritz Gaenslen, “Culture and Decision-Making in China, Japan, Russia and the United States,” World Politics (October 1986), pp. 73-103.

Paul Egon Rohrlich, “Economic Culture and Foreign Policy: The Cognitive Analysis of Economic Policy-Making,” International Organization 41 (Winter 1987), 61-92.

** Marcus Fischer, “Feudal Europe, 800-1300: Communal Discourse and Conflictual Practice,” International Organization 46 (Spring 1992), pp. 427-466.

* Yuen Foong Khong, Analogies at War: Korea, Munich, Dien Bien Phu, and the Vietnam Decisions of 1965 (Princeton: Princeton University Press, 1992), Chapters 2, 3, 7; pp. 19-68, 174-205.

Alastair Iain Johnston, “Thinking about Strategic Culture,” International Security 19:4 (Spring 1995), pp. 32-64.

Mercer, Jonathan. 1996. Reputation and International Politics. Ithaca: Cornell University Press.
Kier, Elizabeth. 1997. Imagining War: French and British Military Doctrine Between the Wars. Princeton: Princeton University Press.

McDermott, Rose. 1998. Risk Taking in International Politics: Prospect Theory in American Foreign Policy. Ann Arbor: University of Michigan Press.

March, James G., and Johan P. Olsen. 1998. The Institutional Dynamics of International Political Orders. International Organization 52 (4):943-969.

Risse, Thomas. 2002. Constructivism and International Institutions: Toward Conversation across Paradigms. In Political Science: The State of the Discipline, edited by I. Katznelson and H. V. Milner. Washington DC: American Political Science Association.
PART II: PREFERENCE AND IDENTITY FORMATION

Week 4
Domestic Society and Institutions

* Frieden, Jeffry A. 1999. Actors and Preferences in International Relations. In Strategic Choice and International Relations, edited by D. A. Lake and R. Powell. Princeton: Princeton University Press.

* Ronald Rogowski, “Institutions as Constraints on Strategic Choice,” in Lake and Powell, eds. Strategic Choice and International Relations, pp. 115-136.
** Graham Allison, “Conceptual Models and the Cuban Missile Crisis,” American Political Science Review 63 (September 1969), pp. 689-718.

Downs, George W., and David M. Rocke. 1990. Tacit Bargaining, Arms Races, and Arms Control. Ann Arbor: University of Michigan. Pages 92-100.

** Michael Doyle, “Kant, Liberal Legacies, and Foreign Affairs, Part I,” Philosophy and Public Affairs, vol. 12, no. 3 (Summer, 1983), pp. 205-235.

* Helen V. Milner, Interests, Institutions, and Information: Domestic Politics and Information (Princeton University Press, 1997), Chapters 3 and 4. (pp. 67-134)

** John Owen, “How Liberalism Produces Democratic Peace,” International Security 19:2 (Fall 1994), pp. 87-125.

** Philip G. Roeder, “Soviet Policies and Kremlin Politics,” International Studies Quarterly, vol. 28 (1984), pp. 171-193.

Background Readings

Thucydides, Peloponnesian War, p. 45.

George F. Kennan, “The Sources of Soviet Conduct,” in Kennan, American Diplomacy, 1900-1950 (Mentor Books, 1951), pp. 89-105; reprinted in Foreign Affairs, Spring 1987, pp. 852-68.

Peter J. Katzenstein, ed., Between Power and Plenty (University of Wisconsin Press, 1978).

** John Gerard Ruggie, “International Regimes, Transactions, and Change: Embedded Liberalism in the Postwar Economic Order,” International Organization 36, no. 2 (Spring 1982), pp. 379-415.

Barry Posen, The Sources of Military Doctrine (Ithaca: Cornell University Press, 1984), Chapters 1, 2, 7, pp. 13-80; 220-244.

** Helen V. Milner, “Trading Places: Industries for Free Trade,” World Politics, vol. 40, no. 3 (April, 1988), pp. 350-376.

Kenneth Shepsle, “Studying Institutions: Some Lessons from the Rational Choice Approach,” Journal of Theoretical Politics 1:2 (April, 1989), pp. 485-508.

** Helen Milner and David Yoffie, “Between Free Trade and Protectionism: Strategic Trade Policy and a Theory of Corporate Trade Demands,” International Organization 43 (Spring 1989), pp. 239-273.

* Jack Snyder, Myths of Empire: Domestic Politics and International Ambition (Ithaca: Cornell University Press, 1991), 1-111, 235-322.

Henry Kissinger, Diplomacy (New York: Simon and Schuster, 1994), pp. 122-128.

** Susanne Lohmann and Sharyn O'Halloran, “Divided Government and U.S. Trade Policy: Theory and Evidence,” International Organization 48, no. 4 (Autumn 1994), pp. 595-632.

James Alt and Michael Gilligan, “The Political Economy of Trading States: Factor Specificity, Collective Action Problems and Domestic Political Institutions,” Journal of Political Philosophy 2, no. 2 (1994), pp. 165-192.
** Edward D. Mansfield and Jack Snyder, “Democratization and the Danger of War,” International Security (Summer 1995), pp. 5-38.

