

SEMINAR IN INTERNATIONAL POLITICS

Helen V. Milner

Andrew Moravcsik

This seminar provides an overview of the field of international relations. It is designed primarily for students pursuing the PhD in Political Science, Public Policy or other related fields. The primary focus is on fundamental theoretical debates and their relationship to empirical social science. The course is meant to complement other graduate offerings, which focus more narrowly on debates about discrete theoretical, empirical and methodological issues.

The requirements for the course:

- (1) *Attendance and active participation in discussion.* In addition to general participation, some students will be assigned each week to serve as formal critics and defenders of the readings highlighted in yellow on the syllabus.
- (2) *Three 5 pp. papers.* These papers will comment critically on 1-2 readings for the week. These will assigned in advance from among be the readings (marked in yellow) that have formal critics and defenders (see (1) above). The paper writer may not assume one of those roles. These papers must be completed and distributed to the entire class by e-mail *by 6 p.m. on the Monday preceding class*, and the authors must be prepared to discuss this paper in class. These papers should respond to and comment on the respective readings, or referee debates among established authorities, but *not just that*. While a certain amount of summary, commentary and “refereeing” is appropriate, these papers are expected to advance original theoretical, empirical or methodological insights into underlying theoretical issues.
- (3) *Oral presentation of articles selected by students.* During the final weeks of the course, we will have regular seminar discussion for two hours and in the 45-60 minutes of the seminar students will each lead a discussion of 1-2 articles. Articles may: (a) reflect current published research (i.e. work that has appeared in the last five years in a major journal); and/or (b) classic research pertaining to a major strand of IR theory. In either case, students will be expected to select articles of significance to theoretical and/or empirical debates in international relations on an issue that has not received sufficient attention in the assigned readings. These articles must be approved in advance by the instructors.
- (4) *One take-home final exam.* This exam is similar to the general exams in IR students may take at the end of their second year. Each student will be asked to answer three broad questions about the IR literature on the syllabus.

All written work should be submitted in electronic form *by e-mail attachment only*. Grading will be on the basis of attendance, participation in class discussion, evidence of having completed the readings, and written assignments. All books are on reserve at the library; permanent links to required articles have been provided. Those who desire personal copies of books should search for copies from on-line providers; we recommend you purchase them used.

SEMINAR SCHEDULE

WEEK 1: 18 SEPTEMBER 2012

INTERNATIONAL RELATIONS AND SOCIAL SCIENCE

Lakatos, Imre. "Falsification and the Methodology of Scientific Research Programmes," in Imre Lakatos and Alan Musgrave, eds. *Criticism and the Growth of Knowledge: Proceedings of the International Colloquium in the Philosophy of Science, 1965*. London: Cambridge University Press, 1974, pp. 91-196.

Elman, Colin and Miriam Elman, "Lessons from Lakatos," from Colin Elman and Miriam Elman, eds., *Progress in International Relations Theory*. Cambridge, MA: MIT Press, 2003, pp. 21-70.

Bennett, Andrew. "A Lakatosian Reading of Lakatos." from Colin Elman and Miriam Elman, eds., *Progress in International Relations Theory*. Cambridge, MA: MIT Press, 2003, Ch. 14, pp. 455-493.

King, Gary, Robert O. Keohane, and Sidney Verba. *Designing Social Inquiry: Scientific Inference in Qualitative Research*. Princeton: Princeton University Press, 1994, Chs. 1, 3 and 6 (pp. 3-33, 75-114, 208-228).

Gerring, John. *Social Science Methodology: A Criterial Framework*. Cambridge University Press, 2001, Chs. 3, 5, 7 (pp. 35-64, 89-117, 128-154).

Fearon, James D. "Counterfactuals and Hypothesis Testing in Political Science," *World Politics* vol.43 no.2 (January 1991), pp. 169-195. <http://www.jstor.org/stable/2010470>

Elster, Jon, "A Plea for Mechanisms," in Hedström and Swedberg, eds. *Social Mechanisms: An Analytical Approach to Social Theory*. New York: Cambridge University Press, 1998, pp. 45-73.

Bennett, Andrew and Alexander George. *Case Studies and Theory Development in the Social Sciences*. (Cambridge, MA: MIT Press, 2005), Chapter 10 ("Process-Tracing and Historical Explanation), pp. 205-232.

Sil, Rudra and Peter J. Katzenstein, "Analytic Eclecticism in the Study of World Politics: Reconfiguring Problems and Mechanisms across Research Traditions," *Perspectives on Politics* 8:2 (2010), pp. 411-31.
<http://proquest.umi.com/pqdweb?did=2086640121&sid=1&Fmt=3&clientId=8424&RQT=309&VName=PQD>

Recommended:

- Adcock, Robert, and David Collier. "Measurement Validity: A Shared Standard for Qualitative and Quantitative Research." *American Political Science Review* 95, no. 3 (2001): 529-47.
<http://www.jstor.org/stable/3118231>
- Sartori, Giovanni. "Concept Misformation in Comparative Politics." *The American Political Science Review* 64, no. 4 (1970): 1033-53. <http://www.jstor.org/stable/1958356>
- Campbell, D. T., & Stanley, J. C. (1966). *Experimental and Quasi-Experimental Design for Research*. Boston: Houghton Mifflin Co., pp.5-34.
- A. George and T. McKeown, "Case Studies and Theories of Organizational Decision Making," in *Advances in Information Processing in Organizations*, vol. 2. (Greenwich, CT: JAI Press, 1985).
- A. Lijphart, "Comparative Politics and Comparative Method," *American Political Science Review* 65:3 (Sept. 1971), pp. 682-693. <http://www.jstor.org/stable/1955513>
- G. Almond and S. Genco, "Clouds, Clocks and the Study of Politics" *World Politics* Vol. 29, No. 4 (July 1977), pp. 489-522 <http://www.jstor.org/stable/2010037>
- "Review Symposium: The Qualitative-Quantitative Disputation," *American Political Science Review* Vol. 89, No. 2 (June 1995), pp. 454-481. <http://www.jstor.org/stable/2082440>; <http://www.jstor.org/stable/2082441>; <http://www.jstor.org/stable/2082442>; <http://www.jstor.org/stable/2082443>; <http://www.jstor.org/stable/2082444>; <http://www.jstor.org/stable/2082445>
- Alexander George, "Case Studies and Theory Development" in Paul G.. Lauren, ed, *Diplomacy* (Free Press, 1979).
- J. Elster, *Nuts and Bolts for the Social Sciences*, ch.1. (Cambridge ; New York : Cambridge University Press, 1989)
- Harry Eckstein, "Case Study and Theory in Political Science," in F. Greenstein and N. Polsby, *Handbook of Political Science* vol.7, pp. 79-138. (Reading Mass.: Addison-Wesley, 1975)
- Lapid, Holsti, Bierstecher and George, "Exchange on the 3rd Debate" in *International Studies Quarterly* (Sept. 1989), pp. 253-79. <http://www.jstor.org/stable/2600457>; <http://www.jstor.org/stable/2600458>; <http://www.jstor.org/stable/2600459>; <http://www.jstor.org/stable/2600460>;
- I. Lakatos, "Falsification," in I. Lakatos and A. Musgrave, *Criticism and the Growth of Knowledge*. (Cambridge [Eng.] University Press, 1970)
- John Lewis Gaddis, "History, Science, and the Study of International Relations," in Ngaire Woods, ed., *Explaining International Relations since 1945* (Oxford University Press, 1996), pp. 32-48.
- Jack Levy, "Explaining Events and Developing Theories: History, Political Science, and the Analysis of International Relations," in Colin and Miriam Elman, eds, *Bridges and Boundaries: Historians, Political Scientists, and the Study of International Relations*, pp. 39-83. (Cambridge, Mass.: The MIT Press, 2001)
- Rudra Sil and Peter J. Katzenstein *Beyond Paradigms: Analytic Eclecticism in the Study of World Politics*. (Houndmills, Basingstoke, Hampshire ; New York : Palgrave Macmillan, 2010)
- Terence Tao, "*E pluribus unum*: From Complexity, Universality," *Daedalus* 141:3 (Summer 2012), pp. 23-34.

WEEK 2: 25 SEPTEMBER 2012

ANARCHY, POWER, REALISM AND CLASSIC TYPOLOGIES OF IR THEORY

Classic Realism

Morgenthau, Hans J. *Politics among Nations: The Struggle for Power and Peace*. 2nd or later edition (New York: Knopf, 1948), Chapter 1 (“A Realist Theory of International Politics”), Chapter 3 (“Political Power”), and Chapter 15 (“Morality, Mores and Law as Restraints on Power”).

Neo-Realism

Waltz, Kenneth. *Theory of International Politics*. Reading, Mass: Addison-Wesley Publishing, 1979, Chs. 1-2, 4-6, and 8 (pp. 1-37, 60-128, 161-193).

...and its Critics

Keohane, Robert, ed. *Neorealism and its Critics*. New York: Columbia University Press, 1986, Chapters by Keohane (Ch. 7), Ruggie (Ch. 6) and Waltz (Ch. 11) (pp. 131-203, 322-346).

Wagner, Harrison, *War and the State: The Theory of International Politics*. Ann Arbor: University of Michigan Press, 2007, Chs 1-2 (pp. 1-103). Available at: <http://www.press.umich.edu/titleDetailLookInside.do?id=224944>

Paradigmatic Alternatives and Typologies

Jervis, Robert "Cooperation under the Security Dilemma," *World Politics* 30:2 (January 1978), pp. 167-213. <http://www.jstor.org/stable/2009958>

Wendt, Alexander "Anarchy is What States Make of It," *International Organization* (Spring 1992), pp. 391-425. <http://www.jstor.org/stable/2706858>

Buzan, Barry, Little Richard. “World History and the Development of Non-Western International Relations Theory,” in Acharya A, Buzan B, eds. *Non-Western International Relations Theory: Perspectives on and Beyond Asia*. Abingdon. New York: Routledge, 2010, pp. 197–220

Lake, David A. and Robert Powell, “International Relations: A Strategic-Choice Approach,” in Lake and Powell, eds. *Strategic Choice and International Relations*. Princeton: Princeton University Press, 1999, Ch. 1 (pp. 3-38).

