
Foreign Policy Analysis Yesterday, Today, and Tomorrow
Author(s): Valerie M. Hudson and Christopher S. Vore
Source: Mershon International Studies Review, Vol. 39, No. 2 (Oct., 1995), pp. 209-238
Published by: Wiley on behalf of The International Studies Association
Stable URL: http://www.jstor.org/stable/222751 .

Accessed: 24/10/2014 04:06

Your use of the JSTOR archive indicates your acceptance of the Terms & Conditions of Use, available at .
http://www.jstor.org/page/info/about/policies/terms.jsp

 .
JSTOR is a not-for-profit service that helps scholars, researchers, and students discover, use, and build upon a wide range of
content in a trusted digital archive. We use information technology and tools to increase productivity and facilitate new forms
of scholarship. For more information about JSTOR, please contact support@jstor.org.

 .

Wiley and The International Studies Association are collaborating with JSTOR to digitize, preserve and extend
access to Mershon International Studies Review.

http://www.jstor.org

This content downloaded from 158.143.192.135 on Fri, 24 Oct 2014 04:06:34 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/action/showPublisher?publisherCode=black
http://www.jstor.org/action/showPublisher?publisherCode=isa
http://www.jstor.org/stable/222751?origin=JSTOR-pdf
http://www.jstor.org/page/info/about/policies/terms.jsp
http://www.jstor.org/page/info/about/policies/terms.jsp

Mershon International Studies Review (1995) 39, 209-238

Foreign Policy Analysis Yesterday,
Today, and Tomorrow

VALERIE M. HUDSON, WITH CHRISTOPHER S. VORE

Department of Political Science, Brigham Young University

The catalytic shock of the end of the Cold War and the apparent inability
of international relations (IR) theory to predict this profound change
have raised questions about how we should go about understanding the
world of today. Our inherited tools and ways of describing the interna-
tional arena seem not to work as well as they once did. To explain and
predict the behavior of the human collectivities comprising nation-states,
IR theory requires a theory of human political choice. Within the study
of IR, foreign policy analysis (FPA) has begun to develop such a theoreti-
cal perspective. From its inception, FPA has involved the examination of
how foreign policy decisions are made and has assumed that human
beings, acting individually or in collectivities, are the source of much
behavior and most change in international politics. This article reviews
the field of foreign policy analysis, examining its research core and its
evolution to date. The overview also looks forward, pointing to the future,
not only of FPA itself, but to the implications that future developments
in FPA may have for the study of international relations.

Students coming of age in the post-Cold War era seem to grasp intuitively that the

study of international relations (IR) is ultimately about human beings, and that
the ways in which human beings engage in such relations are difficult to simplify.
Contemporary students balk at the classic simplifying assumptions of mainstream
IR theory more readily than did their counterparts during the Cold War years.
John Lewis Gaddis (1992/93:55) articulates this reaction when he argues that
international relations are conducted by:

conscious entities capable of reacting to, and often modifying, the variables and
conditions they encounter. They can at times see the future taking shape; they can
devise, within limits, measures to hasten, retard, or even reverse trends. If molecules
had minds of their own, chemists would be much less successful in predicting their
behavior. It is no wonder that the effort to devise a "molecular" approach to the

study of politics did not work out The simple persistence of values in politics
ought to be another clue that one is dealing here with objects more complicated
than billiard balls.

The catalytic shock of the end of the Cold War and the apparent inability of IR

theory to predict this profound change (Gaddis, 1992/93; Haftendorn and
Tuschoff, 1993) have raised questions about how we should go about under-
standing today's world. Our inherited tools and ways of describing the international

? 1995 The Mershon Center at The Ohio State University.
Published by Blackwell Publishers, 238 Main Street, Cambridge, MA 02142, USA, and 108 Cowley Road, Oxford OX4 1JF, UK.

This content downloaded from 158.143.192.135 on Fri, 24 Oct 2014 04:06:34 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

Foreign Policy Analysis Yesterday, Today, and Tomorrow

arena seem not to work as well as they once did. It is time to reevaluate the theories
and concepts that comprise the IR tool kit, saving those that have proven useful,
changing or discarding those that have not, and addressing the gaps that have
arisen.