** Edgar Kiser, Kriss A. Drass and William Brustein, “Ruler Autonomy and War in Early Modern Europe,” International Studies Quarterly 39:1 (March 1995), pp. 109-138.

** Margaret Hermann and Charles Kegley, “Rethinking Democracy and International Peace: Perspectives from Political Psychology,” International Studies Quarterly 39:4 (December 1995), pp. 511-533

** James D. Fearon, “Domestic Politics, Foreign Policy, and Theories of International Relations,” Annual Review of Political Science (1998) 1, pp. 289-313. Available on line at file:///C|/My Documents/Prof/PoliSci/IR/Liberal/00 Fearon on Domestic Politics.html
Week 5
Global Society and Transnational Socialization

** Peter Alexis Gourevitch, “The Second Image Reversed,” International Organization, vol. 32, no. 4, (Autumn, 1978), pp. 881-912.

* Robert O. Keohane and Helen V. Milner, eds., Internationalization and Domestic Politics (New York: Cambridge University Press, 1996), Chs. 1-3, 5, 7. (pp. 3-75, 108-136, 159-185)

** Jeffry A. Frieden, “Invested Interests: The Politics of National Economic Policies in a World of Global Finance,” International Organization vol. 45, no. 4 (Autumn 1991), pp. 425-51.

** Ronald Rogowski, “Political Cleavages and Changing Exposure to Trade,” American Political Science Review 81, no. 4 (December 1987), pp. 1121-38.

Wendt, Alexander. 1999. Social Theory of International Politics. Cambridge: Cambridge University Press. Chapters 3 and 4.

**Price, Richard. 1998. Reversing the Gun Sights: Transnational Civil Society Targets Land Mines. International Organization 52 (3):613-644.
* Margaret E. Keck and Kathryn Sikkink, Activists Beyond Borders: Advocacy Networks in International Politics (Ithaca, N.Y.: Cornell University Press, 1998), Chs. 1, 3. (pp. 1-38, 79-120)

Kahler, Miles. 1999. Evolution, Choice and International Change. In Strategic Choice and International Relations, edited by D. A. Lake and R. Powell. Princeton: Princeton University Press.

**Cederman, Lars-Erik. 2001. Modeling the Democratic Peace as a Kantian Selection Process. Journal of Conflict Resolution 45 (4):470-502.
Spruyt, Hendrik. 1994. The Sovereign State and its Competitors. Princeton: Princeton University Press. Chapter 8.
Background readings:

Joseph Schumpeter, “The Problem,” and “Imperialism and Capitalism,” in Imperialism and Social Classes (Meridian edition), pp. 3-7, 64-98.

Richard N. Cooper, The Economics of Interdependence: Economic Policy in the Atlantic Community (New York: Council on Foreign Relations / Columbia University Press, 1968/1980).

Richard Cooper, “Economic Interdependence and Foreign Policy in the Seventies,” World Politics 24 (January 1972), pp. 159-181.

Peter Evans, Dependent Development: The Alliance of Multinational, State and Local Capital in Brazil (Princeton University Press, 1979), Ch. 1; pp. 14-54.

Peter J. Katzenstein, “The Small European States in the International Economy,” in John G. Ruggie (ed.), The Antinomies of Interdependence: National Welfare and the International Division of Labor (Columbia U. Press, 1983), Ch. 2, pp. 91-130.

** David Lake, “International Economic Structures and American Foreign Economic Policy,” World Politics 35 (June 1983), pp. 517-543.

Peter J. Katzenstein, Small States in World Markets (Cornell University Press, 1985).

Peter A. Gourevitch, Politics in Hard Times (Cornell University Press, 1986).

Stanley Hoffmann, “Domestic Politics and Interdependence,” in Janus and Minerva, pp. 268-289.

Stephan Haggard, “The Newly Industrializing Countries in the International System,” World Politics 38 (January 1986), pp. 343-370.

Robert O. Keohane and Joseph S. Nye, Jr., Power and Interdependence: World Politics in Transition, second edition, (Boston: Little-Brown, 1989), pp. 3-37.
** Michael Webb, “International Economic Structures, Government Interests, and International Coordination of Macroeconomic Adjustment Policies,” International Organization 45 (Summer 1991), pp. 309-342.

Geoffrey Garrett and Peter Lange, “Political Responses to Interdependence: What's “Left” for the Left?,” International Organization 45:4 (Autumn 1991), pp. 539-564.

** Timothy McKeown, “A Liberal Trade Order? The Long-Run Pattern of Imports to the Advanced Capitalist States,” International Studies Quarterly 35 (July 1991), pp. 151-172.
Michael W. Doyle, “Politics and Grand Strategy,” in Richard Rosecrance and Arthur A. Stein (eds.), The Domestic Bases of Grand Strategy (Ithaca: Cornell University Press, 1993) pp. 22-47.

* Beth A. Simmons, Who Adjusts? Domestic Sources of Foreign Economic Policy during the Interwar Years (Princeton, 1994), Chs. 1-3. (pp. 3-105)

** Matthew Evangelista, “The Paradox of State Strength: Transnational Relations, Domestic Structures, and Security Policy in Russia and the Soviet Union,” International Organization 49, no. 1 (Winter 1995), pp. 1-38.