Recommended

- Kenneth Waltz, *Man, the State and War: A Theoretical Analysis* (New York: Columbia University Press, 1954/2001).
- E.H. Carr, *The Twenty-Years' Crisis, 1919-1939* (Palgrave Macmillan, 1939/2001).
- Carl von Clausewitz, *On War*. rev. ed. edited by Peter Paret and Michael Howard, Princeton: Princeton University Press, 1978 (1832).
- Vendulka Kubalkova, "The Twenty Years' Catharsis: E.H. Carr and IR," in Vendulka Kubalkova, Nicholas Onuf, Paul Kowert, eds., *International Relations in a Constructed World*, chp. 2.
- Hans Morganthau, *Politics Among Nations*, Chs. 3, 8-14. (New York, Knopf 1967)
- Thucydides, *The History of the Peloponnesian War*, Book V, The Melian Dialogue.
- Barry Posen, *Sources of Military Doctrine: France, Britain, and Germany between the world wars* chs. 1, 2, 7. (Ithaca : Cornell University Press, 1984)
- Laurie M. Johnson Baggs, "The Use and Abuse of Thucydides," *International Organization* Vol. 48, No. 1 (Winter 1994), pp. 131-153. <http://www.jstor.org/stable/2706917>
- Symposium on War and the State in *International Theory*, v. 2, 2, July 2010, articles by R. Harrison Wagner, "War and the State: A synopsis," <http://journals.cambridge.org/action/displayFulltext?type=1&pdfType=1&fid=7759528&jid=INT&volumeId=2&issueId=02&aid=7759520>;
Randall L. Schweller, "The Logic and Illogic of the security dilemma and contemporary realism: a response to Wagner's critique," <http://journals.cambridge.org/action/displayFulltext?type=1&pdfType=1&fid=7759540&jid=INT&volumeId=2&issueId=02&aid=7759532>;
and James D. Fearon, "Comments on R. Harrison Wagner's War and the State: The Theory of International Politics," <http://journals.cambridge.org/action/displayFulltext?type=1&pdfType=1&fid=7759576&jid=INT&volumeId=2&issueId=02&aid=7759568>.
- Roger Boesche, "Kautilya's Arthashastra on War and Diplomacy in Ancient India," *Journal of Military History* Vol. 67, No. 1, (January 2003), pp. 9-38. <http://www.jstor.org/stable/3093167>
- J.K. Fairbanks, "Tributary Trade and China's Relations with the West," *The Far Eastern Quarterly* Vol. 1, No. 2 (February 1942), pp. 129-49. <http://www.jstor.org/stable/2049617>
- Barry Buzan, Richard Jones, and Richard Little, *The Logic of Anarchy: Neo-Realism to Structural Realism* (New York: Columbia University Press, 1993).
- Kenneth Waltz and James Fearon "A Conversation with Kenneth Waltz," *Annual Review of Political Science*, Vol. 15:1-12, 2012. <http://www.annualreviews.org/doi/pdf/10.1146/annurev-polisci-020511-174136>
- Helen V. Milner, 1991. "The Assumption of Anarchy in International Relations: A Critique," *Review of International Studies*. v.17:1, pp. 67-85. <http://www.jstor.org/stable/20097244>
- Alastair Iain Johnston, 2012. What (If Anything) Does East Asia Tell Us About International Relations Theory? *Annual Review of Political Science*, Vol. 15: 53-78. <http://www.annualreviews.org/doi/pdf/10.1146/annurev.polisci.040908.120058>

- Thomas Biersteker. 2009. The parochialism of hegemony: challenges for “American” international relations. In *International Relations Scholarship around the World*, ed. A Tickner, O Waever, pp. 308–27. London: Routledge.
- Miles Kahler, “Inventing International Relations,” in Michael W. Doyle and G. John Ikenberry, eds., *New Thinking in International Relations Theory*, pp. 20-53. Boulder, Colo. : Westview Press, 1997)
- Peter Katzenstein, Robert Keohane, Stephen Krasner, "International Organization and the Study of World Politics," *International Organization*, 52:4 (Autumn 1998), pp. 648-85.
<http://www.jstor.org/stable/2601354>
- Cynthia Weber, “The Resurrection of New Frontiers of Incorporation,” *European Journal of International Relations (EJIR)*, 1999, 5(4): 435-450.
<http://ejt.sagepub.com/content/5/4/435>
- Robert Jervis, *Perception and Misperception in International Politics*, pp.13-31. (Princeton, N.J. : Princeton University Press, 1976)
- John Mearsheimer, *The Tragedy of Great Power Politics*, chps. 1 and 2. (New York : Norton, 2001)
- Reviews of Mearsheimer, *Tragedy* by Glenn Snyder “Mearsheimer’s World-Offensive Realism and the Struggle for Security: A Review Essay.” *International Security* (Summer 2002), pp 149-73,
<http://www.jstor.org/stable/3092155>, and by Richard Rosecrance, “War and Peace,” *World Politics* (October 2002), pp. 137-66. <http://www.jstor.org/stable/25054212>.
- J. S. Nye, Jr., "Review: Neorealism and Neoliberalism," *World Politics* 40:2 (January 1988): 235-51.
<http://www.jstor.org/stable/2010363>
- John Ruggie, “What Makes the World Hang Together?” *International Organization* 52:4 (Fall 1998): 855-85.
<http://www.jstor.org/stable/2601360>
- Klotz, Audie. “Can We Speak a Common Constructivist Language?” In Karin M. Fierke and Knud Erik Joergensen, eds. *Constructing International Relations. The Next Generation*. Armonk NY and London: M.E. Sharpe: 2001, pp. 223-235.
- Lapid, Yosef. “Quo Vadis International Relations? Further Reflections on the 'Next Stage' of International Theory,” *Millennium: Journal of International Studies* 18(1) (1989), pp. 77-88.
- Wæver, Ole. “The Sociology of a not so International Discipline: American and European Developments in International Relations,” *International Organization* 52(4) (1998), pp. 687-727.
- Wæver, Ole. “The Rise and Fall of the Inter-paradigm Debate,” in Steve Smith, Ken Booth and Marysia Zalewski, eds. *International Theory: Positivism & Beyond*. Cambridge: Cambridge University Press, 1996, pp. 149-185.
- Wiener, Antje. “Constructivist Approaches in International Relations Theory: Puzzles and Promises,” *ConWEB Webpapers on Constitutionalism & Governance beyond the State* 2006/05 (2006) Accessed on 01 August 2009, from https://www.wiso.uni-hamburg.de/fileadmin/sowi/politik/governance/ConWeb_Papers/conweb5-2006.pdf

WEEK 3: 2 OCTOBER 2012

SOURCES OF STATE PREFERENCES: SOCIAL PRESSURES

State Preferences

Moravcsik, Andrew. "Taking Preferences Seriously: A Liberal Theory of International Politics," *International Organization* 51:4 (1997), pp. 513-554.
<http://www.jstor.org/stable/2703498>

Milner, Helen V. "Rationalizing Politics: The Emerging Synthesis of International, American, and Comparative Politics," *International Organization* 52:4 (Autumn 1998), pp. 759-786.
<http://www.jstor.org/stable/2601357>

Ideational Sources of Societal Preferences: Ethnicity, Nationality, Ideology, Public Goods

Ruggie, J.G. "International Regimes, Transactions, and Change: Embedded Liberalism in the Post-War Economic Order," *International Organization* (Spring 1982), pp. 385-398.
<http://www.jstor.org/stable/2706527>

Owen, John M. *The Clash of Ideas in World Politics: Transnational Networks, States and Regime Change, 1510-2010*. Princeton: Princeton University Press, 2010, Chapter 1 (pp. 1-30).

Keck, Margaret and Kathryn Sikkink. *Activists Beyond Borders*. Ithaca, NY: Cornell University Press, 1998, Introduction plus one of the two empirical chapters, pp.79-120, 121--164.

Fearon, J.D. and D. Laitin, "Explaining Interethnic Cooperation," *American Political Science Review* 90:4 (December 1996), pp. 715-735. <http://www.jstor.org/stable/2945838>

Busby, Joshua. *Moral Movements and Foreign Policy*. Cambridge: Cambridge University Press, 2010, "Chapter 1, States of Grace" and "Chapter 7: Conclusions" (pp. 1-22, 255-272).

Gary Bass, *Freedom's Battle: The Origins of Humanitarian Intervention*. New York: Knopf, 2008, pp. 3-38.

Economic Interdependence and Societal Preferences

Frieden, Jeffry. "Invested Interests: the Politics of National Economic Policies in a World of Global Finance," *International Organization* 45:4 (1991), pp. 524-541.
<http://www.jstor.org/stable/2706944>

Rogowski, Ronald. *Commerce and Coalitions: How Trade Affects Domestic Political Alignments*. Princeton, N.J.: Princeton University Press, 1989, Required Chs. 1, 6, Skim 2-5 (pp 3-20, 163-174, skim 21-162).

Interdependence and Conflict

Mansfield, Edward D. and Brian M. Pollins eds., "Interdependence and Conflict: An Introduction," in Mansfield and Pollins eds., *Economic Interdependence and International Conflict: New Perspectives on an Enduring Debate*. Ann Arbor, MI: University of Michigan Press, 2003, pp. 1-28

Gartzke, Eric et al. "Investing in the Peace: Economic Interdependence and International Conflict," *International Organization* 55:2 (2001), pp. 391-438.
<http://www.jstor.org/stable/3078636>

Recommended

Immanuel Kant, "To Perpetual Peace: A Philosophical Sketch," in *Perpetual Peace and other Essays on Politics, History and Morals*. (Indianapolis : Hackett Pub. Co., 1983)

Charles Kupchan, *How Enemies Become Friends: The Sources of Stable Peace* (Princeton University Press, 2010), especially Chs 2, 5.

Ernest Haas, *Beyond the Nation-State: Functionalism and International Organization*. (Stanford, Calif. : Stanford University Press, 1964)

Karl Deutsch, *The Analysis of International Relations*. (Englewood Cliffs, N.J., Prentice-Hall 1968)

M. Zacher and Richard Matthew, "Liberal International Theory: Common Threads, Divergent Strands," in Charles Kegley, Jr., ed., *Controversies in International Relations Theory: Realism and the neoliberal challenges*. (New York : St. Martin's Press, 1995)

Norman Angell, *The Great Illusion*, 1933. (New York, G. P. Putnam's Sons 1933)

Michael Hiscox, "Class Versus Industry Cleavages: Inter-Industry Factor Mobility and the Politics of Trade," *International Organization* 55 (Winter 2001), pp. 1-46. <http://www.jstor.org/stable/3078596>

James Kurth, "The Political Consequences of the Product Cycle," *International Organization* 33:1 (Winter 1979), pp. 1-34. <http://www.jstor.org/stable/2706592>

P.J. Katzenstein, ed., *The Culture of National Security*, chp.1.
<http://books.google.com/books?id=bPjkBhKWBOsC&lpg=PP1&pg=PA1#v=onepage&q&f=false>

S. Krasner, *Defending the National Interest: Raw Materials, Investments and U.S. Foreign Policy*, chp. 2. (Princeton, N.J. : Princeton University Press, 1978)

Jutta Weldes, "Constructing National Interests," *European Journal of International Relations* 2, 3 (1996): 275-318.
<http://ejt.sagepub.com/content/2/3/275.full.pdf+html>

Jonathan Kirshner, *Appeasing Bankers: Financial Caution on the Road to War*, chps. 1,6. (Princeton : Princeton University Press, 2007)

David Laitin and Jacob Shapiro, "The Political, Economic, and Organizational Sources of Terrorism," in *Terrorism, Economic Development, and Political Openness* by Philip Keefer and Norman Laoyza (Cambridge University Press, 2008), pp. 209-232.

