Political Science 521

Proseminar: Theories of International Politics

Manus I. Midlarsky

Fall 2015
This seminar is intended to provide an overview of existing theories of international politics, as well as to introduce new emphases that have arisen in response to recent events. Relationships between theory, methodology, and public policy will be explored, especially in the most egregious cases of political violence: mass violence and terrorism.

Realism and its variants, still constituting the reigning paradigmatic approach to the study of world politics, receive a large share of attention, followed by liberalism, rational choice, constructivism, cooperation, institutions, genocide and mass violence, civil conflict, international law and human rights, and international political economy as more recent concerns.

Written requirements are two in number: 1) Every week, a single typewritten page is due, approximately 1-3 paragraphs in length indicating 3 summary observations on the readings. These observations can be on the purpose, substance, or methodology (how it is done) of the inquiry. You can choose to concentrate on all three of these facets of the readings, 2 of the 3, or simply concentrate on only one of them, as long as 3 separate observations are included. Your comments should be deposited in my mailbox by 4 p.m. on the day preceding the seminar, or sent by email on that day. 2) A paper is required, approximately six thousand words (including everything), on a research topic of interest to you. It should include a central hypothesis, a method for testing that hypothesis, the particular data required for that test, and your expectations as to the outcome of the test based on your understanding of the IR literature. In itself this is not a data based paper, but one that speaks to the general issues involved in writing such a paper. Data can be qualitative or quantitative.
A tentative topic and a one paragraph description will be due on October 1st. A more extended description of 2-3 double-spaced pages will be due on October 22nd. The paper itself is due on December 14th. Two seminar sessions effectively will become workshops on the writing of such a paper, with seminar papers as the subjects of discussion.

There will be no final examination.

Required Texts*:

 **Thucydides, History of the Peloponnesian War, rev. ed. (Penguin Books, 1972).

Robert Keohane, ed., Neorealism and its Critics. (Columbia University Press, 1986).

Michael Brecher and Frank P. Harvey, eds., Millennial Reflections on International Studies: Realism and Institutionalism in International Studies. (University of Michigan Press, 2002).

Charles W. Kegley Jr., ed., Controversies in International Relations Theory: Realism and the Neoliberal Challenge. (St. Martin's Press, 1995).

Michael Brown et al., Rational Choice and Security Studies. (MIT Press, 2000).

Manus I. Midlarsky, Origins of Political Extremism: Mass Violence in the Twentieth Century and Beyond. (Cambridge University Press, 2011).

 *For purchase and available on reserve at Douglass library.

 **Many copies and editions available at the library.

 All other readings are placed on electronic reserve.

Week 1 (September 10)
Organization of the Seminar and History of the Field
Week 2 (September 17)
 Classical Realism

Thucydides, The Peloponnesian War. (Penguin Edition), Book I, complete; Book II, complete; Book III, 191-220; Book V, complete; Book VII, 450-488.

Herodotus, The Histories (Penguin Edition), Book One, pp. 5-9
Hans J. Morgenthau, Politics among Nations: The Struggle for Power and Peace 5th ed. (New York: Knopf, 1973), chapter 1, pp. 3-17.

Kenneth N. Waltz, Man, the State and War. (Columbia University Press, 1959), chapters 1, 2, 4, 6, 7.

Week 3 (September 24)
 Neorealism I
Robert O. Keohane, ed., Neorealism and its Critics. (Columbia University Press, 1986), chapters:

· Kenneth N. Waltz, Chapters 2-5, pp. 27-130.

· John Gerard Ruggie, "Continuity and Transformation in the World Polity," pp. 131-57.

· Robert O. Keohane, "Theory of World Politics," pp. 158-203.

William C. Wohlforth. 1994. “Realism and the End of the Cold War.” International
Security 19 (3): 91-129

Week 4 (October 1) Neorealism II (Paper Topic Due)
Christopher Layne. 1993. “The Unipolar Illusion: Why New Great Powers Will

Rise.” International Security 17 (4): 5-51.