Resende-Santos, Joao. 1996. Anarchy and the Emulation of Military Systems: Military Organization and Technology in South America, 1870-1914. Security Studies 5 (3).
* Lars-Erik Cederman, Emergent Actors in World Politics (Princeton: Princeton University Press, 1997), Chapters 3-4, 6-7 (pp. 37-108, 136-183)

J. Lawrence Broz, “The Domestic Politics of International Monetary Order: The Gold Standard,” in Contested Social Orders and International Politics, David Skidmore, ed. (Nashville: Vanderbilt University Press, 1997).

Andrew Moravcsik, The Choice for Europe (Cornell University Press, 1998), Ch. 2.

Thomas Risse and Stephen C. Ropp, “International Human Rights Norms and Domestic Change: Conclusions,” in Thomas Risse, Stephen C. Ropp, and Kathryn Sikkink, eds. The Power of Human Rights: International Norms and Domestic Politics (Cambridge: Cambridge University Press, 1999), pp. 234-278.

PART III: BARGAINING AND CONFLICT

Week 6
Power and Conflict

** David A. Baldwin, “Power Analysis and World Politics,” World Politics 31 (January 1979), pp. 161-194.

** Stephen D. Krasner, “State Power and the Structure of Foreign Trade,” World Politics vol. 28, no. 3 (April 1976), pp. 317-347.

* Kalevi J. Holsti, Peace and War: Armed Conflicts and International Order 1648-1989 (Cambridge: Cambridge University Press, 1991), pp. 1-24, 306-334.

* Mearsheimer, John J. 2001. The Tragedy of Great Power Politics. New York: Norton. Chapters 3 and 4.

* Schelling, Thomas C. 1960. The Strategy of Conflict. Cambridge: Harvard University Press Chapters 2, 3.

* Schelling, Thomas C. 1966. Arms and Influence. New Haven: Yale University Press Chapters 2, 3.

* Blainey, Geoffrey. 1988. The Causes of War. Third ed. New York: The Free Press. Chapter 8.

Fearon, James D. 1995. Rationalist Explanations for War. International Organization 49 (3):379-414.

* James Morrow, “The Strategic Setting of Choices: Signaling, Commitment, and Negotiation in International Politics,” in Lake and Powell, eds. Strategic Choice and International Relations, pp. 77-114.

Powell, Robert. 1999. In the Shadow of Power. Princeton: Princeton University Press. Chapters 1-3.

Branislav L. Slantchev, “The Power to Hurt: Costly Conflict with Completely Informed States,” American Political Science Review (February 2003), pp. 123-133.

Robert Powell, "The Inefficient Use of Power: Costly Conflict with Complete Information" Available at: http://www.princeton.edu/~pegrad/papers/powell.pdf
Darren Filson and Suzanne Werner. Forthcoming. “A Bargaining Model of War and Peace: Anticipating the Onset, Duration, and Outcome of War.’ American Journal of Political Science (forthcoming).

Background readings:

Robert Dahl, “The Concept of Power,” in Roderick Bell, David V. Edwards, and R. Harrison Wagner, eds., Political Power: A Reader in Theory and Research (New York, Free Press, 1969), pp. 79-93.

Stephen Lukes, Power: A Radical View (London: Macmillan, 1974), pp. 11-25, 34-45.

George, Alexander L, and Richard Smoke. 1974. Deterrence in American Foreign Policy: Theory and Practice. New York: Columbia University Press.

Snyder, Glenn H., and Paul Diesing. 1977. Conflict among Nations: Bargaining, Decisionmaking and System Structure in International Crises. Princeton: Princeton University Press.

Lebow, Richard Ned. 1981. Between Peace and War: The Nature of International Crisis. Baltimore: Johns Hopkins University Press.

Paul Huth, “Extended Deterrence and the Outbreak of War,” American Political Science Review 82 (June 1988), pp. 423-444.

Jack S. Levy, “The Causes of War,” in Philip E. Tetlock, et. al., eds., Behavior, Society and Nuclear War, vol. 1 (New York: Oxford University Press, 1989), pp. 209-333.

**Achen, Christopher H., and Duncan Snidal. 1989. Rational Deterrence Theory and Comparative Case Studies. World Politics 41 (2):143-169. (Plus responses in same issue).
Steven Weber, “Realism, Detente and Nuclear Weapons,” International Organization (Winter 1990), pp. 55-82.

James Morrow, “Modeling the Forms of International Cooperation,” International Organization 48, no. 3 (Summer 1994), pp. 387-423.

** Edward Rhodes, “Do Bureaucratic Politics Matter? Some Disconfirming Findings from the Case of the U.S. Navy,” World Politics, vol. 47 #1 (1994), pp. 1-41
Wagner, R. Harrison. 1994. Peace, War and the Balance of Power. American Political Science Review 88 (3):593-607.

** Thomas F. Homer-Dixon, “Environmental Scarcities and Violent Conflict: Evidence from Cases,” International Security, vol. 19 #1 (1994), pp. 5-40.