- Karl W. Deutsch, *Nationalism and Its Alternatives*, chps. 1-3. (New York, Knopf [distributed by Random House, 1969])
- Benedict Anderson, *Imagined Communities: reflections on the origin and spread of nationalism*, chp. 3. (London ; New York : Verso, 1991)
- Barry R. Posen, "The Security Dilemma and Ethnic Conflict." *Survival* 35, 1 (1993): 27-47.
<http://www.tandfonline.com/doi/pdf/10.1080/00396339308442672>
- Karl W. Deutsch et al., "Political Community and the North Atlantic Area," in *International Political Communities*, Princeton, NJ, Princeton University Press, pp.1-92.
- Emanuel Adler and Michael Barnett, eds., *Security Communities*, chps. 1,2, 13. (Cambridge, UK ; New York : Cambridge University Press, 1998)
- Helen V. Milner, *Resisting Protectionism*, (Princeton University Press, 1988).
- F.H. Cardoso and E. Faletto, *Dependency and Development in Latin America*, pp.vii-xxv, 176-216. (Berkeley : University of California Press, 1979)
- J. A. Frieden and R. Rogowski, "The Impact of the International Economy on National Policies: An Analytical Overview," in R.O. Keohane and H.V. Milner, eds., *Internationalization and Domestic Politics*, chp.2. (Cambridge [England] ; New York, NY, USA : Cambridge University Press, 1996)
- Thomas Risse-Kappen, Stephen Roppe, and Kathryn Sikkink, *The Power of Human Rights: International Norms and Domestic Change*, chp. 1. (Cambridge : Cambridge University Press, 1999)
- Sidney Tarrow, "Transnational Politics: Contention and Institutions in International Politics," *Annual Review of Political Science* 4, 1 (2001): 1-20.
<http://search.ebscohost.com/login.aspx?direct=true&db=aph&AN=5367201&site=ehost-live>
- Emilie Hafner-Burton, Miles Kahler, and Alexander H. Montgomery, "Network Analysis for International Relations," *International Organization* 63, 3 (Summer 2009): 559-92.
<http://search.ebscohost.com/login.aspx?direct=true&db=mth&AN=43581814&site=ehost-live>
- Mark Haas, *Ideological Origins of Great Power Politics* (Ithaca: Cornell University Press, 2005), pp. 73-103.
- Immanuel Wallerstein, *The Capitalist World Economy*, (Cambridge University Press, 1979), pp.1-36.
- Andrew Moravcsik. *The Choice for Europe: Social Preferences and State Power from Messina to Maastricht, 1957-1992*. Ithaca, ny: Cornell University Press, 1989.
- John Meyer et al, "World Society and the Nation State," *American Journal of Sociology* 103, 1 (1997): 144-81.
<http://www.jstor.org/stable/10.1086/231174>
- J. Meyer, "Review: Political Structure and the World Economy," *Contemporary Sociology* 11, 3 (May 1982): 263-66. <http://www.jstor.org/stable/2067100>
- J. Meyer, "Review: Kings and People," *American Journal of Sociology* 86, 4 (January 1981): 895-99.
<http://www.jstor.org/stable/2778349>
- S. Huntington, "The West: Unique not Universal," *FA* (November/December 1996): 28-46.
<http://search.ebscohost.com/login.aspx?direct=true&db=mth&AN=9708190334&site=ehost-live>

WEEK 4: 9 OCTOBER 2012

SOURCES OF STATE PREFERENCES: DOMESTIC INSTITUTIONS

Domestic Representation

Rogowski, Ronald. "Institutions as Constraints on Strategic Choice," in Lake and Powell, eds. *Strategic Choice and International Relations*. Princeton, N.J: Princeton University Press, 1999, Ch. 4 (pp. 115-136).

Putnam, Robert. "Diplomacy and Domestic Politics: The Logic of Two-Level Games," *International Organization* 42:3 (Summer 1988), pp. 427-60.
<http://www.jstor.org/stable/2706785>

Milner, Helen V. *Interests, Institutions, and Information*. Princeton, N.J: Princeton University Press, 1997, Chapters 1, 9, chapter (2, 3 or 4, choose one), chapter (6, 7 or 8, choose one), (pp. 3-32, 233-262, and select from others).

Institutions and Economic Policy

Lohmann, Susanne and Sharyn O'Halloran, "Divided Government and US Trade Policy: Theory and Evidence," *International Organization* 48:4 (1994), pp. 595-632.
<http://www.jstor.org/stable/2706897>

Bailey, Michael, Judith Goldstein, and Barry Weingast, "The Institutional Roots of American Trade Policy," *World Politics* 49:3 (April 1997), pp. 309-38.
<http://www.jstor.org/stable/25054005>

Hiscox, Michael "The Magic Bullet? The RTAA, Institutional Reform, and Trade Liberalization," *International Organization* 53:4 (Autumn 1999), pp. 669-698.
<http://www.jstor.org/stable/2601306>

Institutions and Security Policy

Snyder, Jack *Myths of Empire: Domestic Politics and International Ambition*. Ithaca, NY: Cornell University Press, 1991, Chs. 1-2, 8, and one empirical chapter (pp. 1-65, 305-322, and one other chapter).

The Democratic Peace

Doyle, Michael "Liberalism and World Politics," *American Political Science Review* 80:4 (December 1986), pp. 1151-1169. <http://www.jstor.org/stable/1960861>

Russett, Bruce and Zeev Maoz, "Normative and Structural Causes of the Democratic Peace,

1946-1986," *American Political Science Review* 87:3 (1993), pp. 624-638.
<http://www.jstor.org/stable/2938740>

Bueno de Mesquita, Bruce, James Morrow, Randolph Siverson, and Alastair Smith, "An Institutional Explanation of the Democratic Peace," *American Political Science Review* 93:4 (1999), pp. 791-808. <http://www.jstor.org/stable/2586113>

Farber, Henry S. and Joanne Gowa, "Common Interests or Common Politics? Reinterpreting the Democratic Peace," *Journal of Politics* 59:2 (1997), pp 393-417.
<http://www.jstor.org/stable/2998170>

Schultz, Kenneth A. "Do Democratic Institutions Constrain or Inform? Contrasting Two Institutional Perspectives on Democracy and War," *International Organization* 53 (1999), pp. 233-266. <http://www.jstor.org/stable/2601389>

Owen, John. "How Liberalism Produces Democratic Peace," *International Security*, 19:2 (1994): 50-86. <http://www.jstor.org/stable/2539197>

Recommended

Edward Mansfield, Helen Milner, and Jon Pevehouse, "Democracy, Veto Players and the Depth of Regional Integration," *World Economy* Vol. 31 Issue 1 (January 2008), pp. 67-96
<http://web.ebscohost.com/ehost/pdfviewer/pdfviewer?vid=3&hid=106&sid=b2fa54c2-7ef3-485d-94aa-a35047d2d131%40sessionmgr115> .

Mansfield, Edward and Jon Pevehouse. "Democratization and International Organizations." *International Organization* 60, 1 (Winter 2006), pp. 137-167. <http://www.jstor.org/stable/3877870>

Judith Kelley, "Who Keeps International Commitments and Why? The International Criminal Court and Bilateral Non-Surrender Agreements," *American Political Science Review* 101, 3 (August 2007), pp. 573-589.
<http://www.jstor.org/stable/27644467>

Helen Milner and Keiko Kubota, "Why the Move to Free Trade? Democracy and Trade Policy in the Developing Countries" *International Organization* 59, 1 (Winter 2005), pp. 107-143.
<http://www.jstor.org/stable/3877880>

Daniel Kono, "Optimal Obfuscation: Democracy and Trade Policy Transparency," *American Political Science Review* 100, 3 (August 2006), pp. 369-384. <http://www.jstor.org/stable/27644361>

Dan Reiter and Allan C. Stam, "Understanding Victory: Why Political Institutions Matter," *International Security* 28, 1 (Summer 2003), pp. 168-179. <http://www.jstor.org/stable/4137580>

Thomas J. Christensen, *Useful Adversaries: Grand Strategy, Domestic Mobilization, and Sino-American Conflict, 1947-58*, chps.1-2. (Princeton, N.J. : Princeton University Press, 1996)

Michael Brown, Sean Lynn-Jones, Steven Miller, eds., (1996) *Debating the Democratic Peace*, chapters by Russett (The Fact of the Democratic Peace, pp. 58-81) and Mansfield and Snyder (Democratization and the Danger of War, pp. 310-336). (Cambridge, Mass. : MIT Press, 1996)

Sebastian Rosato, (2003) "The Flawed Logic of the Democratic Peace," *American Political Science Review* 97(4),. 585-602. <http://www.jstor.org/stable/3593025>

- Bruce Russett, *Controlling the Sword: The Democratic Governance of National Security*, (Cambridge: Harvard University Press, 1990)
- Matthew Evangelista, "Domestic Structure and International Change," in Doyle and Ikenberry (eds.), *New Thinking in International Relations Theory*, pp. 202-28. (Boulder, Colo. : Westview Press, 1997)
- Peter Katzenstein, *Between Power and Plenty: Foreign Economic Policies of Advanced Industrial States*. (Madison : University of Wisconsin Press, 1978, 1977)
- Peter Hall and David Soskice eds., *Varieties of Capitalism: The Institutional Foundations of Comparative Advantage*. (Oxford [England] ; New York : Oxford University Press, 2001)
- Peter Hall, *Governing the Economy: the Politics of State Intervention in Britain and France*. (New York : Oxford University Press, 1986)
- Ikenberry, Lake and Mastanduno, *The State and American Foreign Economic Policy*. (Ithaca : Cornell University Press, 1988)
- Steinmo, Thelen and Longstreth, eds., *Structuring Politics: Historical Institutionalism in Comparative Analysis*. (Cambridge [England] ; New York : Cambridge University Press, 1992)
- Andrew MacIntyre, "Institutions and Investors: The Politics of the Economic Crisis in Southeast Asia," *International Organization* 55, 1 (Winter) 2001, pp. 81-122. <http://www.jstor.org/stable/3078598>
- John M. Owen, *Liberal Peace, Liberal War: American Politics and International Security*, chapters 1,2,6,7. (Ithaca, N.Y. : Cornell University Press, 1997)
- Ido Oren, "The Subjectivity of the 'Democratic' Peace: Changing U.S. Perceptions of Imperial Germany," *IS*, 20, 2 (Fall 1995): 147-84. <http://www.jstor.org/stable/2539232>
- Edward Mansfield and Jack Snyder "Democratization and the Danger of War" *International Security* 20, 1 (Summer 1995): 5-38. <http://www.jstor.org/stable/2539213>

WEEK 5: 16 OCTOBER 2012

SOURCES OF NON- OR BOUNDEDLY RATIONAL POLICY-MAKING: IDEAS, PROCESS, PERCEPTION, COGNITION, PSYCHOLOGY, BIOLOGY, EMOTION, HABIT AND IDENTITY

Ideas

Goldstein, Judith and Robert Keohane, "Ideas and Foreign Policy: An Analytical Framework" in Judith Goldstein and Robert Keohane, eds. *Ideas and Foreign Policy*, Cornell: Cornell University Press, 1993, Introduction (pp. 3-30).

