Political Science 585J—International Conflict

Fall 1999

Dan Reiter

Fridays, 9am-12 noon, Tarbutton Hall room 313

office: Tarbutton Hall, room 334

office hours: 1:30-3:30 Wednesdays, or by appointment

phone: (404) 727-0111

email: dreiter@emory.edu

This class introduces students to the study of international conflict within political science. It is intended for graduate students in political science; any other students (including undergraduates and graduate students from other fields) must acquire the permission of the instructor to take the class.

The class covers an array of topics relating to international conflict, but it is not intended to be a complete survey of areas and scholarship. In particular, there are some readings which are important to the study of international conflict but which are covered in other graduate courses, such as Political Science 510, “Introduction to World Politics,” and Political Science 585, “Domestic Politics and International Relations.”

The class is a discussion format. Each student must do all of the reading for that week before class meets. Some books are available for purchase at Druid Hills Books, which is on Oxford Street in Emory Village (not in the Dobbs University Center). All readings are available on reserve at the library. If you ever have a problem getting a book from the bookstore or from reserve, please contact the instructor immediately.

Books available for purchase:

Scott Gartner, Strategic Assessment in War (New Haven: Yale University Press, 1997).

Michael Howard, Clausewitz (Oxford: Oxford University Press, 1983).

Paul K. Huth, Standing Your Ground (Ann Arbor: University of Michigan Press, 1996).

Robert Jervis, The Meaning of the Nuclear Revolution (Ithaca: Cornell University Press,
1989).

Peter Liberman, Does Conquest Pay? (Ithaca: Cornell University Press, 1996).

John Mearsheimer, Conventional Deterrence (Ithaca: Cornell University Press, 1983).

Robert A. Pape, Bombing to Win (Ithaca: Cornell University Press, 1996).

Robert Powell, In The Shadow of Power: States and Strategies in International Politics (Princeton University Press, 1999).

Randall Schweller, Deadly Imbalances (New York: Columbia University Press, 1998).

Allan C. Stam III, Win, Lose, or Draw (Ann Arbor: University of Michigan Press,
1996).

Stephen Van Evera, The Causes of War (Ithaca: Cornell University Press, 1999).

The grade for this class is composed of several components. First, class participation, which includes both attendance and participation in discussion. Second, each student will write a shorter paper and a longer paper. The shorter paper will be a literature review on a particular topic. The idea is to choose a topic and summarize and discuss all of the relevant literature, structuring the discussion chronologically and around important themes. The shorter papers will be distributed to all class members to facilitate studying for comprehensive exams. The longer paper is a research paper, for which each student must frame a research question, summarize the relevant literature, frame hypotheses to be tested, and present a research design (though executing the research design will not be necessary). The longer paper must be on a topic different from the shorter paper. All topics must be approved by the instructor. Third, each week a student will make an oral presentation of the reading. Each oral presentation should last around 10 minutes, and should include both a summary and critique of the reading at hand.

*available for purchase at Druid Hills Books

August 27-- Introduction to Class

*Michael Howard, Clausewitz (Oxford: Oxford University Press, 1983).

September 3-- The Prosecution of War

*Allan C. Stam III, Win, Lose, or Draw (Ann Arbor: University of Michigan Press, 1996).

Allan R. Millett, Williamson Murray, and Kenneth H. Watman, “The Effectiveness of Military Organizations,” in Military Effectiveness, Volume 1: The First World War (Boston: Allen & Unwin, 1988).

Dan Reiter and Allan C. Stam, III, “Democracy, War Initiation, and Victory,” American Political Science Review 92 (June 1998): 377-389.

Recommended:

Stephen Peter Rosen, “Military Effectiveness: Why Society Matters,” International Security 19 (Spring 1995): 5-31.

Dan Reiter and Allan C. Stam III, “Democracy and Battlefield Military Effectiveness,” Journal of Conflict Resolution 42 (June 1998).