* Jonathan Mercer, Reputation and International Politics (Cornell, 1996), Chs. 1, 2, 4 (pp. 14-73, 110-153).

Paul K. Huth, Standing Your Ground: Territorial Disputes and International Conflict (Ann Arbor: University of Michigan Press, 1996), Chs. 3 and 6.

Leonard J. Schoppa, Bargaining with Japan: What American Pressure Can and Cannot Do (New York: Columbia University Press, 1997).

** Christopher Gelpi, “Crime and Punishment: The Role of Norms in Crisis Bargaining,” American Political Science Review 91, no. 2 (June 1997), pp. 339-60.
Wagner, R. Harrison. 2000. Bargaining and War. American Journal of Political Science 44 (3):469-484.
John S. Odell, Negotiating the World Economy (Ithaca: Cornell University Press, 2000).

Week 7
Domestic Institutions and Conflict

** James Fearon, “Domestic Political Audiences and the Escalation of International Disputes,” American Political Science Review 88, no. 3 (Sept. 1994), pp. 577-592.

** Kenneth A. Schultz, “Domestic Opposition and Signaling in International Crises,” American Political Science Review 92, no. 4 (December 1998), pp. 829-44.

** Dan Reiter and Alan C. Stam, Democracies at War (pages to be announced) --or-- Dan Reiter and Allan C. Stam, “Democracy, War Initiation, and Victory,” The American Political Science Review, Vol. 92, No. 2. (Jun., 1998), pp. 377-389.

** Robert D. Putnam, “Diplomacy and Domestic Politics,” International Organization, vol. 42, no. 3 (Summer, 1988), pp. 427-461.

Peter Evans, Harold K. Jacobson, and Robert Putnam, eds. Double-Edged Diplomacy: International Politics and Domestic Politics (Berkeley: University of California Press, 1993), Chapters by Odell, Kahler, Evans. (pp. 233-264, 363-394, 397-430)
** Morgan, T. Clifton, and Sally H. Campbell. “Domestic Structure, Decisional Constraints, and War: So Why Kant Democracies Fight?” Journal of Conflict Resolution, vol. 35, pp. 187-211.

Bear F. Braumoeller, “Deadly Doves: Liberal Nationalism and the Democratic Peace in the Soviet Successor States,” International Studies Quarterly, vol. 41 #3 (1997), pp. 375-402.

** Kenneth A. Schultz, “Do Domestic Institutions Constrain or Inform? Contrasting Two Institutional Perspectives on Democracy and War,” International Organization 52, no. 2 (Spring 1999), pp. 233-66.

Bueno de Mesquita, Bruce, James D. Morrow, Randolph M. Siverson, and Alastair Smith. 1999. An Institutional Explanation of the Democratic Peace. American Political Science Review 93 (4):791-807.

Background readings:

Immanuel Kant, Perpetual Peace: A Philosophical Sketch in Hans Reiss, ed.. Kant's Political Writings (Cambridge: Cambridge University Press, 1970), pp. 93-130.
V. I. Lenin, Imperialism: The Highest Stage of Capitalism, Chs. 7-10 (International Publishers Edition, pp. 68-128).

J. A. Hobson, “Imperialism: A Study,” in Harrison M. Wright, The New Imperialism (C. C. Heath, 1976), pp. 5-43.

Jervis, Robert. 1989. The Logic of Images in International Relations. 2nd ed. New York: Columbia University Press.

Bueno de Mesquita, Bruce, and David Lalman. 1992. War and Reason. New Haven: Yale University Press.

Russett, Bruce. 1993. Grasping the Democratic Peace. Princeton: Princeton University Press.

**Zeev Maoz and Bruce Russett, “Normative and Structural Causes of Democratic Peace, 1946-1986,” American Political Science Review 87 (September 1993), pp. 624-638..

Brown, Michael E., Sean M. Lynn-Jones, and Steven E. Miller, eds. 1996. Debating the Democratic Peace. Cambridge, MA: MIT Press.
**David Rousseau, Christopher Gelpi, Dan Reiter and Paul Huth, “Assessing the Dyadic Nature of the Democratic Peace, 1918-88,” American Political Science Review, vol. 90 #3 (1996), pp. 512-533
Ray, James Lee, Donald J. Puchala, and Charles W. Kegley Jr., eds. 1998. Democracy and International Conflict: An Evaluation of the Democratic Peace Proposition: University of South Carolina Press.
**Smith, Alastair. 1998. International Crises and Domestic Politics. American Political Science Review 92 (3):623-639.

Bruce Russett and John Oneal, Triangulating Peace: Democracy, Interdependence, and International Organization (New York: W. W. Norton, 2001), chs. 1-2, 5 (skim 3-4)

Week 8
Offense-Defense, Power Transition and Preventive War

Stephen Van Evera, “The Cult of the Offensive and the Origins of the First World War,” in Steven E. Miller, ed., Military Strategy and the Origins of the First World War, Princeton University Press, 1984, pp. 58-107.

Sagan, Scott D. 1986. 1914 Revisited: Allies, Offense and Instability. International Security 11 (2):109-133. (Also in Miller, Military Strategy and the Origins of the First World War.)