Strategic and Economic Ideas

Johnston, Alastair Iain. "Thinking About Strategic Culture," *International Security* 19:4 (1995), pp. 32-65. <http://www.jstor.org/stable/2539119>

Abdelal, Rawi, Mark Blyth and Craig Parsons. "Introduction: Constructing the International

Economy,” and “Re-constructing IPE: Some Conclusions Drawn from a Crisis,” in Abdelal, Blyth and Parsons, eds. *Constructing the International Economy* (Ithaca: Cornell University Press, 2010), pp. 1-19, 227-239.

Procedural Constraints and Bureaucratic Politics

Allison, Graham. "Conceptual Models and the Cuban Missile Crisis," *American Political Science Review* (September 1969), pp. 689-718. <http://www.jstor.org/stable/1954423>

Krasner, Stephen. "Are Bureaucracies Important? (Or Allison Wonderland), " *Foreign Policy* (Summer 1972), pp. 159-179. <http://www.jstor.org/stable/1147761>

Bendor, Jonathan, Thomas Hammond. "Rethinking Allison's Models," *American Political Science Review* 86:2 (1992): 301-22. <http://www.jstor.org/stable/1964222>

Perceptual Lenses

Jervis, Robert. "Hypotheses on Misperception," *World Politics* 20 (April 1968), pp. 454-79. <http://www.jstor.org/stable/2009777>

Jervis, Robert. "War and Misperception," in Robert Rotberg and Theodore Rabb, eds. *The Origin and Prevention of Major Wars*. Cambridge: Cambridge University Press, 1988/89, pp. 101-126.

Cognitive Effects

Khong, Yuen Foong. *Analogies at War: Korea, Munich, Dien Bien Phu, and the Vietnam Decisions of 1965*. Princeton, NJ: Princeton University Press, 1992, Chs. 1, 7 (pp. 3-18, 174-208).

Psychology

Lopez, Anthony, Rose McDermott, and Michael Bang Petersen, "States of Mind: Evolution, Coalitional Psychology, and International Politics," *International Security* Vol. 36, No. 2 (Fall 2011), pp. 48–83. http://www.mitpressjournals.org/doi/pdf/10.1162/ISEC_a_00056

Johnson, Dominic et al, "Overconfidence in Wargames: Experimental Evidence on Expectations, Aggression, Gender and Testosterone," *Proceedings of the Royal Society* (October 2006) 273:1600: pp. 2513-2520. <http://rspb.royalsocietypublishing.org/content/273/1600/2513.full.pdf+html>

Emotions and Biology

Rosen, Stephen Peter. *War and Human Nature*. Princeton: Princeton University Press, 2007, Chapter 1 (pp. 1-26).

Kowert, Paul A. and Margaret G. Hermann, "Who Takes Risks? Daring and Caution in Foreign Policy Making," *The Journal of Conflict Resolution*, 41:5 (Oct., 1997), pp. 611-637.
<http://www.jstor.org/stable/174466>

Habit

Hopf, Ted. "The Logic of Habit in International Relations," *European Journal of International Relations* 16:4 (2010), pp. 539–561.
<http://ejt.sagepub.com/content/16/4/539.full.pdf+html>

Gender

Goldstein, Joshua. *War and Gender: How Gender Shapes the War System and Vice Versa*. Cambridge: Cambridge University Press, 2003, pp. 1-6, 403-414.

Recommended

Séverine Autesserre, "Hobbes and the Congo: Frames, Local Violence, and International Intervention," *International Organization* 63 (April 2009), pp. 249–80.
<http://journals.cambridge.org/action/displayFulltext?type=1&pdfType=1&fid=5467148&jid=INO&volumeId=63&issueId=02&aid=5467140>

J. Ann Tickner, *Gender in International Relations: Feminist Perspectives on Achieving Global Security*, ch. 1-2, 5. (New York : Columbia University Press, 1992)

Matthew Evangelista, "Review: Rough-and-Tumble World: Men Writing about Gender and War", *Perspectives on Politics* 1:2 (2003), pp. 327-34. <http://www.jstor.org/stable/3688904>

Jack S. Levy, "Prospect Theory, Rational Choice, and International Relations," *International Studies Quarterly*, Vol. 41, No. 1. (Mar., 1997), pp. 87-112. <http://www.jstor.org/stable/2600908>

Jonathan Bendor and Thomas H. Hammond, "Rethinking Allison's Models," *American Political Science Review* 86, 2 (June 1992), pp. 301-22. <http://www.jstor.org/stable/1964222>

John T. Rourke, "Foreign Policy," in Rourke, *International Relations on the World Stage*, 11th edition (McGraw-Hill, 2007).

J.S. Levy, "Organizational Routines and the Causes of War," *International Studies Quarterly* (June 1986): 193-222.
<http://www.jstor.org/stable/2600676>

Bryan Rathbun, "Before Hegemony: Generalized Trust and the Creation and Design of International Security Organizations" *International Organization* (April 2011), 65: 243-273.

<http://journals.cambridge.org/action/displayFulltext?type=1&pdfType=1&fid=8255871&jid=INO&volumeId=65&issueId=02&aid=8255869>

Dominic Johnson, 2004. *Overconfidence and War: The Havoc and Glory of Positive Illusions*, (2004), pp. 1-34. (Cambridge, Mass. : Harvard University Press, 2004)

Marcus Holmes "The Force of Face-to-Face Diplomacy: Mirror Neurons and the Problem of Intentions." *International Organization* (forthcoming).

Robert Frank. *Passions within Reason: The Strategic Role of the Emotions* (New York: Norton, 1988).

Rose McDermott *Political Psychology in International Relations* (Ann Arbor : University of Michigan Press, 2004)

Rose McDermott: "The Feeling of Rationality: The Meaning of Neuroscientific Advances for Political Science." *Perspectives on Politics* Vol. 2, No. 4, (December 2004), pp. 691-706. <http://www.jstor.org/stable/3688538>

Rose McDermott et al, "Monoamine oxidase A gene (MAOA) predicts behavioral aggression following provocation," *Proceedings of the National Academy of Science of the United States of America*, February 17, 2009 vol. 106 no. 7 2118-2123. <http://www.jstor.org/stable/40272635>

Robert Zajonc, "Feeling and Thinking: Preferences Need No Inferences," *American Psychologist* (February 1980) 35: 151-175. <http://psycnet.apa.org/journals/amp/35/2/151.pdf>

Antoine Bechara, Hannah Damasio, Daniel Tranel, Antonio Damasio, "Deciding Advantageously Before Knowing the Advantageous Strategy" *Science* Vol. 275, No. 5304, (Feb. 28, 1997): 1293-1295. <http://www.jstor.org/stable/2892390>

Leda Cosmides and John Tooby "Evolutionary Psychology and the Emotions," in *Handbook of Emotions*, 2nd Ed, edited by Michael Lewis and Jeannette Haviland-Jones (New York : Guilford Press, 1993).

Paul Slovic, Melissa Finucane, Ellen Peters & Donald MacGregor, "The Affect Heuristic," in D. Kahneman & A. Tversky (Eds.) *Choices, Values and Frames* (Cambridge University Press, 2000).

Arthur Lupia and Jesse Menning, "When Can Politicians Scare Citizens into Supporting Bad Policies?" *American Journal of Political Science*, Vol. 53, No. 1, (January 2009), pp. 90-106. <http://www.jstor.org/stable/25193869>

Peter Hatemi, et al. "[What is a Gene and Why Does it Matter for Political Science?](#)" (Unpublished Paper, 2012).

Jon Elster, ed., *Rational Choice*, chs. 2, 4, 5, 6, 9. (Washington Square, N.Y.: New York University Press, 1986)

Donald Green and Ian Shapiro, *Pathologies of Rational Choice Theory: a Critique of Applications in Political Science*. (New Haven : Yale University Press, 1994)

*John Owen, *Liberal Peace, Liberal War*. (Ithaca, N.Y. : Cornell University Press, 1997)

Nicolas Jabko, *Playing the Market: A Political Strategy for Uniting Europ, 1985-2005*. (Ithaca, N.Y. : Cornell University Press, 2006) preface, chs. 1-4.

Charles Kupchan, *The Vulnerability of Empire*, chs. 1 and 2.(Ithaca : Cornell University Press, 1994)

Elizabeth Kier, "Culture and Military Doctrine," *International Security* Vol. 19, No. 4, (Spring 1995). <http://www.jstor.org/stable/2539120>

Stephen Rosen, "Military Effectiveness: Why Societies Matter," *International Security* Vol. 19, No. 4, (Spring 1995). <http://www.jstor.org/stable/2539118>

Amos Tversky and Daniel Kahneman, "Judgment Under Uncertainty: Heuristics and Biases," in D. Kahneman, P. Slovic and A. Tversky, eds., *Judgment under Uncertainty: Heuristics and Biases*, chp.1. (Cambridge ; New York : Cambridge University Press, 1982)

Roger Masters, "Evolutionary Biology and Political Theory," *APSR* 84,1 (March 1990): 195-210.
<http://www.jstor.org/stable/1963637>

J. Mercer, "Rationality and Psychology in International Politics," *IO* 59, 1 (Winter 2005): 77-106.
<http://www.jstor.org/stable/3877879>

R.E. Nisbett, *The Geography of Thought: How Asians and Westerners Think Differently . . . and Why*, Introduction, chp.3. (New York : Free Press, 2003)

Cynthia Enloe, "All the Men Are in the Militias, All the Women Are Victims: The Politics of Masculinity and Femininity in Nationalist Wars," in Lois Ann Lorentzen and Jennifer Turpin, eds. *The Women and War Reader*, chp. 6. (New York : New York University Press, 1998)

Kathleen R. McNamara. *The Currency of Ideas: Monetary Politics in the European Union* (Ithaca, NY: Cornell University Press, 1998).

Klotz, Audie. "Can We Speak a Common Constructivist Language?" in Karin M. Fierke and Knud Erik Joergensen, eds. *Constructing International Relations. The Next Generation*. Armonk NY and London: M.E. Sharpe, 2001, pp. 223-235.