September 10-- Termination and Consequences of War

*Peter Liberman, Does Conquest Pay? (Ithaca: Cornell University Press, 1996).

Hein Goemans, War and Punishment (Princeton: Princeton University Press, forthcoming), chapter 2.

Suzanne Werner, “The Precarious Nature of Peace: Resolving the Issues, Enforcing the Settlement, and Renegotiating the Terms,” American Journal of Political Science 43 (July 1999): 912-934.

Recommended:

Suzanne Werner, “Negotiating the Terms of Settlement: War Aims and Bargaining Leverage,” Journal of Conflict Resolution 42 (June 1998).

R. Harrison Wagner, “Bargaining and War,” unpublished manuscript, September 1998.

September 17-- Offense-Defense Balance

*Stephen Van Evera, The Causes of War (Ithaca: Cornell University Press, 1999), 1-239, 255-258.

Dan Reiter, “Exploding the Powderkeg Myth: Preemptive Wars Almost Never Happen,” International Security 20 (Fall 1995).

Stephen Biddle, “Rebuilding Offense-Defense Theory,” unpublished manuscript, May 1999.

Recommended:

Barry Posen, Sources of Military Doctrine (Ithaca: Cornell University Press, 1984).

Jack Snyder, Ideology of the Offensive (Ithaca: Cornell University Press, 1984)

September 24-- Military Strategy

*John Mearsheimer, Conventional Deterrence (Ithaca: Cornell University Press, 1983), 13-164, 203-212.

*Scott Gartner, Strategic Assessment in War (New Haven: Yale University Press, 1997), 1-90, 119-146.

Recommended:

Dan Reiter and Curtis Meek, “Determinants of Military Strategy,” International Studies Quarterly (June 1999).

Dan Reiter, “Military Strategy and the Outbreak of International Conflict,” Journal of Conflict Resolution 43 (June 1999): 366-387.

Elizabeth Kier, Imagining War: French and British Military Doctrine Between the Wars (Princeton: Princeton University Press, 1997).

Jeff Legros, Cooperation Under Fire (Ithaca: Cornell University Press, 1996).

October 1-- Nuclear Weapons

*Robert Jervis, The Meaning of the Nuclear Revolution (Ithaca: Cornell University Press, 1989), 1-106; 136-257.

Robert Powell, “Crisis Bargaining, Escalation, and MAD,” American Political Science Review 81 (September): 717-735.

Recommended:

Bernard Brodie, ed., The Absolute Weapon: Atomic Power and World Order (New York: Harcourt, Brace, and Company, 1946).

Marc Trachtenberg, History and Strategy (Princeton: Princeton University Press, 1991).

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

Albert Wohlstetter, “The Delicate Balance of Terror,” Foreign Affairs 37 (January 1959): 209-234.

Thomas C. Schelling, Arms and Influence (New Haven: Yale University Press, 1966), chapters 2-3.

John Mueller, International Security, 1988

Week of October 8-- Air Power

***Note: Due to Peace Science Society Meeting October 8-10, October 8 meeting will be rescheduled

*Robert A. Pape, Bombing to Win (Ithaca: Cornell University Press, 1996).

October 15—International Structure and War

*Randall Schweller, Deadly Imbalances (New York: Columbia University Press, 1998).

Recommended:

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

October 22-- Deterrence

Gary Goertz and Paul F. Diehl, “The Empirical Importance of Enduring Rivalries,” International Interactions 18 (2): 151-163.

*Paul K. Huth, Standing Your Ground (Ann Arbor: University of Michigan Press, 1996).

Glenn Snyder, Deterrence and Defense: Toward a Theory of National Security (Princeton: Princeton University Press, 1961), 3-51.

Recommended:

Robert Jervis, Perception and Misperception in International Politics (Princeton: Princeton University Press, 1976), chapter 3.

Paul K. Huth, Extended Deterrence and the Prevention of War (New Haven: Yale University Press, 1988).

October 29-- Power Transitions

*Robert Powell, In The Shadow of Power: States and Strategies in International Politics (Princeton University Press, 1999).