Paul Schroeder. 1994. “Historical Reality vs. Neo-Realist Theory.” International

Security 19 (1): 108-148.
John J. Mearsheimer, The Tragedy of Great Power Politics. (Norton, 2001), pp.

138-167.

Michael Brecher and Frank Harvey, eds., Millennial Reflections on International
Studies: Realism and Institutionalism in International Studies. (University of Michigan Press, 2002), chapters:

· John Vasquez, “Realism and the Study of Peace and War”, pp. 52-71.

· K. J. Holsti, “Performance and Perils of Realism in the Study of International Politics”, pp. 72-87.

· Manus I. Midlarsky, “Realism and the Democratic Peace: The Primacy of State Security in New Democracies”, pp. 88-117.

Week 5 (October 8) Liberalism
Charles W. Kegley Jr., ed., Controversies in International Relations Theory: Realism and the Neoliberal Challenge. (St. Martin's Press, 1995), chapters:

· Michael W. Doyle, "Liberalism and World Politics Revisited," pp. 83-106.

· Mark W. Zacher and Richard A. Matthew, "Liberal International Theory," pp. 107-50.

Andrew Moravcsik. 1997. "Taking Preferences Seriously: A Liberal Theory of International Politics." International Organization 51 (4): 513-53.

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

· Helen Milner, "The Assumption of Anarchy in International Relations Theory," pp. 143-69.

· Michael Mastanduno, "Do Relative Gains Matter? America's Response to Japanese Industrial Policy," pp. 250-68.

Week 6 (October 15) Rational Choice

Bruce Bueno de Mesquita and David Lalman, War and Reason: Domestic and International Imperatives. (Yale University Press, 1992), chapter 1.

Donald P. Green and Ian Shapiro, eds., Pathologies of Rational Choice Theory: A Critique of Applications in Political Science. (Yale University Press, 1994), chapters 1-3.

Ian Shapiro, ed., The Flight from Reality in the Human Sciences. (Princeton University Press, 2005), chapter:
· Donald Green and Ian Shapiro, “Revisiting the Pathologies of Rational Choice,” pp. 51-99.
Jeffrey Friedman ed. The Rational Choice Controversy: Economic Models of Politics Reconsidered. (Yale University Press, 1996), chapters:

· Jeffrey Friedman, "Introduction: Economic Approaches to Politics," pp. 1-24.

· Robert P. Abelson, "The Secret Existence of Expressive Behavior," pp. 25-36.

Michael E. Brown et al., eds., Rational Choice and Security Studies. (MIT Press, 2000).

Peter J.Katzenstein et al., eds., Exploration and Contestation in the Study of World Politics. (MIT Press, 1999), chapter:

· Miles Kahler, "Rationality in International Relations," pp. 279-301.

Barry O'Neill, Honor, Symbols, and War. (University of Michigan Press, 1999), chapter:

· Appendix A "Game Theory and Intangibles in International Relations," pp. 253-62.

Week 7 (October 22) Constructivism (Extended Paper Abstract Due)
 Alexander Wendt, Social Theory of International Politics. (Cambridge University

 Press, 1999), pp. 1-91, 246-312.

 Richard N. Lebow. 2001. “Thucydides the Constructivist,” American Political

 Science Review 95 (3): 547-560.
Stuart J. Kaufman. 2006. “Symbolic Politics or Rational Choice? Testing Theories of Extreme Ethnic Violence.” International Security 30 (4): 45-86.

David A. Lake. 2011. “Why “isms” Are Evil: Theory, Epistemology, and Academic Sects as Impediments to Understanding and Progress.” International Studies Quarterly 55 (2): 465-480.

Rudra Sil. 2011. “De-Centering, Not Discarding, the “Isms”: Some Friendly Amendments.” International Studies Quarterly 55 (2): 481-485.