Lapid, Yosef. "Quo Vadis International Relations? Further Reflections on the 'Next Stage' of International Theory," *Millennium: Journal of International Studies* (1989) 18(1), pp. 77-88.

Wæver, Ole. "The Sociology of a not so International Discipline: American and European Developments in International Relations," *International Organization* 52(4) (1998), pp. 687-727.

Wæver, Ole. "The Rise and Fall of the Inter-paradigm Debate," in Steve Smith, Ken Booth and Marysia Zalewski, eds. *International Theory: Positivism & Beyond*. Cambridge: Cambridge University Press, 1996, pp. 149-185.

WEEK 6: 23 OCTOBER 2012

STRATEGIC INTERACTION: COORDINATION AND BARGAINING

Strategic Choice

Lake, David A. and Robert Powell, eds. *Strategic Choice and International Relations*. Princeton: Princeton University Press, 1999, Chs. 3, 7.

Oye, Kenneth A. ed., "Explaining Cooperation under Anarchy," Special Issue of *World Politics* 38, 1 (October 1985), Chapters by Oye ("Explaining Cooperation under Anarchy: Hypotheses and Strategies," pp. 1-24), <http://www.jstor.org/stable/2010349> Keohane/Axelrod ("Achieving Cooperation under Anarchy: Strategies and Institutions," pp. 226-254). <http://www.jstor.org/stable/2010357>

Raiffa, Howard, John Richardson and David Metcalfe, *Negotiation Analysis: The Science and Art of Collaborative Decision-Making*. Cambridge: Belknap Press, 2003, Chapters 3 and

7 (pp. 33-52, 109-128).

Power and Interdependence

Hirschman, Albert O. *National Power and the Structure of Foreign Trade*. (First published in 1945.) Expanded edition. Berkeley, CA: University of California Press, 1980, pp. v-52.

Baldwin, David. "Power and International Relations," in *The Sage Handbook of International Relations* 2nd ed. Thousand Oaks, CA: Sage, forthcoming (to be distributed).

Keohane, Robert and Joseph Nye, *Power and Interdependence: World Politics in Transition*, Boston : Little, Brown, 1977/2011, Chapter One (pp. 3-19)

Bargaining and Conflict

Schelling, Thomas C. *The Strategy of Conflict*. Cambridge, MA: Harvard University Press, 1960, Chapters 1-3, 8 (pp. 3-80, 187-204).

Powell, Robert. "Bargaining Theory and International Conflict," *Annual Review of Political Science* 5 (2002), pp. 1-30.
<http://www.annualreviews.org/doi/pdf/10.1146/annurev.polisci.5.092601.141138>

Beyond Rationality

Michael Barnett and Raymond Duvall, "Power in International Politics," *International Organization* 59:1 (January 2005), pp. 39 -75. <http://www.jstor.org/stable/3877878>

Recommended

Robert O. Keohane and Joseph S. Nye, Jr., "Review: Power and Interdependence Revisited," *International Organization*, Vol. 41, No. 4. (Autumn, 1987), pp. 725-753. <http://www.jstor.org/stable/2706764>

Steven Lukes, *Power: A Radical View*. (London ; New York : Macmillan, 1974)

Robert Pape, "The Strategic Logic of Suicide Terrorism," *The American Political Science Review*, 97:3 (August 2003) pp. 343-361. <http://www.jstor.org/stable/3117613>

David Baldwin, "Interdependence and Power," in *Paradoxes of Power*, originally published in *International Organization* 34/4 (1980), pp. 471-506. <http://www.jstor.org/stable/2706510>

Lloyd Gruber, *Ruling the World: Power Politics and the Rise of Supranational Institutions*, chps. 2, 8. (Princeton, N.J. : Princeton University Press, 2000)

Stephen Krasner, "Global Communications and National Power: Life on the Pareto Frontier," *World Politics* Vol. 43, No. 3 (April 1991), pp. 336-66. <http://www.jstor.org/stable/2010398>

Robert Jervis, "Realism, Game Theory and Cooperation," *World Politics* Vol. 40, No. 3 (April 1988) pp. 317-349.
<http://www.jstor.org/stable/2010216>

Avinash Dixit and Barry Nalebuff, *Thinking Strategically: The Competitive Edge in Business, Politics, and Everyday Life*, chs. 5-6. (New York : Norton, 1991)

Robert Axelrod, *The Evolution of Cooperation*. (New York : Basic Books, 1984)

WEEK 7: 6 NOVEMBER 2012

POLARITY, HEGEMONY, POWER TRANSITIONS AND GLOBAL ORDER

Hegemony and Power Transitions

Gilpin, Robert. *War and Change in World Politics*. Cambridge: Cambridge University Press, 1981, Chapters 1, 4, 5 (pp. 9-49, 156-210).

Chadefaux, Thomas. "Bargaining over power: when do shifts in power lead to war?" *International Theory*, 3:2 (2011), pp. 228–253.
<http://journals.cambridge.org/action/displayAbstract?fromPage=online&aid=8309896>

Hegemony and Global Order

Lake, David. *Hierarchy in International Relations*. Ithaca: Cornell University Press, 2009, Chapters 1-2 (pp. 17-62).

Krasner, Stephen D. "State Power and the Structure of International Trade," *World Politics* 28:3 (April 1976), pp. 317-347. <http://www.jstor.org/stable/2009974>

Keohane, Robert O. *After Hegemony: Cooperation and Discord in the World Political Economy*. Princeton: Princeton University Press, 1994, Chapters 1, 3, 8 (pp. 5-17, 31-48, 135-181).

Unipolarity

Ikenberry, John, Michael Mastanduno, William Wohlforth, "Unipolarity State Behavior and Systemic Consequences," *World Politics* 61:1 (January 2009) , pp. 1-27.
http://muse.jhu.edu/journals/world_politics/v061/61.1.ikenberry.pdf

Wohlforth, William C. "Unipolarity, Status Competition, and Great Power War." *World Politics* 61:1 (January 2009), pp. 28-57.
http://muse.jhu.edu/journals/world_politics/v061/61.1.wohlforth.pdf

Finnemore, Martha. "Legitimacy, Hypocrisy, and the Social Structure of Unipolarity: Why Being a Unipole Isn't All It's Cracked Up to Be," *World Politics* 61:1 (January 2009), pp. 58-85. http://muse.jhu.edu/journals/world_politics/v061/61.1.finnemore.pdf

Monteiro, Nuno. "Unrest Assured: Why Unipolarity Is Not Peaceful," *International Security* 36:3 (Winter 2011/12), pp. 9–40.

http://www.mitpressjournals.org/doi/pdf/10.1162/ISEC_a_00064

Voeten, Erik. "Outside Options and the Logic of Security Council Action," *American Political Science Review* 95:4 (December 2011), pp. 845-858.

<http://www.jstor.org/stable/3117717>

Recommended

G. John Ikenberry, *Liberal Leviathan: The Origins, Crisis, and Transformation of the American World Order*, chp. 7. (Princeton, N.J. : Princeton University Press, 2011)

Walt, Stephen M. "Alliances in a Unipolar World," *World Politics* 61:1 (January 2009), pp. 86-120.

http://muse.jhu.edu/journals/world_politics/v061/61.1.walt.pdf

Jervis, Robert. "Unipolarity: A Structural Perspective," *World Politics* 61:1 (January 2009), pp. 188-213.

http://muse.jhu.edu/journals/world_politics/v061/61.1.jervis.pdf

Sean M. Lynn-Jones and Steven E. Miller *The Cold War and After* Exp. Edition (Cambridge: MIT Press, 1993).

Robert Art, "To What Ends Military Power?" *International Security* Vol. 4, No. 4, (Spring 1980), pp. 14-35.

<http://www.jstor.org/stable/2626666>

Mancur Olson, *The Logic of Collective Action: Public Goods and the Theory of Groups*, chs. I, II, & IV. (Cambridge, Mass. : Harvard University Press, 1965)

William Wohlforth, "The Stability of the Unipolar World," *International Security*, Vol. 24, No. 1 (Summer 1999) pp. 5-41. <http://www.jstor.org/stable/2539346>

Charles Kindleberger, *The World in Depression: 1929-1939*. (Berkeley : University of California Press, 1986)

Robert Gilpin, Jean Gilpin, *The Political Economy of International Relations*. (Princeton, N.J. : Princeton University Press, 1987)

Mancur Olson, *The Rise and Decline of Nations: Economic Growth, Stagflation, and Social Rigidities*. (New Haven : Yale University Press, 1982)

Joseph Nye, *Bound to Lead: the Changing Nature of American Power*. (New York : Basic Books, 1990)

S. Strange, "The Persistent Myth of Lost Hegemony," *International Organization* Vol 41, No 4, (Autumn 1987) pp. 551-74. <http://www.jstor.org/stable/2706758>

D. Lake, "International Economic Structures and American Foreign Policy," *World Politics* Vol 35, No 4 (July 1983) pp. 517-43. <http://www.jstor.org/stable/2010388>

Duncan Snidal, "The Limits of Hegemonic Stability Theory," *International Organization*, Vol. 39, No. 4 (Autumn 1985). <http://www.jstor.org/stable/2706716>

Robert, Jervis, "Theories of War in an Era of Leading Power Peace," *American Political Science Review* 96: 1-14 (2002). <http://www.jstor.org/stable/3117806>

Stephen G. Brooks and William C. Wohlforth, *World out of Balance: International Relations and the Challenge of American Primacy*,
<http://books.google.com/books?id=fMWRJy1MznUC&lpg=PP1&pg=PP1#v=onepage&q&f=false>

WEEK 8 – 13 NOVEMBER 2012

BALANCING, DETERRENCE, INTENTIONS AND NEO-CLASSICAL REALISM

Neo-Classical Realism

Walt, Stephen. *The Origins of Alliances*. Ithaca, NY: Cornell University Press, 1987, Chapters 1, 2, 8 (pp. 1-49, 262-286).

Schweller, Randall. "Bandwagoning for Profit: Bringing the Revisionist State Back In," *International Security* 19:1 (Summer 1994), pp. 72-107.
<http://www.jstor.org/stable/2539149>

Glaser, Charles. *Rational Theory of International Politics: The Logic of Competition and Cooperation*. Princeton, NJ: Princeton University Press, 2010, Chapters 1-3, 10 (pp. 1-92, 269-282).

And its Critics...

Legro, Jeffrey W. and Andrew Moravcsik, "Is Anybody Still a Realist?" *International Security* 24:2 (Fall 1999), pp. 5-55. (Optional: Read responses and rebuttal in *International Security* 25:1, on Moravcsik website www.princeton.edu/~amoravcs)

Wohlforth, William et al, "Testing Balance of Power Theory in World History," *European Journal of International Relations* 13:2 (2007), pp. 155-185.
<http://ejt.sagepub.com/content/13/2/155.full.pdf+html>

Wallander, Celeste and Robert Keohane. "Risk, Threat, and Security Institutions." In Keohane and Wallander, eds. *Imperfect Unions: Security Institutions over Time and Space*. Oxford: Oxford University Press, 1999, pp.21-47.