This article addresses one such gap. It proposes, like Gaddis, that to explain and

predict the behavior of the human collectives comprising nation-states, IR requires
a theory of human political choice. It further asserts that one area within the study
of IR that has begun to develop such a theoretical perspective is foreign policy
analysis (FPA). From its inception, FPA has involved the examination of how

foreign policy decisions are made and has assumed that the source of much
behavior and most change in international politics is human beings, acting indi-

vidually or in collectivities.

Although certain balances of power in the international system, such as the Cold
War bipolar system, may constrain the activities of these human actors, it becomes

apparent with every system transformation that human will and imagination are

major influences in shaping world affairs. During periods of stability, predicting
general patterns of international behavior without reference to the human actors
involved may not lead scholars astray. The Cold War period can perhaps be seen
as the golden age of such theories. Nevertheless, even during such periods, "actor-

general" theories (those that focus on the state as a unitary actor and systemic as
well as relational variables as determinants of action) will be limited to posing and

exploring ahistorical, noncomplex, global trends and issues that affect the system
as a whole. As Fareed Zakaria (1992:198) puts it, "The parsimony of systemic theory
is useful for some purposes . . . [however, d]omestic politics explanations can be
more useful in explaining events, trends, and policies that are too specific to be
addressed by a grand theory of international politics." (See also Ripley, 1993.)

Actor-general theory can be contrasted with what Alexander George (1993) has
referred to as "actor-specific" theory. This latter type of theory investigates the
sources of change in the conditions under which actor-general theory is applicable.
It also looks for the sources of diversity within a given international system-both
among individuals and among various collectivities. These factors represent the

specifics that actor-general theories assume but do not investigate. In FPA, knowl-

edge about these missing specifics is considered highly relevant and operationally
knowable. In effect, FPA provides an alternative to the "black-boxing" of the inner

workings of nations common to actor-general theories. It unpacks the box by
examining foreign policy decision making. In essence, FPA takes a foreign policy
decision-making approach to the study of IR.

How do international relations look when viewed through the lens of FPA? First
and formemost, the decision-making approach of FPA breaks apart the monolithic
view of nation-states as unitary actors. It focuses on the people and units that

comprise the state. For example, "the United States" could mean certain individu-
als (the president, secretary of state, secretary of defense), a set of bureaucratic

agencies (the Department of State, the Department of Defense, the Central Intel-

ligence Agency), or certain formally constituted groups with a mandate involving
international affairs (the Joint Chiefs of Staff, the National Security Council, the

Foreign Affairs Committee of the House of Representatives). Indeed, for any one

problem, all these entities could be doing things at once-and their actions may
not logically fit together into a coherent "U.S. policy." Moreover, for scholars
involved in FPA, "the national interest," a concept that lies at the heart of the realist

analysis of IR, is more productively viewed as the interests of various players-not
all of which may coincide, and not all of which are coherently related to anything
resembling an objective national interest.

FPA researchers also do not assume that decision makers will act in a classically

210

This content downloaded from 158.143.192.135 on Fri, 24 Oct 2014 04:06:34 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

VALERIE M. HUDSON, WITH CHRISTOPHER S. VORE

rational fashion. FPA builds on what the social sciences-psychology, economics,
sociology, anthropology, geography-are learning about human decision making.
Much of this research is in response to Herbert Simon's classic challenge: "It is far
easier to calculate the rational response to a fully specified situation than it is to
arrive at a reasonable specification of the situation. And there is no way, without
empirical study, to predict which of innumerable reasonable specifications the
actors will adopt" (Simon, 1985:303). This challenge to the concept of "rationality"
generated what has become known as the "cognitive revolution." In general, the
resulting scholarship has found that human rationality is bounded. People satisfice
rather than optimize. They neither possess nor seek perfect information. They
seem incapable of considering more than two or three alternatives at a given time.
They process information in different ways under stress than under routine con-
ditions. Furthermore, because any situation can be interpreted in a myriad of ways
depending on the historical precedents used, the personalities and experiences of
the individuals interpreting the situation and their social and cultural predisposi-
tions are important in making decisions. Hidden agendas, such as the need to
maintain group consensus or the desire to protect or extend "turf," can undermine
a rational cataloging of expected costs and benefits. Emotional and ideological
motivations can similarly undercut a rational cost/benefit analysis. Moreover, the
greater the number of people involved in a decision, the greater the complexity
of the decision calculus.