Marc Trachtenberg, “The Coming of the First World War: A Reassessment,” International Security 15, no. 3 (Winter 1990-91).

Stephen Van Evera, Causes of War: Power and the Roots of Conflict (Cornell, 1999), Ch. 6. (pp. 117-192)

* Thucydides, The Peloponnesian War (New York: Norton Critical Edition, 1998), (up to the Pentecontaetia).
Organski, A. F. K., and Jacek Kugler. 1980. The War Ledger. Chicago: University of Chicago Press, Chapter 1.
Robert Gilpin, War and Change in International Politics (Cambridge: Cambridge University Press, 1981), pp. 1-49, 85-105, 156-210.

Copeland, Dale. 2000. The Origins of Major War. Ithaca: Cornell University Press, Chapters 1-4.
Powell, Robert. 1999. In the Shadow of Power. Princeton: Princeton University Press. Chapter 4.

Schweller, Randall L. 1992. Domestic Structure and Preventive War: Are Democracies More Pacific? World Politics 44 (2):235-69.

Posen, Barry R. 1993. The Security Dilemma and Ethnic Conflict. Survival 35 (1):27-47.

Fearon, James D. 1998. Committment Problems and the Spread of Ethnic Conflict. In The International Spread of Ethnic Conflict, edited by D. A. Lake and D. Rothchild. Princeton: Princeton University Press.

Background Readings

Quester, George H. 1977. Offense and Defense in the International System. New York: John Wiley and Sons.

Levy, Jack S. 1984. The Offensive/Defensive Balance of Military Technology: A Theoretical and Historical Analysis. International Studies Quarterly 28 (2):219-238.

Michael Doyle, Empires (Ithaca: Cornell University Press, 1986), pp. 19-81, 141-161, 257-305.

Kennedy, Paul. 1987. The Rise and Fall of the Great Powers: Economic Change and Military Conflict from 1500 to 2000. New York: Random House.

**Kupchan, Charles A. 1989. Empire, Military Power, and Economic Decline. International Security 13 (4):36-53.

David Strang, “Anomaly and Commonplace in European Political Expansion: Realist and Institutionalist Accounts,” International Organization 45 (Spring 1991), pp. 143-162.

Lynn-Jones, Sean M. 1995. Offense Defense Theory and Its Critics. Security Studies 4 (4):660-691.

Glaser, Charles L., and Chaim Kaufmann. 1998. What Is the Offense-Defense Balance and Can We Measure It? International Security 22 (4):44-92.

Van Evera, Stephen. 1999. Causes of War. Ithaca: Cornell University Press, Chapter 4.

Week 9
Balance of Power, Institutions and Alliances

** Karl Deutsch and J. David Singer, “Multipolar Power Systems and International Stability,” World Politics 16:3 (1964): 390-406.

** Ted Hopf, “Polarity, the Offense-Defense Balance, and War,” American Political Science Review 85:2 (1991): 475-493.

Walt, Stephen M. 1987. Origins of Alliances Ithaca: Cornell University Press, Chapters 1,2, 5.

** Randall L. Schweller, “Bandwagoning for Profit: Bringing the Revisionist State Back In,” International Security 19 (1994), pp. 72-107.

Mearsheimer, John J. 2001. The Tragedy of Great Power Politics. New York: Norton, Chapters 5, 8.

Powell, Robert. 1999. In the Shadow of Power. Princeton: Princeton University Press, Chapter 5.

** Dan Reiter, “Learning, Realism, and Alliances: The Weight of the Shadow of the Past,” World Politics 46 (July 1994), pp. 490-526.

** Smith, Alastair. 1995. Alliance Formation and War. International Studies Quarterly 39 (4):405-426.

** Voeten, Erik. 2001. Outside Options and the Logic of Security Council Action. American Political Science Review 95 (4):845-858.

** Meunier, Sophie. 2000. What Single Voice? European Institutions and EU-US Trade Negotiations. International Organization 54 (1):103-135.

Background Readings

Ernst B. Haas, “The Balance of Power: Prescription, Concept, or Propaganda?,” World Politics, vol. 5 (1953), pp. 442-477

Jack Levy, “Alliance Formation and War Behavior: An Analysis of the Great Powers, 1495-1975,” Journal of Conflict Resolution, vol. 25 #4 (1981), pp. 581-613.
Wagner, R. Harrison. 1986. The Theory of Games and the Balance of Power. World Politics 38 (4):546-576.

Niou, Emerson M.S., Peter C. Ordeshook, and Gregory F. Rose. 1989. The Balance of Power: Stability in International Systems. Cambridge: Cambridge University Press.

** Joanne Gowa, “Bipolarity, Multipolarity, and Free Trade,” American Political Science Review vol. 83, no. 4 (December 1989). pp. 1245-1256.

** Thomas Christensen and Jack Snyder, “Chain Gangs and Passed Bucks: Predicting Alliance Patterns in Multipolarity,” International Organization, vol. 44 (1990), pp. 137-168

** John A. C. Conybeare and Todd Sandler, “The Triple Entente and the Triple Alliance 1880-1914: A Collective Goods Approach,” American Political Science Review, vol. 84 #4 (1990), pp. 1197-1205

James D. Morrow, “Alliances and Asymmetry: An Alternative to the Capability Aggregation Model of Alliances,” American Journal of Political Science 35:4 (November 1991).