Henry R. Nau. “No Alternative to “Isms.” International Studies Quarterly 55 (2): 487-491.
Week 8 (October 29) Cooperation and Institutions

Robert Axelrod, The Evolution of Cooperation. (Basic Books, 1984), chapters 1-5.
Charles W. Kegley Jr., ed., Controversies in International Relations Theory: Realism and the Neoliberal Challenge. (St. Martin's Press, 1995), chapter:

· Joseph M. Grieco, "Anarchy and the Limits of Cooperation," pp. 151-71.

Michael Brecher and Frank Harvey, eds., Millennial Reflections on International Studies: Realism and Institutionalism in International Studies. (University of Michigan Press, 2002), chapter:

· David A. Lake, “Progress in International Relations: Beyond Paradigms in the Study of Institutions”, pp. 135-52.

· Robert O. Keohane, “Institutional Theory in International Relations”, pp. 153-59.

· Joseph S. Nye Jr., “Transnational Relations, Interdependence, and Globalization”, pp. 160-73.

· Oran R. Young, “Are Institutions Intervening Variables or Basic Causal Forces? Causal Clusters versus Chains in International Society”, pp. 174-94.

 Barbara Koremenos, Charles Lipson, and Duncan Snidal. 2001. “The Rational Design of International Institutions,” International Organization 55 (4): 761-799.

Week 9 (November 5) Reflections on IR Theory
Tim Dunne, Lene Hansen and Colin Wight. 2013. “The End of International Relations Theory?” European Journal of International Relations 19 (3): 405-426.
John J. Mearsheimer and Stephen M. Walt. 2013. “Leaving Theory Behind: Why Simplistic Hypothesis Testing is Bad for International Relations.” European Journal of International Relations 19 (3): 427-458.

Chris Brown. 2013. “The Poverty of Grand Theory.” European Journal of International Relations 19 (3): 483-498.

Patrick Thaddeus Jackson and Daniel Nixon. 2013. “International Theory in a Post-Paradigmatic Era: From Substantive Wagers to Scientific Ontologies.” European Journal of International Relations 19 (3): 543-566.

David A. Lake. 2013. “Theory is Dead, Long Live Theory: The End of the Great Debates and the Rise of Eclecticism in International Relations.” European Journal of International Relations 19 (3): 567-588.

Week 10 (November 12) Civil Conflict (Roy Licklider)
Manus I. Midlarsky, ed., 2009. Handbook of War Studies III. University of

Michigan Press.

· Part II and the first 2 chapters of Part III.
Tricia D. Olsen, et al., eds., 2010. Transitional Justice in Balance: Comparing

Processes, Weighing Efficacy. Washington D.C.: U.S. Institute of Peace Press.
· Chapters 1, 2, 8 and 9
Christian Davenport. 2012. “States vs. Challengers: Unifying the Study of Political Violence.” University of Michigan.

Week 11 (November 19) Genocide and Mass Violence
Barbara Harff. 2003. “No Lessons Learned from the Holocaust? Assessing Risks of Genocide and Political Mass Murder since 1955.” American Political Science Review 97 (February): 57-73.

Manus I. Midlarsky, Origins of Political Extremism: Mass Violence in the Twentieth Century and Beyond. (Cambridge University Press, 2011): Introduction, and chapters 1-3, 13.

Martin Shaw. 2012. “From Comparative to International Genocide Studies: The International Production of Genocide in 20th Century Europe.” European Journal of International Relations 18 (4): 645-668. See also his Genocide and International Relations: Changing Patterns in the Transitions of the Late Modern World. (Cambridge University Press, forthcoming 2013).
Ernesto Verdeja. 2012. “The Political Science of Genocide: Outlines of an Emerging Research Agenda.” Perspectives on Politics 10 (2): 307-321.

Charles King. 2012. “Can There Be a Political Science of the Holocaust?” Perspectives on Politics 10 (2): 323-341.
Week 12 (December 3) Paper Workshop I
Week 13 (December 10) Paper Workshop II, if necessary.
Paper due December 14
1
6
08/11/15