A. F. K. Organski and Jacek Kugler, The War Ledger (Chicago: University of Chicago Press, 1980), 13-22.

November 5-- Liberalism, Domestic Politics, and International Relations

Bruce Russett, “A Neo-Kantian Perspective: Democracy, Interdependence and International Organizations in Building Security Communities,” in Security Communities, Emanuel Adler and Michael Barnett, eds. (Cambridge: Cambridge University Press, 1998), 368-394.

John Owen, Liberal Peace, Liberal War (Ithaca: Cornell University Press, 1997), 22-63.

Bruce Bueno de Mesquita, James D. Morrow, Randolph Siverson, and Alastair Smith, “An Institutional Explanation of the Democratic Peace,” American Political Science Review, forthcoming.

Kenneth A. Schultz, “Do Democratic Institutions Constrain or Inform? Contrasting Two Institutional Perspectives on Democracy and War,” International Organization 53 (Spring 1999): 233-266.

Henry S. Farber and Joanne Gowa, “Polities and Peace,” International Security 20 (Fall 1995): 123-146.

November 12--Economic Factors and Conflict

Katherine Barbieri, “Economic Interdependence: A Path to Peace of a Source of International Conflict?” Journal of Peace Research 33 (February 1996): 29-49.

John R. Oneal and Bruce Russett, “Assessing the Liberal Peace with Alternative Specifications: Trade Still Reduces Conflict,” Journal of Peace Research 36 (July 1999): 423-444.

James D. Morrow, “How Could Trade Affect Conflict?” Journal of Peace Research 36 (July 1999): 481-489.

Brett Ashley Leeds and David R. Davis, “Domestic Political Vulnerability and International Disputes,” Journal of Conflict Resolution 41 (December 1997): 814-834.

Brian M. Pollins and Randall L. Schweller, “Linking the Levels: The Long Wave and Shifts in U.S. Foreign Policy, 1790-1993,” American Journal of Political Science 43 (April 1999): 431-464.

Recommended:

Paul Papayaonou, Power Ties (Ann Arbor: University of Michigan Press, 1999).

November 19—Culture

Errol A. Henderson, “Culture or Contiguity: Ethnic Conflict, the Similarity of States, and the Onset of War, 1820-1989,” Journal of Conflict Resolution 41 (October 1997): 649-668.

Michael C. Desch, “Culture Clash: Assessing the Importance of Ideas in Security Studies,” International Security 23 (Summer 1998): 143-170.

Ted Hopf, “The Promise of Constructivism in International Relations Theory,” International Security 23 (Summer 1998): 171-200.

Thomas U. Berger, “Norms, Identity, and National Security in Germany and Japan,” in The Culture of National Security: Norms and Identity in World Politics, Peter Katzenstein, ed. (New York: Columbia University Press, 1996), 317-356.

Emanuel Adler and Michael Barnett, “A Framework for the Study of Security Communities,” in Security Communities, Adler and Barnett, eds. (Cambridge: Cambridge University Press, 1998), 29-65.

November 26—No Class; Thanksgiving Break

December 3—Civil and Ethnic Conflict

James D. Fearon and David Laitin, “Explaining Interethnic Cooperation,” American Political Science Review 90 (December 1996): 715-735.

Chaim Kaufmann, “Intervention in Ethnic and Ideological Civil Wars: Why One Can Be Done and the Other Can’t,” Security Studies (Autumn 1996): 62-100.

Roy Licklider, “The Consequences of Negotiated Settlements in Civil Wars, 1945-1993,” Journal of Politics 89 (September): 681-690.
Pat Regan, “Choosing to Intervene: Outside Interventions in Internal Conflicts,” Journal of Politics 60 (August 1998): 754-79.

Kurt Dassel and Eric Reinhardt, “Domestic Strife and the Initiation of Violence at Home and Abroad,” American Journal of Political Science 43 (January 1999): 56-85.

-6-