Paul W. Schroeder, “Did the Vienna Settlement Rest on a Balance of Power?” American Historical Review, vol. 97 #3 (1992), pp. 683-706; Enno E. Krahe, “A Bipolar Balance of Power,” American Historical Review, vol. 97 #3 (1992), pp. 707-715; Robert Jervis, “A Political Science Perspective on the Balance of Power and the Concert,” American Historical Review, vol. 97 #3 (1992), pp. 716-724; Wolf D. Gruner, “Was There a Reformed Balance of Power System or Cooperative Great Power Hegemony?” American Historical Review, vol. 97 #3 (1992), pp. 725-732; Paul W. Schroeder, “A Mild Rejoinder,” American Historical Review, vol. 97 #3 (1992), pp. 733-735

** James D. Morrow, “Arms versus Allies: Trade-offs in the Search for Security,” International Organization, vol. 47 #2 (1993), pp. 207-233

** Steven R. David, “Explaining Third World Alignment,” World Politics 43 (1991), pp. 233-256.

Edward Mansfield, Power, Trade and War (Princeton: Princeton University Press, 1994), pp. 3-33.

Robert Axelrod and D. Scott Bennett, “Choosing Sides: A Landscape Theory of Aggregation.” In Robert Axelrod, The Complexity of Cooperation: Agent-Based Models of Competition and Collaboration (Princeton: Princeton University Press, 1997), pp. 72-94.

Schweller, Randall L. 1998. Deadly Imbalances: Tripolarity and Hitler's Strategy of World Conquest. New York: Columbia University Press.
Christopher Gelpi, “Alliances as Instruments of Intra-Allied Control,” in Helga Haftendorn, Robert O. Keohane, and Celeste A. Wallander, eds., Imperfect Unions: Security Institutions over Time and Space (Oxford: Oxford University Press, 1999), pp. 107-139.
PART IV: COOPERATION AND COMPLIANCE

Week 10
Cooperation Theory and Collective Action

* Robert Axelrod, The Evolution of Cooperation (New York: Basic Books, 1984), Chs. 1-4; pp. 3-87.

* Kenneth A. Oye, ed., Cooperation Under Anarchy (Princeton University Press, 1986), (also available in World Politics38:1 (October 1985)). Chapters by Oye, Downs, Rocke and Siverson, Conybeare, and Keohane and Axelrod.

** James D. Fearon, “Bargaining, Enforcement, and International Cooperation,” International Organization 52, no. 2 (Spring 1998), pp. 269-306.

Charles Kindleberger, The World In Depression, 2nd edition, Chapter 14, pp. 288-305.

** David A. Lake, “Leadership, Hegemony, and the International Economy: Naked Emperor or Tattered Monarch with Potential?” International Studies Quarterly 37 (December 1993), pp. 459-489.

** Sandler, Todd. 1993. The Economic Theory of Alliances: A Survey. Journal of Conflict Resolution 37 (3):446-483.

** Andrew Moravcsik, “Negotiating the Single European Act: National Interests and Conventional Statecraft in the European Community,” International Organization 45:1 (Winter 1991), pp. 19-56.

James Alt and Michael Gilligan, “The Political Economy of Trading States: Factor Specificity, Collective Action Problems and Domestic Political Institutions,” Journal of Political Philosophy 2, no. 2 (1994), pp. 165-192.
Background readings:

Olson, Mancur. 1965. The Logic of Collective Action. Cambridge: Harvard University Press.

Olson, Mancur, and Richard Zeckhauser. 1966. An Economic Theory of Alliances. The Review of Economics and Statistics 48 (3):266-279.

Keohane, Robert. 1984. After Hegemony. Princeton: Princeton University Press.

Robert O. Keohane, “Reciprocity in International Relations,” International Organization 40, no. 1 (Winter 1986).

Stephan Haggard, “The Institutional Foundations of Hegemony: Explaining the Reciprocal Trade Agreements Act of 1934,” International Organization, vol. 42, no. 1 (Winter 1988), pp. 121-150.

**Grieco, Joseph. 1988. Anarchy and the Limits of Cooperation: A Realist Critique of the Newest Liberal Institutionalism. International Organization 42 (3):485-507.

*Snidal, Duncan. 1991. Relative Gains and the Pattern of International Cooperation. American Political Science Review 85 (3):701-726.

*Snidal, Duncan. 1991. International Cooperation among Relative Gains Maximizers. International Studies Quarterly 35 (4):387-402.
David Baldwin, ed. Neoliberalism and Neo-Realism: The Contemporary Debate (New York: Columbia University Press, 1993) (these are abbreviated versions and the game matrices have mistakes).

**Robert Powell, “Anarchy in International Relations Theory: The Neorealist-Neoliberal Debate,” International Organization 48 (Spring 1994), pp. 313-344.

Niou, Emerson M. S., and Peter C. Ordeshook. 1994. "Less Filling, Tastes Great" The Realist-Neo-Liberal Debate. World Politics 46 (2).