Unpacking the black box of foreign policy decision making adds much detail to
the analysis of IR. The upside of such detail is that we can explain in a more specific
fashion what nations are likely to do in particular circumstances. The downside is
that elegant and parsimonious theories, portrayed by mathematical and statistical
functions or "billiard ball" models, will prove elusive. By focusing on actor-specific
detail, FPA is engaged in "concrete theorizing" as opposed to the "abstract theoriz-
ing" of actor-general theory. As Lane (1990:927) has observed, "Concrete theory
is defined by a cluster of attributes-emphasis on governmental or other political
elites, on strategic decision-making processes freed from narrow notions of eco-
nomic rationality, and on a concern with the environment and institutions within
which choice occurs." This form of theorizing, she notes, "achieves universality; but
by burrowing, not rising. It strips away all inessential attributes and lays bare a
central process that underlies and serves to explain observed political events." Such
concrete, actor-specific theory serves as the interface between abstract, actor-gen-
eral theory and the complexity of the real world.

In other words, concrete, actor-specific theory involves the "specification of the
situation" to which Herbert Simon alluded. This work, the research core of FPA,
is data intensive; it often requires country or regional expertise; and it is time
consuming. Despite these requirements, the number of scholars engaged in this
type of theorizing and research is growing. In part, this is because the concepts
and theories of FPA are generally as applicable to domestic as to foreign policy
choice. The personal characteristics of leaders, argumentation and discourse, prob-
lem representation, creativity and learning, advisory processes, bureaucratic poli-
tics, legislative politics, opposition groups, domestic political imperatives, and so
forth affect all policymaking, not just foreign policymaking (Beasley and Ripley,
1995). Theories about these phenomena are as useful to those engaged in com-
parative politics as to those in FPA and IR.

But interest in FPA has also grown because the questions being asked in FPA are
those for which we most need answers in the post-Cold War era. There is no longer
a stable and predictable system in the international arena. Now, more than ever,
objectively operationalized indices do not seem to provide sufficient inputs to
ensure the success of simplified expected utility equations. What will Saddam

211

This content downloaded from 158.143.192.135 on Fri, 24 Oct 2014 04:06:34 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp
sehar_001
Highlight

sehar_001
Highlight

sehar_001
Highlight

sehar_001
Highlight

sehar_001
Highlight

sehar_001
Highlight

sehar_001
Highlight

sehar_001
Highlight

sehar_001
Highlight

sehar_001
Highlight

sehar_001
Highlight

sehar_001
Highlight

sehar_001
Highlight

sehar_001
Highlight

sehar_001
Highlight

sehar_001
Highlight

sehar_001
Highlight

sehar_001
Highlight

Foreign Policy Analysis Yesterday, Today, and Tomorrow

Hussein's Iraq do if the international community does not lift the sanctions placed
against it? What foreign policy effects will result from the impending demise of
Deng Hsiao-ping? Questions such as these cannot be answered by abstract actor-
general theory, unless it is integrated with concrete actor-specific theory. Even before the
end of the Cold War, Richard Herrmann (1988:177) noted that, precisely because
very few real-world, real-time international problems are adequately dealt with at
the abstract level, "it is not surprising that many realists have abandoned the high
ground of the macro-level and have come down to the trenches of real political
analysis."

This article provides an overview of the field of foreign policy analysis, examin-
ing its research core and its evolution to date. It presents a genealogy of FPA,
suggesting how its roots have led to three different approaches to the study of
foreign policy decision making and three different types of knowledge. Each of
these streams of FPA adds to our understanding of why certain foreign policy
decisions are made at particular points in time. The article also looks to the future,
not only of FPA itself, but to the implications that future developments in FPA may
have for the study of international relations.

Foreign Policy Analysis Yesterday: Roots

The study of internation or interstate relations is as old as the existence of nation-
states themselves. Foreign policy analysis as a distinct and consciously theoretical
enterprise, however, did not exist before World War II. FPA is fundamentally a
theoretical enterprise informed by empirical investigation; it focuses on making at
least part of one's knowledge generalizable and applicable cross-nationally (within
certain limits). Atheoretical descriptions or prescriptions for foreign policy, as well
as explanations that are not even minimally generalizable, are excluded.

