Selected Readings of International Relations Theory
Zhongqi Pan
[image: image1.jpg]

(For Fudan students personal use only!)
School of International Relations and Public Affairs

Fudan University
Contents
	Vol 1
	Critical Debates: Evolution of International Relations Theory
	PP

	1.
	Jack Snyder, “One World, Rival Theories,” Foreign Policy, No. 145 (November/December 2004), pp. 53-62.
	1

	2.
	Stephen Walt, “International Relations: One World, Many Theories,” Foreign Policy, No. 110 (Spring 1998), pp. 29-46.
	11

	3.
	Joseph Nye, “Neorealism and Neoliberalism,” World Politics, Vol. 40, No. 2 (January 1988), pp. 235-251.
	17

	4.
	John Lewis Gaddis, “International Relations Theory and the End of the Cold War,” International Security, Vol. 17, No. 3 (Winter 1992/93), pp. 5-58.
	35

	
	Theory and the Levels of Analysis
	

	5.
	David Singer, “The Level-of-Analysis Problem in International Relations,” World Politics, Vol. 14, No. 1 (October 1961), pp. 77-92.
	90

	
	Realism
	

	6.
	Kenneth Waltz, “Realist Thought and Neorealist Theory,” Journal of International Affairs, Vol. 44, No. 1 (Summer 1990), pp. 21-37.
	107

	7.
	Kenneth Waltz, “Structural Realism after the Cold War,” International Security, Vol. 25, No. 1 (Summer 2000), pp. 5-41.
	124

	8.
	John Mearsheimer, “The False Promise of International Institutions,” International Security, Vol. 19, No. 3 (Winter 1994/95), pp. 5-49.
	161

	9.
	John G. Ruggie, “The False Premise of Realism,” International Security, Vol. 20, No. 1 (Summer 1995), pp. 62-70.
	207

	10.
	Richard J. Harknett and Hasan B. Yalcin, “The Struggle for Autonomy: A Realist Structural Theory of International Relations”, International Studies Review, Vol. 14, No. 4 (2012), pp. 499-521.
	217

	
	Liberalism
	

	11.
	Robert Keohane and Lisa Martin, “The Promise of Institutionalist Theory,” International Security, Vol. 20, No. 1 (Summer 1995), pp. 39-51.
	240

	12.
	Robert Jervis, “Realism, Neoliberalism, and Cooperation: Understanding the Debate,” International Security, Vol. 24, No. 1 (Summer 1999), pp. 42-63.
	254

	13.
	Helen Milner, “International Theories of Cooperation among Nations: Strengths and Weaknesses,” World Politics, Vol. 44, No. 3 (April 1992), pp. 466-496.
	276

	14.
	Robert Axelrod and Robert Keohane, “Achieving Cooperation under Anarchy: Strategies and Institutions,” World Politics, Vol. 38, No. 1 (October 1985), pp. 226-254.
	308

	Vol 2
	Constructivism
	PP

	15.
	Ted Hopf, “The Promise of Constructivism in International Relations,” International Security, Vol. 23, No. 1 (Summer 1998), pp. 171-200.
	1

	16.
	Alexander Wendt, “Anarchy is What States Make of It: The Social Construction of Power Politics,” International Organization, Vol. 46, No. 2 (Spring 1992), pp. 391-425.
	32

	17.
	Jeffery Checkel, “The Constructivist Turn in International Relations Theory,” World Politics, Vol. 50, No. 2 (January 1998), pp. 324-348.
	68

	18.
	Dale Copeland, “The Constructivist Challenge to Structural Realism,” International Security, Vol. 25, No. 2 (Fall 2000), pp. 187-212.
	93

	
	Radicalism
	

	19.
	Karl Marx and Friedrich Engels, “Manifesto of the Communist Party,” http://www.marxists.org/archive/marx/works/download/pdf/Manifesto.pdf.
	120

	20.
	Vladimir Lenin, “Imperialism: The Highest Stage of Capitalism,” http://www.marxists.org/archive/lenin/works/1916/imp-hsc/.
	139

	21.
	Theotonio Dos Santos, “The Structure of Dependence,” The American Economic Review, Vol. 60, No. 2 (May 1970), pp. 231-236.
	143