Pahre, Robert. 1999. Leading Questions: How Hegemony affects the International Political Economy. Ann Arbor: University of Michigan Press.

Kydd, Andrew. 2000. Trust, Reassurance and Cooperation. International Organization 54 (2):325-357.

Week 11
Information, Institutions and Cooperation

** Koremenos, Barbara, Charles Lipson, and Duncan Snidal. 2001. The Rational Design of International Institutions. International Organization 55 (4):761-800.
** Kydd, Andrew. 2001. Trust Building, Trust Breaking: The Dilemma of NATO Enlargement. International Organization 55 (4):801-828.

** Rosendorff, B. Peter, and Helen Milner. 2001. The Optimal Design of International Trade Institutions: Uncertainty and Escape. International Organization 55 (4):829-858.

* Robert O. Keohane, After Hegemony: Cooperation and Discord in the World Political Economy (Princeton University Press, 1984), Chs. 1, 9 (pp. 1-17, 182-216.)
** Lisa L. Martin, “Interests, Power, and Multilateralism,” International Organization 46, no. 4 (Autumn 1992), pp. 765-92.

** Abram and Antonia Chayes, “On Compliance,” International Organization 47:2 (Spring 1993), pp. 175-206.

**George Downs, David M. Rocke, and Peter N. Barsoom, “Is the Good News about Compliance Good News about Cooperation?” International Organization 50 (1996), 379-406.

** Anne-Marie Burley and Walter Mattli, “Europe before the Court: A Political Theory of Legal Integration,” International Organization 47 (Winter 1993), pp. 41-76. Plus responses by Geoffrey Garrett and Mattli/Slaughter, International Organization 49:1 (Winter 1995), pp. 171-190.

Paul Pierson, “The Path to European Union: An Historical Institutionalist Account,” Comparative Political Studies 29:2 (April 1996), 123-164
William Bernhard and David Leblang, “Democratic Institutions and Exchange-Rate Commitments,” International Organization 53, no. 1 (Winter 1999), pp. 71-97.

Lisa Martin, Democratic Commitments: Legislatures and International Cooperation (Princeton University Press, 2000), Chs. 2 and 7. (pp. 21-52, 164-189)

Background readings:
** Ernst B. Haas, “Technocracy, Pluralism and the New Europe,” in Stephen Graubard, ed. The New Europe (Boston: Houghton Mifflin, 1964), pp. 62-88.

Stanley Hoffmann, “Obstinate or Obsolete? The Fate of the Nation State and the Case of Western Europe,” Daedalus 95 (Summer 1966), pp. 892-908.

Louis Henkin, How Nations Behave: Law and Foreign Policy (New York: Columbia University Press, 1979), pp. 46-49.

** Robert H. Jackson and Carl G. Rosberg, “Why West Africa's Weak States Persist,” World Politics 35:1 (October 1982), pp. 1-24.
Stephen D. Krasner, ed., International Regimes (Cornell University Press, 1983), essays by Krasner, Young, Keohane, Ruggie, Strange and Krasner; pp. 1-21, 93-115, 141-172, 195-232, 337-368.

** Snyder, Glenn H. 1984. The Security Dilemma in Alliance Politics. World Politics 36 (4):461-495.

** Stephan Haggard and Beth Simmons, “Theories of International Regimes,” International Organization 41 (Summer, 1987), pp. 491-517.

Robert O. Keohane, “International Institutions: Two Approaches,” International Studies Quarterly, vol. 32, no. 4 (December, 1988), 379-396.

** Judith Goldstein, “Ideas, Institutions, and American Trade Policy,” International Organization vol. 42, no. 1 (Winter 1988), pp. 179-217.

** Peter M. Haas, “Do Regimes Matter? Epistemic Communities and Mediterranean Pollution Control,” International Organization 43 (Summer 1989), pp. 377-404.

** Oran Young, “The Politics of International Regime Formation: Managing Natural Resources and the Environment,” International Organization 43:3 (Summer 1989), pp. 349-376.

** Lisa L. Martin, “Institutions and Cooperation: Sanctions During the Falklands Islands Conflict,” International Security, vol. 16 #4 (1992), pp. 143-178.

Anne-Marie Slaughter Burley, “International Law and International Relations Theory: A Dual Agenda,” American Journal of International Law 87:2 (April 1993), pp. 205-239.

Marc A. Levy, Robert O. Keohane, Peter M. Haas, “Improving the Effectiveness of International Environmental Institutions,” in Haas, Keohane and Levy, eds. Institutions for the Earth: Sources of Effective International Environmental Protection (Cambridge: MIT Press, 1993), pp. 397-426.

** George Tsebelis, “The Power of the European Parliament as a Conditional Agenda-Setter,” American Political Science Review 88 (1994), pp. 128-142.

Robert O. Keohane and Lisa Martin, “Delegation to International Organizations,” (Harvard University: mimeograph, August 1994).

Michael Bailey, Judith Goldstein, and Barry Weingast, “The Institutional Roots of American Trade Policy,” World Politics (1997), pp. 309-38.

Celeste A. Wallander, Mortal Friends, Best Enemies (Cornell University Press, 1999), Chs. 1, 2, and 5.