An examination of the beginnings of FPA suggests that three works form the
foundation or, perhaps better, the roots of this field:

* "Pre-theories and Theories of Foreign Policy" by James N. Rosenau (1966).
* Decision-Making as an Approach to the Study of International Politics (1954), a

monograph by Richard C. Snyder, H. W. Bruck, and Burton Sapin whose ideas
were revised and expanded in their 1963 book (Snyder, Bruck, and Sapin,
1963).

* Man-Milieu Relationship Hypotheses in the Context of International Politics by Harold
and Margaret Sprout (1956), which was expanded and revised first in article
form (Sprout and Sprout, 1957) and then in their 1965 book The Ecological
Perspective on Human Affairs with Special Reference to International Politics.

Each of these works played a major role in launching a different aspect of FPA
research as we know it today.

James Rosenau's pretheorizing encouraged scholars to tease out cross-nationally
applicable generalizations about the foreign policy behavior of states in a systematic
and scientific fashion. As Rosenau (1966:98-9) put it:

To identify factors is not to trace their influence. To understand processes that
affect external behavior is not to explain how and why they are operative under
certain circumstances and not under others. To recognize that foreign policy is
shaped by internal as well as external factors is not to comprehend how the two
intermix or to indicate the conditions under which one predominates over the
other.... Foreign policy analysis lacks comprehensive systems of testable generali-
zations.... Foreign policy analysis is devoid of general theory.

212

This content downloaded from 158.143.192.135 on Fri, 24 Oct 2014 04:06:34 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp
sehar_001
Highlight

sehar_001
Highlight

sehar_001
Highlight

VALERIE M. HUDSON, WITH CHRISTOPHER S. VORE

Rosenau felt that general, testable theory was needed, and the intent of his
article was to point out the direction in which he believed it lay. The general theory
Rosenau advocated, however, was not the grand theory of Cold War IR. The
metaphor Rosenau used is instructive in this regard: FPA researchers should emu-
late Gregor Mendel, the father of modern genetics, who was able to differentiate
types of plants through careful observation and comparison. Translated to FPA,
Rosenau wondered if there are distinct types of nation-states, knowledge of which
would confer explanatory and predictive power on our models of foreign policy
interaction. He encouraged the development of middle-range theory-theory that
mediated between grand principles and the complexity of reality. At the time,
Rosenau felt the best way to uncover such middle-range generalizations was
through aggregate statistical exploration and confirmation. He also underscored
the need to integrate information at several levels of analysis-from individual
leaders to the international system. For Rosenau, explanations of foreign policy
needed to be multilevel and multicausal, synthesizing information from a variety
of social science knowledge systems.

In contrast, the work of Richard Snyder and his colleagues inspired researchers
to look within the nation-state level of analysis and to emphasize the players
involved in making foreign policy:

We adhere to the nation-state as the fundamental level of analysis, yet we have
discarded the state as a metaphysical abstraction. By emphasizing decision making
as a central focus we have provided a way of organizing the determinants of action
around those officials who act for the political society. Decision makers are viewed
as operating in a dual-aspect setting so that apparently unrelated internal and
external factors become related in the actions of the decision makers. Hitherto,
precise ways of relating domestic factors have not been adequately developed
(Snyder, Bruck, and Sapin, 1954:53).

In taking this approach, Snyder and his colleagues bequeathed to FPA its charac-
teristic emphasis on foreign policy decision making as opposed to foreign policy
outcomes. According to them (Snyder, Bruck, and Sapin, 1954:12), "If one wishes
to probe the 'why' questions underlying the events, conditions, and interaction
patterns which rest upon state action, then decision-making analysis is certainly
necessary. We would go so far as to say that the 'why' questions cannot be answered
without analysis of decision-making." Decision making was best viewed as "organiza-
tional behavior," which took into account the spheres of competence of the actors
involved, the flow of communication and information, and the motivations of the
various players. Thus, like Rosenau, Snyder and his colleagues believed that expla-
nations of behavior were of necessity both multicausal and interdisciplinary.