Hemmer C and Peter J. Katzenstein. "Why is there no NATO in Asia? Collective Identity, Regionalism, and the Origins of Multilateralism," *International Organization*. 56:3 (2002), 575–607. <http://www.jstor.org/stable/3078589>

Learning from History

Reiter, Dani. "Learning, Realism, and Alliances: The Shadow of the Past," *World Politics* 46:4 (July 1994), pp. 490-526. <http://www.jstor.org/stable/2950716>

The Domestic Politics of Alliances

David, Stephen. "Explaining Third World Alignment," *World Politics* 43:2 (January 1991), pp. 233-256. <http://www.jstor.org/stable/2010472>

Narizny, Kevin. "Both Guns and Butter, or Neither: Class Interests in the Political Economy of Rearmament" *American Political Science Review* 97:2 (2003), pp. 203-220.
<http://www.jstor.org/stable/3118204>

Alliances and Perceptions of the Offense-Defense Balance

Christensen, Thomas and Jack Snyder, "Chain Gangs and Passed Bucks: Predicting Alliance Patterns in Multipolarity," *International Organization* 44 (1990), pp. 137-168.
<http://www.jstor.org/stable/2706792>

Deterrence

Huth, Paul and Bruce Russett, "What Makes Deterrence Work? Cases from 1900 to 1980," *World Politics*, 36:4 (July 1984), pp. 496-526. <http://www.jstor.org/stable/2010184>

Signorino, Curtis S. and Tarar, A., "A Unified Theory and Test of Extended Immediate Deterrence," *American Journal of Political Science* 50:3 (2006), pp. 586-605.
<http://www.jstor.org/stable/3694236>

Achen, Christopher H. and Duncan Snidal. 1989. "Rational Deterrence Theory and Comparative Case Studies." *World Politics*, 41:2 (January 1989), 143-169.
<http://www.jstor.org/stable/2010405>

Lebow, Richard Ned and Janice Gross Stein. "Rational Deterrence Theory: I Think, Therefore I Deter," *World Politics*, 41(2) (January 1989), pp. 208-224
<http://www.jstor.org/stable/2010408> and George W. Downs. "The Rational Deterrence Debate," *World Politics* 41(2) (January 1989), pp. 225-237.
<http://www.jstor.org/stable/2010409>

Recommended

Gideon Rose, "Neoclassical Realism and Theories of Foreign Policy," *World Politics* Vol 51, No 1 (October 1998), pp. 144-172. <http://www.jstor.org/stable/25054068>

Edward Gulick, *Europe's Classical Balance of Power: A Case History of the Theory and Practice of One of the Great Concepts of European Statecraft*. (Ithaca, Cornell University Press for the American Historical Association 1955)

Morton Kaplan, *System and Process in International Politics*, chs. 1-3. (New York, Wiley, 1957)

- A.F.K. Organski, "The Balance of Power," *World Politics*, ch. 12. (New York, Knopf 1968)
- Ernest Haas, "The Balance of Power: Prescription, Concept, or Propaganda?" *World Politics* Vol 5, No 4 (July 1953), pp. 442-77. <http://www.jstor.org/stable/2009179>
- Paul Schroeder, "Historical Reality vs. Neorealist Theory," *International Security* Vol 19, No 1 (Summer 1994), pp. 108-148. <http://www.jstor.org/stable/2539150>
- Kenneth Schultz, *Democracy and Coercive Bargaining* (Cambridge: CUP, 2001), preface, chs. 1-4.
- Rational Deterrence debate in *World Politics* (January 1989), articles by Robert Jervis, "Rational Deterrence: Theory and Evidence." <http://www.jstor.org/stable/2010407> and George Downs, "The Rational Deterrence Debate," <http://www.jstor.org/stable/2010409>
- James Morrow, *Game Theory for Political Scientists*, chs. 1-2. (Princeton, N.J. : Princeton University Press, 1994)
- David Kreps, *Game Theory and Economic Modelling*, chs. 4-5. (Oxford : Clarendon Press ; New York : Oxford University Press, 1990)
- Sarah Kreps, *Coalitions of Convenience: United States Military Interventions after the Cold War*, pp. 1-48. (New York : Oxford University Press, 2011)
- JJ Suh, *Power, Interest, and Identity in Military Alliances*, 1-28. (Basingstoke : Palgrave Macmillan, 2007)
- JJ Suh, "Persistence and Termination of Military Alliances: NATO, the Soviet Union-Egypt and the United States-Iran" (unpublished MS).
- Celeste Wallander, "Institutional Assets and Adaptability: NATO After the Cold War," *International Organization* 54, 4 (Autumn 2000): 705-35. <http://www.jstor.org/stable/2601379>

WEEK 9 – 20 NOVEMBER 2012

RATIONALIST EXPLANATIONS OF WAR AND THEIR CRITICS

Beyond Realist Explanations for War

Powell, Robert. *In the Shadow of Power: States and Strategies in International Politics*. Princeton, NJ: Princeton University Press, 1999, Chs. 1-2, 6 (pp. 3-81, 197-224).

Glaser, Charles L, "The Security Dilemma Revisited," *World Politics* 50:1 (October 1997): 171-201. <http://www.jstor.org/stable/25054031>

Bargaining Theories of War

Fearon, James. "Rationalist Explanations for War," *International Organization*, 49 (1995), pp. 379-414. <http://www.jstor.org/stable/2706903>

Kirshner, Jonathan. "Rationalist Explanations for War," *Security Studies*, 10:1 (Autumn 2000), pp. 143-50. www.tandfonline.com/doi/abs/10.1080/09636410008429423

Gartzke, Eric. "War is in the Error Term," *International Organization* 53 (Summer 1999), pp.

- 567-587. <http://www.jstor.org/stable/2601290> See also correction and discussion: "Testing War In the Error Term." with Damon Coletta. 2003. *International Organization* 57 (Spring 2003), pp. 445-448. <http://www.jstor.org/stable/3594859>
- Slantchev, Branislav and Bahar Leventoglu, "The Armed Peace: A Punctuated Equilibrium Theory of War," *American Journal of Political Science* 51:4 (October 2007), pp. 755-771. <http://www.jstor.org/stable/4620098>
- Treisman, Dan. "Rational Appeasement," *International Organization* 58:2 (Spring 2004), pp. 345-373. <http://www.jstor.org/stable/3877861>
- Cederman, Lars-Erik, T. Camber Warren and Didier Sornette, "Testing Clausewitz: Nationalism, Mass Mobilization, and the Severity of War," *International Organization* 65:4 (Oct 2011), pp. 605-38. <http://journals.cambridge.org/action/displayFulltext?type=1&pdfType=1&fid=8399081&jid=INO&volumeId=65&issueId=04&aid=8399079>
- Lake, David. "Two Cheers for Bargaining Theory: Assessing Rationalist Explanations of the Iraq War," *International Security* 35:3 (Winter 2010/11), pp. 7-52. <http://muse.jhu.edu/journals/ins/summary/v035/35.3.lake.html>
- Ramsay, Kristopher W. "Cheap Talk Diplomacy, Voluntary Negotiations, and Variable Bargaining Power" *International Studies Quarterly*. 55:4 (Dec 2011), pp 1003-1023. <http://onlinelibrary.wiley.com/doi/10.1111/j.1468-2478.2011.00687.x/pdf>
- Domestic Politics, Strategy Formation and War***
- Fearon, James. "Domestic Political Audiences and the Escalation of International Disputes," *American Political Science Review* 88:3 (1994), pp. 577-592. <http://www.jstor.org/stable/2944796>
- Goemans, H. E. *War and Punishment: The Causes of War Termination and the First World War*. Princeton, N.J., Princeton University Press, Introduction, Conclusion, pp.3-18, 310-324.
- Snyder, Jack and Erica Borghard, "The Cost of Empty Threats: A Penny, not a Pound," *American Political Science Review* 105:3 (August 2011), pp. 437-456. http://journals.cambridge.org/download.php?file=%2FPSR%2FPSR105_03%2FS000305541100027Xa.pdf&code=91c1d7e81ecccc7533e435a6523a1b7
- Weeks, Jessica. "Autocratic Audience Costs: Regime Type and Signaling Resolve," *International Organization* 62:1 (2008), pp. 65-101. <http://www.jstor.org/stable/40071874>
- Arreguín-Toft, Ivan. "How the Weak Win Wars: A Theory of Asymmetric Conflict," *International Security*, 26:1 (Summer 2001), pp. 93-128. <http://www.jstor.org/stable/3092079>

The End of War?

John Mueller. *The Remnants of War*. Ithaca, NY: Cornell University Press, 2004, pp. 1-7, 161-182.

Recommended

Christopher Fettweis, "A Revolution in International Relation Theory: Or, What is Mueller is Right?" *International Studies Review* Vol 8, No 4, (December 2006), pp. 677-697. <http://www.jstor.org/stable/4621772>

Stathis Kalyvas, "The Ontology of 'Political Violence': Action and Identity in Civil Wars", *Perspectives on Politics* Vol. 1, No. 3 (September 2003) pp. 475-494. <http://www.jstor.org/stable/3688707>

James Fearon and David Laitin, "Ethnicity, Insurgency, and Civil War," *American Political Science Review*, Vol 97, No 1 (February 2003), pp. 75-90. <http://www.jstor.org/stable/3118222>

Chris Way and Sonali Singh, "The Correlates of Nuclear Proliferation: A Quantitative Test," *Journal of Conflict Resolution* 48, 6 (December 2004): 859-885. <http://www.jstor.org/stable/4149798>

Stephen Van Evera, *Causes of War: Power and the Roots of Conflict*, chps.1-3, 9, Appendix. (Ithaca : Cornell University Press, 1999)

Richard K. Betts, "Must War Find a Way? A Review Essay," *International Security*, Vol 24, No 2 (Autumn 1999): 166-98). <http://www.jstor.org/stable/2539256>

Trager, Robert F. "Multidimensional Diplomacy," *International Organization*, 65:3 (July 2011) pp. 469-506. <http://journals.cambridge.org/action/displayFulltext?type=1&pdfType=1&fid=8338300&jid=INO&volumeId=65&issueId=03&aid=8338298>

Mack, A. "Why Big Nations Lose Small Wars: The Politics of Asymmetric Conflict." *World Politics* 27(2) (1975), pp. 175-200.

Betts, R. K. "Must war find a way? A review essay." *International Security* 24 ((1999), pp. 166-198.

Davis, J. W., B. I. Finel, et al. "Taking offense at offense-defense theory," *International Security* 23 (1998), pp. 179-182.

Glaser, C. L. and C. Kaufmann. "What is the offense-defense balance and can we measure it?" *International Security* 22 (1998), pp. 44-82.