Haftendorn, Helga, Keohane Robert O, and Celeste A. Wallander, eds. 1999. Imperfect Unions: Security Institutions over Time and Space. Oxford: Oxford University Press.

** “Legalization and World Politics” Special Issue of International Organization 54:3 (Summer 2000).

Ikenberry, G. John. 2001. After Victory: Institutions, Strategic Restraint, and the Rebuilding of Order after Major Wars. Princeton: Princeton University Press.
Week 12
Ideas, Identity, Norms and Cooperation

* Judith Goldstein and Robert Keohane, eds, Ideas and Foreign Policy: Beliefs, Institutions, and Political Change (Cornell University Press, 1993), Chapters 1, 4, 5, 6.

** Peter M. Haas, ed. Knowledge, Power and International Policy Coordination. (Columbia: University of South Carolina Press, 1992) (Also in International Organization,46:1) Chapters by Haas, Adler, Haas, Ikenberry, Sebenius and Adler and Haas.

* Wendt, Alexander. 1999. Social Theory of International Politics. Cambridge: Cambridge University Press. Chapters 6, 7.

Emanuel Adler and Michael Barnett, eds., Security Communities (Cambridge: Cambridge University Press, 1998) Chapters 2, 4.
* Peter Katzenstein, ed., The Culture of National Security: Norms and Identity in World Politics (New York: Columbia University Press, 1996); chapters 1 (Katzenstein), 5 (Finnemore), 10 (Risse-Kappen) and 12 (Kowert and Legro). (pp. 1-32, 153-185, 357-399, 451-497)

Background readings:

Deutsch, Karl W., Sidney A. Burrell, Robert A. Kahn, Maruice Lee, Martin Lichterman, Raymond E. Lindgren, Francis L. Loewenheim, and Richard W. Van Wagenen. 1957. Political Community in the North Atlantic Area: International Organization in the Light of Historical Experience. Princeton: Princeton University Press.

Arnold Wolfers, “Statesmanship and Moral Choice,” Chapter 4 of Wolfers, Discord and Collaboration (Baltimore: Johns Hopkins University Press, 1962), pp. 47-67.

Haas, Ernst B. 1964. Beyond the Nation State. Stanford: Stanford University Press.

Charles R. Beitz, “Bounded Morality: Justice and the State in World Politics,” International Organization 33 (Summer 1979), pp. 405-424.

Michael Walzer, “The Rights of Political Communities,” in Charles R. Beitz, et. al., International Ethics (Princeton: Princeton University Press, 1985), pp. 165-194.

David Luban, “Just War and Human Rights,” in Beitz, et. al., International Ethics, pp. 195-216.

Michael Walzer, “The Moral Standing of States: A Response to Four Critics,” with reply by Luban, in Beitz, et. al., International Ethics, pp. 217-243.

Joseph S. Nye, Nuclear Ethics (New York: Basic Books, 1986), Chapters 2-3, pp. 14-41.

Stanley Hoffmann, The Political Ethics of International Relations (New York: Carnegie Lecture, 1987), 21 pp.

Richard W. McElroy, Morality and American Foreign Policy: The Role of Ethics in International Affairs (Princeton: Princeton University Press, 1992).

David Welch, Justice and the Genesis of War (Cambridge: Cambridge University Press, 1993).

David Lumsdaine, Moral Vision in International Politics: The Foreign Aid Regime 1949-1989 (Princeton: Princeton University Press, 1993), Chapter Two; pp. 30-69.

Jeffrey Checkel, “Ideas, Institutions, and the Gorbachev Foreign Policy Revolution,” World Politics, vol. 45 #2 (1993), pp. 271-300.

Kathryn Sikkink, “Human Rights, Principled Issue-Networks, and Sovereignty in Latin America,” International Organization 47 (Summer 1993), pp. 411-442.

Richard Rosecrance and Arthur A. Stein (eds.), The Domestic Bases of Grand Strategy, Chs. 1, 4-7.
Steven van Evera, “Hypotheses on Nationalism and War,” International Security 18 (Spring 1994), pp. 5-39.
Jeffrey W. Legro, Cooperation under Fire: Anglo-German Restraint during World War II (Ithaca: Cornell University Press, 1995).

Yael Tamir, “The Enigma of Nationalism,” World Politics, vol. 47 #3 (1995), pp. 418-440.
Audie Klotz, “Norms Reconstituting Interests: Global Racial Equality and U.S. Sanctions Against South Africa,” International Organization 49:3 (Summer 1995), pp. 451-478

Stephen M. Walt, Revolution and War (Ithaca: Cornell University Press, 1996).

Martha Finnemore, National Interests in International Society (Ithaca: Cornell University Press, 1996).

Masato Kimura and David A. Welch. “Specifying ‘Interests’: Japan’s Claim to the Northern Territories and Its Implications for International Relations Theory.” International Studies Quarterly 42, no. 2 (1998): 213-244.
Jeff Checkel, “The Constructivist Turn in IR Theory,” World Politics 50:2 (1998): 324-348.

Thomas Homer-Dixon, Environmental, Scarcity, and Violence (Princeton: Princeton University Press, 1999).

PAGE
1

