
Contents

Preface xi

1 Theoretical Approaches to International Relations 1

Introduction 1

Early Approaches to International-Relations Theory 8

Modern Approaches to International-Relations Theory 13

The Development of International-Relations Theory 16

The Definition and Scope of International Relations 19

Traditional Theory: Balance of Power 40

Conclusion 48

Notes 50

2 From Realist to Neorealist and Neoclassical Realist Theory 63

Theoretical Foundations 63

Neorealist Theory 80

Realism, Neorealism, Neoclassical Realist Theory: Limitations and Contributions 93

Notes 98

3	System, Structure, Agent, and International Relations Theory	104
	System and Structure	104
	Structuralism and Structuration	106
	Other Uses of System	107
	Systems at the International Level	118
	Theories of Polarity and International Stability	121
	System Structure and Stability	123
	Regional Subsystems in the International System	135
	Conclusion	140
	Notes	140
4	The Physical/Social/Envioning Context: Constructing Reality	149
	From Structure-Agent to Constructivism	149
	Envioning Factors: Earlier Twentieth-Century Approaches	156
	Geographical Factors of National Power	157
	Mahan, the Seas, and National Power	159
	The Sprouts and Human-Milieu Relationships	164
	Spatial Relationships and Conflict: Recent Work	172
	The Clash of Civilizations?	176
	Redefining the Meaning of Borders	177
	Critiques of Environmental Theories	178
	Conclusion	180
	Notes	181
5	The Older Theories of Conflict and War	188
	Prerequisites of a General Theory of Conflict and War	188
	Micro- and Macro-Theories of Conflict	192
	Individuals and International Conflict	193
	Conflict and Social Integration	194
	Varieties of Conflict	194
	Theories of War and Its Causes in Antiquity	195
	The Philosophical Theories of the Nation-State Period	201
	Modern Pacifist Theories	202
	Bellicist Theories	206
	Bellicists and Antidemocratic Theorists	209
	Anarchism and the Marxist Socialists	210
	The Normative Theory of Just War in the Nuclear Age	212
	Notes	219

6 Microcosmic Theories of Violent Conflict 231

- Modern Studies of Motivations and War 231
- Biological and Psychological Theories 232
- Instinct Theories of Aggression 233
- Animal Behavior Studies 235
- Lorenz: Intraspecific Aggression 236
- Frustration-Aggression Theory 238
- Socialization, Displacement, and Projection 240
- Learned Aggression and Military Training 242
- Learning, Images, and International Conflict 243
- Aggression Diversion and Reduction 246
- Other Psychological Theories 249
- Conclusion: Microcosmic Theories in Perspective 252
- Notes 254

7 Macrocosmic Theories of Violent Conflict: International War 264

- Inside Versus Outside Dimensions of Conflict 265
- Lessons from Primitive and Other Societies 268
- Other Insights from Theorists of Society 271
- Revolution and War 274
- The Internationalization of Internal War and Low-Intensity
Conflict 277
- Political Science and the Causes of War 282
- The Scientific Study of War 286
- The Correlates of War Project and Statistical Analyses of War 288
- Arms Races, Alliances, and War 291
- National Growth and International Violence 298
- Power as Distance and Power Transition 301
- Capability, Risk, Expected Utility, and Probability of War 303
- Cyclical and Long-Cycle Theories of War 308
- Democracies, War, and Peace 313
- Conclusion 321
- Notes 321

8 Theories of Deterrence: Arms Control and Strategic Stability 344

- Historical Background 345
- The Theoretical Debate 351
- Dilemmas of Deterrence 354

Rationality Versus Irrationality	357
Nuclear Deterrence and Conventional Defense	366
Empirical Studies of Deterrence	371
Disarmament, Arms Control, and Deterrence	374
The End of the Cold War	378
Rethinking Deterrence After the Cold War	382
International Terrorism	386
Deterrence in the Twenty-First Century	390
Conclusion	397
Notes	397

9 International Political Economy 416

Mercantilism	418
Liberalism	419
The Resurgence of Realism/Nationalism in the Interwar Period	422
Marxist/Dependency Theory	428
The Theory of Imperialism	431
Lenin and Conflict Theory	433
Marxist-Leninist Theory Since the 1950s	436
Realist and Liberal Critics of the Economic Theories of Imperialism	437
Post-World War II Economic Liberalism	442
Marxists, Neo-Marxists, and the Third World	446
Critique of Marxists and Neo-Marxists	450
Imperialism as Political Slogan	452
The Theory of Dependency	454
The Capitalist World Economy	458
Oil, Inflation, and the Debt Crisis	460
The North-South Debate and the NIEO	464
Multinational Corporations and Governments	469
Post-Marxist Critical International Theory	477
The Three Models Revisited	478
The Global Financial Crisis	480
Conclusion	483
Notes	484

10 Theories of International Cooperation and Integration 505

Cooperation and International Integration	505
Joseph Nye and Neofunctionalism	515
Transactions and Communications: Implications for Security Communities	519

Alliances	532
NATO After the Cold War	540
Integration Theory: Problems of Conceptualization and Measurement	542
Limitations of Functionalism and Neofunctionalism	544
The Development of Theories of Integration and Cooperation	545
Notes	546

11 Decision-Making Theories: Choice and the Unit Level Actor 553

Decision-Making Analysis: Its Nature and Origins	553
Approaches to Decision-Making Theory	554
Bureaucratic Politics	556
Motivations and Characteristics of Decision Makers	559
The Decision-Making Process	559
Game Theory and Decision Making	562
International Relations as a Game	568
Allison's Three Models	571
The Refinements of Snyder and Diesing	574
The Cybernetic Theory of Decision Making	576
Decision Making in Crises	578
Toward a Theory of Crisis Behavior	585
The Systematic Study of International Crisis Behavior	589
Psychology and Decision Making	592
Foreign Policy Decision Making and Domestic Politics	598
Conclusion	599
Notes	600

12 International Relations Theory: Into the Third Millennium 616

Major Focal Points of Contemporary Theory	623
Emerging Substantive Interests	626
Policymaking and International-Relations Theory	644
Theorizing about the Future	646
The Role of Normative Theory	649
Notes	653

Name Index 662

Subject Index 680