WEEK 10 – 27 NOVEMBER 2012 INTERNATIONAL INSTITUTIONS AND INFORMATION

Institutions and Regime Theory

Krasner, Stephen. "Structural Causes and Regime Consequences: Regime as Intervening Variables," *International Organization*, 36:2 (Spring 1982), pp. 185-205. <http://www.jstor.org/stable/2706520>

Krasner, Stephen. "Regimes and the Limits of Realism: Regimes as Autonomous Variables,"

International Organization, 36:2 (Spring 1982), pp. 497-510.
<http://www.jstor.org/stable/2706531>

Keohane, Robert O. *After Hegemony: Cooperation and Discord in the World Political Economy* Princeton, NJ: Princeton University Press, 1984, Chs. 4-7, 9-10 (pp. 49-134, 182-242).

Milgrom, Paul R., Douglass C. North, and Barry R. Weingast, "The Role of Institutions in the Revival of Trade: The Law Merchant, Private Judges, and the Champagne Fairs." *Economics and Politics* 2:1 (March 1990), pp. 1-23.
<http://onlinelibrary.wiley.com/doi/10.1111/j.1468-0343.1990.tb00020.x/pdf>

Stone, Randall. *Controlling Institutions*, (Cambridge University Press, 2011), chs. 1-3, 10.

Davis, Christina. "International Institutions and Issue Linkage: Building Support for Agricultural Trade Liberalization," *American Political Science Review* 98:1 (February 2004), pp. 153-169. <http://www.jstor.org/stable/4145303>

Hawkins, Darren, David Lake, Daniel Nielson, and Michael Tierney, "Delegation under Anarchy: States, International Organizations, and Principal-Agent Theory," in Hawkins, Lake and Tierney, eds. *Delegation and Agency in International Organizations*. Cambridge: Cambridge University Press, 2006, Chapter 1 (pp. 3-38).

...and their Critics

Krasner, Stephen. *Sovereignty: Organized Hypocrisy*. Princeton: Princeton University Press, 1999, Chapter 1 (pp. 3-42)

Grieco, Joseph M. "Anarchy and the Limits of Cooperation: A Realist Critique of the Newest Liberal Institutionalism," *International Organization* 42:3 (Summer 1988), pp. 485-508.
<http://www.jstor.org/stable/2706787>

Powell, Robert. "Anarchy in international relations theory: the neorealist-neoliberal debate," *International Organization* 48:2 (Spring 1994), pp 313-344.
<http://www.jstor.org/stable/2706934>

The English School

Bull, Hedley. *The Anarchical Society: A Study of Order in World Politics*. New York, NY: Columbia University Press, 1977, Chs. 2-3 (pp. 22-73).

Recommended

John Mearsheimer, "The False Promise of International Institutions," *International Security* Vol 19, No 3 (Winter 1994/95), pp. 5-49. <http://www.jstor.org/stable/2539078>

- David A. Baldwin, ed., *Neorealism and Neoliberalism: The Contemporary Debate*. (New York : Columbia University Press, 1993)
- Haas, Keohane and Levy, eds., *Institutions for the Earth: Sources of Effective International Environmental Protection*. (Cambridge, Mass. : MIT Press, 1993)
- Peter Hall and Rosemary C.R. Taylor, "Political Science and the Three New Institutionalisms," *Political Studies* Vol 44, No 5 (December 1996), pp. 936-57.
<http://web.ebscohost.com/ehost/pdfviewer/pdfviewer?vid=3&hid=106&sid=1626984e-6ca4-4186-9eb2-a7446030f26e%40sessionmgr115>
- Kenneth Shepsle, "Studying Institutions: Some Lessons from the Rational Choice Approach," *Journal of Theoretical Politics* Vol 1, No 2 (April 1989), pp. 131-147. <http://jtp.sagepub.com/content/1/2/131.full.pdf+html>
- Paul DiMaggio and Walter Powell, *The New Institutionalism in Organizational Analysis*, Introduction. (Chicago : University of Chicago Press, 1991)
- Peter Haas, "Knowledge, Power and International Policy Coordination," *International Organization*, special issue, Vol. 46, No. 1 (Winter 1992). <http://www.jstor.org/stable/i327218>
- J. Caporaso, "International Relations Theory and Multilateralism: The Search for Foundations," *International Organization* 46,3 (Summer 1992): 599-632. <http://www.jstor.org/stable/2706990>
- Allen Carlson, *Unifying China, Integrating with the World: Securing Chinese Sovereignty in the Reform Era*, pp.1-48. (Stanford, Calif. : Stanford University Press, 2005)
- Michel Oksenberg, "The Issue of Sovereignty in the Asian Historical Context," in Stephen Krasner, ed. *Problematic Sovereignty: Contested Rules and Political Possibilities*, pp. 83-105. (New York : Columbia University Press, 2001)
- Andreas Osiander, "Sovereignty, International Relations and the Westphalian Myth," *International Organization* Vol. 55, No. 2 (Spring 2001): 251-289. <http://www.jstor.org/stable/3078632>
- Lisa Martin and Beth Simmons, "Theories and Empirical Studies of International Institutions," *IO* 52, 4 (Autumn 1998): 729-58. <http://www.jstor.org/stable/2601356>
- Neta Crawford, "A Security Regime among Democracies: Cooperation among Iroquois Nations" *IO* 48, 3 (Summer 1994): 345-85. <http://www.jstor.org/stable/2706963>
- Victoria Hui, "Toward a Dynamic Theory of International Politics: Insights from Comparing Ancient China and Early Modern Europe." *International Organization* 58, 1 (2004): 175-205.
<http://www.jstor.org/stable/3877892>
- David Kang, "Hierarchy, Balancing, and Empirical Puzzles in Asian International Relations," *International Security* 28:3 (2003/04), pp. 165-80. <http://www.jstor.org/stable/4137481>

Student Presentations to be Added

WEEK 11 – 4 DECEMBER 2012
INSTITUTIONAL DESIGN AND COMPLIANCE

Variation in the form and function of international institutions

Martin, Lisa L. "Interests, Power, and Multilateralism," *International Organization* 46:4 (Autumn 1992), pp. 765-92. <http://www.jstor.org/stable/2706874>

Abbott, Kenneth W. et al. "The Concept of Legalization," in *Legalization and World Politics*, special issue, *International Organization* 54:3 (Summer 2000), pp. 401-419. <http://www.jstor.org/stable/2601339>

Abbott, Kenneth W. and Duncan Snidal, "Hard and Soft Law in International Governance," in *Legalization and World Politics*, special issue, *International Organization* 54:3 (Summer 2000), pp. 421-456. <http://www.jstor.org/stable/2601340>

Keohane, Robert O., Andrew Moravcsik and Anne-Marie Slaughter, "Legalized Dispute Resolution: Interstate and Transnational," in *Legalization and World Politics*, special issue, *International Organization* 54:3 (Summer 2000), pp. 457-488. <http://www.jstor.org/stable/2601341>

Koremenos, Barbara, C. Lipson, and D. Snidal, "The Rational Design of International Institutions," *International Organization* 55:4 (2001), pp. 761-800. <http://www.jstor.org/stable/3078615>

Rosendorff, Peter and Helen Milner, "The Optimal Design of International Trade Institutions: Uncertainty and Escape," *International Organization* 55:4 (Autumn 2001), pp. 829-857. <http://www.jstor.org/stable/3078617>

The Domestic Politics of Compliance

Chayes, Abram and Antonia Chayes, "On Compliance," *International Organization* 47:2 (Spring 1993), pp. 175-206. <http://www.jstor.org/stable/2706888>

Downs, George, David Rocke, and Peter Barsoom, "Is the Good News about Compliance Good News about Cooperation?" *International Organization* 50:3 (Summer 1996), pp. 379-406. <http://www.jstor.org/stable/2704030>

Simmons, Beth. *Mobilizing for Human Rights: International Law in Domestic Politics* (Cambridge University Press, 2009), Chapter 3-4 (pp. 57-158).

Fearon, James. "Bargaining, Enforcement, and International Cooperation," *International Organization* 52:2 (Spring 1998), pp. 269-306. <http://www.jstor.org/stable/2601276>

Dai, Xinyuan. "Information Systems in Treaty Regimes," *World Politics* 54:4 (July 2002), pp. 405-436. <http://www.jstor.org/stable/25054198>

Pevehouse, Jon C. "Democracy from the Outside In? International Organizations and Democratization," *International Organization* 56:3 (Summer 2002), pp. 515-549.
<http://www.jstor.org/stable/3078587>

Recommended

G. John Ikenberry, "Institutions, Strategic Restraint, and the Persistence of American Postwar Order" *International Security* Vol 23, No. 3 (Winter 1998/99), pp. 43-78. <http://www.jstor.org/stable/2539338>

Michael Barnett and Emmanuel Adler, *Security Communities* (Cambridge University Press, 1999) chapters 1 and 2.

Anne-Marie Burley (Slaughter) and Walter Mattli, "Europe Before the Court: A Political Theory of Legal Integration," *International Organization* Vol. 47, No. 1, (Winter 1993).
<http://www.jstor.org/stable/2706882>

Andrew Moravcsik, "Liberal Theories of International Law," in Mark Pollack and Jeff Dunhoff, eds. *International Law* (forthcoming)

Kal Raustiala, "States, NGOs, and International Environmental Institutions," *International Studies Quarterly* Vol 41, No 4 (1997), pp. 719-740. <http://www.jstor.org/stable/2600859>

Daniel Drezner, "The Global Governance of the Internet: Bringing the State Back In," *Political Science Quarterly*, Vol 119, No 3 (2004), pp. 477-498. <http://www.jstor.org/stable/20202392>

Beth Simmons, "International Law and State Behavior: Commitment and Compliance in International Monetary Affairs." *American Political Science Review*, Vol 94, No 4 (December 2000), pp. 819-835.
<http://www.jstor.org/stable/2586210> Also recommended: critique article by Jana Von Stein and response published in *American Political Science Review* Vol 99, No 4 (November 2005), pp. 611-631.
<http://www.jstor.org/stable/30038968>

"Legalization," *IO* special issue, Vol 54, No 3 (Summer 2000): articles by Kenneth W. Abbott et al, "The Concept of Legalization," (pp. 401-19), <http://www.jstor.org/stable/2601339> ; Karen J. Alter, *The European Union's Legal System and Domestic Policy: Spillover or Backlash*, (pp. 489-518)
<http://www.jstor.org/stable/2601342>; Miles Kahler, "Legalization as Strategy: The Asia-Pacific Case (pp.549-71) <http://www.jstor.org/stable/2601344>

Martha Finnemore and Stephen J. Toope , "Alternatives to 'Leglization': Richer Views of Law and Politics," *International Organization* 55, 3 (Summer 2001): 743-58.
<http://www.jstor.org/stable/3078663>