	22.
	Immanuel Wallerstein, “Dependence in an Interdependent World: The Limited Possibilities of Transformation within the Capitalist World Economy”, African Studies Review, Vol. 17, No. 1, April 1974, pp. 1-26.
	150

	23.
	Immanuel Wallerstein, “The Rise and Future Demise of the World Capitalist System: Concepts for Comparative Analysis”, Comparative Studies in Society and History, Vol. 16, No. 4, September 1974, pp. 387-415.
	177

	Vol 3
	The International System
	PP

	24.
	Kenneth Waltz, “The Emerging Structure of International Politics,” International Security, Vol. 18, No. 2 (Fall 1993), pp. 44-79.
	1

	25.
	Robert Powell, “Anarchy in International Relations Theory: The Neorealist-Neoliberal Debate,” International Organization, Vol. 48, No. 2 (Spring 1994), pp. 313-344.
	37

	26.
	Barry Buzan, “From International System to International Society: Structural Realism and Regime Theory Meet the English School,” International Organization, Vol. 47, No.3 (Summer 1993), pp. 327-352.
	70

	
	The State
	

	27.
	Andreas Osiander, “Sovereignty, International Relations, and the Westphalian Myth,” International Organization, Vol. 55, No. 2 (Spring 2001), pp. 251–287.
	97

	28.
	Robert Putnam, “Diplomacy and Domestic Politics: The Logic of Two-Level Games,” International Organization, Vol. 42, No. 3 (Summer 1988), pp. 427-460.
	134

	
	The Individual
	

	29.
	Daniel L. Byman and Kenneth M. Pollack, “Let Us Now Praise Great Men: Bringing the Statesman Back In,” International Security, Vol. 25, No. 4 (Spring 2001), pp. 107-146.
	169

	30.
	Margaret Hermann, “Explaining Foreign Policy Behavior Using the Personal Characteristics of Political Leaders,” International Studies Quarterly, Vol. 24, No.1 (March 1980), pp. 7-46.
	210

	31.
	Thomas Risse-Kappen, “Public Opinion, Domestic Structure, and Foreign Policy in Liberal Democracies,” World Politics, Vol.43, No. 4 (July 1991), pp. 479-512.
	251

	Vol 4
	International Security
	PP

	32.
	Arnold Wolfers, “National Security as an Ambiguous Symbol,” in Arnold Wolfers, ed., Discord and Collaboration (Baltimore, MD.: The Johns Hopkins University Press, 1962), pp. 147-165.
	1

	33.
	Samuel Huntington, “The Clash of Civilizations?” Foreign Affairs, Vol. 72, No.3 (Summer 1993), pp. 22-49.
	24

	34.
	David Baldwin, “The Concept of Security,” Review of International Studies, Vol. 23, No. 1 (January 1997), pp. 5-26.
	52

	
	International Political Economy
	

	35.
	David Baldwin, “Interdependence and Power: A Conceptual Analysis,” International Organization, Vol. 34, No. 4 (Autumn 1980), pp. 471-506.
	74

	36.
	Dale Copeland, “Economic Interdependence and War: A Theory of Trade Expectations,” International Security, Vol. 20, No. 4 (Spring 1996), pp. 5-41.
	111

	
	Global Governance
	

	37.
	Margaret P. Karns, Karen A. Mingst, and Kendall W. Stiles, “The Challenges of Global Governance”, in Margaret P. Karns, Karen A. Mingst, and Kendall W. Stiles, International Organizations: The Politics and Processes of Global Governance, 3rd edition, Boulder, CO: Lynne Rienner, 2015, pp. 1-41.
	149

	38.
	John Gerard Ruggie, “Global Governance and ‘New Governance Theory’: Lessons from Business and Human Rights”, Global Governance, Vol. 20, No. 1, 2014, pp. 5-17.
	195

	39.
	Klaus Dingwerth and Philipp Pattberg, “Global Governance as a Perspective on World Politics”, Global Governance, Vol. 12, No. 2, 2006, pp. 185-203.
	208

	40.
	Kenneth Waltz, “Globalization and Governance,” Political Science and Politics, Vol. 32, No. 4 (December 1999), pp. 693-700.
	227

PAGE