Christian Reus-Smit, "Struggles for Individual Rights and the Expansion of the International System," *International Organization* 65:2 (Spring 2011), pp. 207-42.
<http://journals.cambridge.org/action/displayFulltext?type=1&pdfType=1&fid=8255877&jid=INO&volumeId=65&issueId=02&aid=8255875>

Student Presentations to be Added

WEEK 12 – 11 DECEMBER 2012

INSTITUTIONS AS SITES FOR SOCIAL PROCESSES: TRANSGNATIONAL, TRANSGOVERNMENTAL, SUPRANATIONAL AND INTERGOVERNMENTAL DYNAMICS

Transgovernmental Networks

Haas, Peter M. "Do Regimes Matter? Epistemic Communities and Mediterranean Pollution Control," *International Organization* 43:3 (1989), pp. 377-404.
<http://www.jstor.org/stable/2706652>

Finnemore, Martha and Michael Barnett, "The Politics, Power, and Pathologies of International Organizations," *International Organization* 53:4 (October 1999), pp. 699-732.
<http://www.jstor.org/stable/2601307>

Burley (Slaughter), Anne-Marie and Walter Mattli, "Europe before the Court: A Political Theory of Legal Integration," *International Organization* 47:1 (1993), pp. 41-76.
<http://www.jstor.org/stable/2706882>

Response by Geoffrey Garrett, "The Politics of Legal Integration in the European Union," *International Organization* 49:1 (Winter 1995), pp. 171-181.
<http://www.jstor.org/stable/2706870>

Rebuttal by Walter Mattli and Anne-Marie Slaughter, "Law and Politics in the European Union: A Reply to Garrett," *International Organization* 49:1 (Winter 1995), pp. 183-190.
<http://www.jstor.org/stable/2706871>

Practice and Network Analysis

Adler, Emanuel and Vincent Pouliot, "International Practices," *International Theory* 3:1, (February 2011), pp. 1-36.
<http://journals.cambridge.org/action/displayFulltext?type=1&pdfType=1&fid=8106658&jid=INT&volumeId=3&issueId=01&aid=8106656>

Hafner-Burton, Emilie, Kahler Miles, Montgomery A, "Network Analysis for International Relations," *International Organization* 63:3 (2009), pp. 559-92.
<http://journals.cambridge.org/action/displayFulltext?type=1&pdfType=1&fid=5916432&jid=INO&volumeId=63&issueId=03&aid=5916424>

Persuasion and Norms in International Organizations

Legro, Jeffrey. "Which Norms Matter? Revisiting the "Failure" of Institutionalism," *International Organization* 51:1 (Winter 1997), pp. 31-63.
<http://www.jstor.org/stable/2703951>

Finnemore, Martha and Kathryn Sikkink, "International Norm Dynamics and Political Change." *International Organization* 52:4 (1998), pp. 887-917.
<http://www.jstor.org/stable/2601361>

Finnemore, Martha. *National Interests in International Society* (Ithaca: Cornell University Press, 1996), Ch. 1 (pp. 24-33 only), 3 (pp. 69-88).

Johnston, Alastair Iain. "Treating International Institutions as Social Environments," *International Studies Quarterly* 45:4 (December 2001), pp. 487-515.
<http://www.jstor.org/stable/3096058>

Risse, Thomas. "Let's Argue!: Communicative Action in World Politics," *International Organization* 54:1 (Winter 2000): 1-39. <http://www.jstor.org/stable/2601316>

Recommended

Ian Hurd. "Legitimacy and Authority in International Politics", *International Organization* 53, 2 (1999), pp. 379-408. <http://www.jstor.org/stable/2601393>

Lebow, Ned, 2008, *A Cultural Theory of International Relations*, chs. 1-2, 9-10. (Cambridge, UK ; New York : Cambridge University Press, 2008) (Also see reactions to it in *International Theory*, 2010, Nov, v. 2, #3, by David Welch, "A Cultural Theory meets cultures of theory",
<http://journals.cambridge.org/action/displayFulltext?type=1&pdfType=1&fid=7907045&jid=INT&volumeId=2&issueId=03&aid=7907043>;

Nicholas Rengger, "Remember the *Aeneid*? Why International Theory Should Beware Greek Gifts,
<http://journals.cambridge.org/action/displayFulltext?type=1&pdfType=1&fid=7907048&jid=INT&volumeId=2&issueId=03&aid=7907046>

Jacques Hymans, "The Arrival of Psychological Constructivism,"
<http://journals.cambridge.org/action/displayFulltext?type=1&pdfType=1&fid=7907051&jid=INT&volumeId=2&issueId=03&aid=7907049>;

William Wohlforth, "A Matter of Honor,"
<http://journals.cambridge.org/action/displayFulltext?type=1&pdfType=1&fid=7907054&jid=INT&volumeId=2&issueId=03&aid=7907052>; and

James Morrow, "Eight Questions For A *Cultural Theory of International Relations*,
<http://journals.cambridge.org/action/displayFulltext?type=1&pdfType=1&fid=7907057&jid=INT&volumeId=2&issueId=03&aid=7907055>.)

Peter J. Katzenstein, ed, (1996) *The Culture of National Security: Norms and Identity in World Politics*, chs. 1, 2, 4. (New York : Columbia University Press, 1996)

Vincent Pouliot, (2010) "The Materials of Practice: Nuclear Warheads, Rhetorical Commonplaces and Committee Meetings in Russian-Atlantic Relations," *Cooperation and Conflict* 45(3): 294-311.
<http://cac.sagepub.com/content/45/3/294.full.pdf+html>

Vincent Pouliot, (2008), "The Logic of Practicality: A Theory of Practice of Security Communities" *International Organization* 62(2): 257-288. <http://www.jstor.org/stable/40071867>

Vincent Pouliot, (2010) *International Security in Practice: The Politics of NATO-Russia Diplomacy*. (Cambridge, UK ; New York : Cambridge University Press, 2010)

Christian Reus-Smit, "The Constitutional Structure of International Society," *IO* 51,4 (Autumn 1997): 555-90.
<http://www.jstor.org/stable/2703499>

Anne-Marie Slaughter. *A New World Order*. Princeton: Princeton University Press, 2004.

Student Presentations to be Added

WEEK 13 – TIME TO BE SCHEDULED FEEDBACK AND LONG-TERM EVOLUTION OF THE INTERNATIONAL SYSTEM

Classic Articles on Feedback and Evolution

Gourevitch, Peter. "The Second Image Reversed," *International Organization* 32:4 (Autumn 1978), pp. 881-912. <http://www.jstor.org/stable/2706180>

Kahler, Miles. "Evolution, Choice, and International Change," in Lake and Powell, eds. *Strategic Choice and International Relations*. Princeton, NJ: Princeton University Press, 1999, pp. 165-196.

Diffusion, State Formation and Evolution of the International System over Time

Spruyt, Hendrik. *The Sovereign State and Its Competitors: An Analysis of Systems Change*. Princeton, NJ: Princeton University Press, 1994, Chapter 8 (pp. 154-180).

Simmons, Beth A., Frank Dobbin, and Geoffrey Garrett, "Introduction: The International Diffusion of Liberalism," *International Organization*, 60:4 (Autumn 2006), pp. 781-810.
<http://www.jstor.org/stable/3877847>

Branch, Jordan. "Mapping the Sovereign State: Technology, Authority, and Systemic Change," *International Organization*. 65:1 (January 2011), pp. 1-36.
<http://journals.cambridge.org/action/displayFulltext?type=1&pdfType=1&fid=8036976&jid=INO&volumeId=65&issueId=01&aid=8036972>

Ruggie, John G. "Territoriality and Beyond: Problematizing Modernity in International Relations," *International Organization* 47:1 (Winter 1993), pp. 139-174.
<http://www.jstor.org/stable/2706885>

Historical Institutionalism

Pierson, Paul. "The Path to European Integration: A Historical Institutional Perspective," *Comparative Political Studies* 29:2 (April 1996), pp. 123-163.
<http://cps.sagepub.com/content/29/2/123.full.pdf+html>

Socialization

Ikenberry, G. John, and Charles A. Kupchan, "Socialization and Hegemonic Power," *International Organization* 44:3 (Summer 1990), pp. 283-315.
<http://www.jstor.org/stable/2706778>

Wendt, Alexander. *Social Theory of International Politics*. Cambridge, UK: Cambridge University Press, 1999, Chapters 1, 4 (pp. 1-46, 139-192), 5 (pp. 233-245 only), and 7 (pp. 313-369).

Fearon, James and Alexander Wendt, "Rationalism v. Constructivism: A Skeptical View," in Walter Carlsnaes, Thomas Risse, and Beth Simmons, *Handbook of International Relations*. 1st edition. Thousand Oaks, CA: Sage Publications, 2002, pp. 52-72.

Johnston, Alistair Iain. *Social States: China in International Institutions, 1980-2000*. Princeton, NJ: Princeton University Press, 2008, Chs. 1, 5 (pp. 1-44, 197-212). Chapter 1 available from <http://press.princeton.edu/titles/8559.html#TOC>

Mercer, Jonathan L. "Anarchy and Identity," *International Organization* 49:2 (Spring 1995), pp. 229-252. <http://www.jstor.org/stable/2706971>

Recommended

John Ruggie, 'Introduction: what makes the world hang together? Neo-utilitarianism and the social constructivist challenge' in Ruggie, *Constructing the World Polity* (Routledge) 1998, pp. 1-40.

Alexander Wendt, "The Agent-Structure Problem in International Relations Theory," *International Organization*, Vol 41, No 3 (Summer 1987), pp. 335-70. <http://www.jstor.org/stable/2706749>

David Dessler, "What's at Stake in the Agent-Structure Debate," *International Organization* Vol. 43, No. 3 (Summer 1989). <http://www.jstor.org/stable/2706654>

F. Kratochwil, *Rules, Norms, and Decisions: On the Conditions of Practical and Legal Reasoning in International Relations and Domestic Affairs*. Cambridge: Cambridge University Press, 1991.

Richard Price, "Moral Limit and Possibility in World Politics," *International Organization* 62, 2 (Spring 2008): 191-220. <http://www.jstor.org/stable/40071865>

David Sylvan, "Emulation within Groups of States" (Unpublished paper, Geneva, Switzerland, 2012).

Adler, Emanuel. "The Spread of Security Communities: Communities of Practice, Self-Restraint, and NATO's Post-Cold War Transformation," *European Journal of International Relations* 14(2) (2008), pp. 195-230

Friedrichs, Jörg and Friedrich Kratochwil. "On acting and knowing: how pragmatism can advance international relations research and methodology," *International Organization* 63(4) (2009), pp. 701-731

Pouliot, Vincent. "The Logic of Practicality: A Theory of Practice of Security Communities," *International Organization* 62(02) (2008), pp. 257-288

Student Presentations to be Added