Harold and Margaret Sprout sought to add reality to the analysis of foreign
policy in a different way: by contextualizing it. Their contribution to the formation
of the field suggested that understanding foreign policy outputs (which they asso-
ciated with the analysis of power capabilities within an interstate system) without
reference to foreign policy undertakings (which they associated with strategies,
decisions, and intentions) was misguided. "Explanations of achievement and esti-
mations of capabilities for achievement invariably and necessarily presuppose an-
tecedent undertakings or assumptions regarding undertakings. Unless there is an
undertaking, there can be no achievement-and nothing to explain or estimate"
(Sprout and Sprout, 1965:225). To explain undertakings, the researcher needed
to look at the psycho-milieu of the individuals and groups making a foreign policy
decision. The psycho-milieu is the international context as perceived and inter-
preted by decision makers. Incongruities between the perceived and the objective
international environments can occur, leading to less than satisfactory choices in

213

This content downloaded from 158.143.192.135 on Fri, 24 Oct 2014 04:06:34 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp
sehar_001
Highlight

sehar_001
Highlight

sehar_001
Highlight

sehar_001
Highlight

sehar_001
Highlight

sehar_001
Highlight

sehar_001
Highlight

sehar_001
Highlight

sehar_001
Highlight

sehar_001
Highlight

sehar_001
Highlight

sehar_001
Highlight

sehar_001
Highlight

sehar_001
Highlight

sehar_001
Highlight

sehar_001
Highlight

Foreign Policy Analysis Yesterday, Today, and Tomorrow

foreign policy. The sources of these incongruities were diverse, once again requir-
ing multicausal explanations drawn from a variety of fields. Even in these early
years, the Sprouts saw a clear difference between foreign policy analysis and
actor-general theory:

Instead of drawing conclusions regarding an individual's probable motivations and
purposes, his environmental knowledge, and his intellectual processes linking
purposes and knowledge, on the basis of assumptions as to the way people are likely
on the average to behave in a given social context, the cognitive behavioralist-be
he narrative historian or systematic social scientist-undertakes to find out as

precisely as possible how specific persons actually did perceive and respond in
particular contingencies (Sprout and Sprout, 1965:118).

The combined message of these three works was powerful in its appeal to
scholars interested in analyzing states' foreign policy behavior. The theoretical

impact of these pieces is summarized in the following propositions:

* knowledge about the particularities of the people making foreign policy deci-
sions is critical to understanding the nature of these choices;

* information about these particularities needs to be incorporated as instances
of larger categories of variation in the process of building cross-national,
middle-range theory;

* multiple levels of analysis, ranging from the most micro to the macro, should
be integrated in the service of such theory building;

* concepts and theories from all the social sciences can contribute to this theory-
building endeavor;

* understanding the foreign policymaking process is at least as important, if not
more important, than understanding foreign policy outputs.

The substance of this message was and continues to be the hard core of FPA.
Other parts of the message were more temporally bounded. For example, meth-

odological stances that seemed self-evident in the early 1960s have not stood the
test of time. They engendered troubling paradoxes that plagued the field and led
to a temporary decline in some areas between the mid- and late-1980s. Despite
these paradoxes, those who first built on these seminal works from the late 1960s
to the 1980s-the first generation of FPA researchers-built an enduring intellec-
tual foundation.

Foreign Policy Analysis Yesterday: First Generation

The energy and enthusiasm that characterized the first generation of work in FPA

brought about great strides in conceptualization-the results of which still play a
vital role today. They also resulted in significant efforts in data collection and
experimentation with various methodologies. The overview that follows includes a

representative sampling of research that both examines how the "specifics" of
nations lead to differences in foreign policy choice/behavior and puts forward

propositions that have the potential to be generalizable and applicable cross-

nationally. There is no pretense that all relevant works have been included. The
works themselves are grouped according to the exemplar-Rosenau (comparative
foreign policy), Snyder et al. (foreign policy decision making), or the Sprouts
(foreign policy context)-on which they appear to build. This categorization
scheme, however, does not imply that a specific scholar perceived his/her work as
a conscious attempt to forward the research agenda of a particular exemplar. The

categorization serves only as a heuristic device.

214

This content downloaded from 158.143.192.135 on Fri, 24 Oct 2014 04:06:34 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp
sehar_001
Highlight

sehar_001
Highlight

sehar_001
Highlight

sehar_001
Highlight

sehar_001
Highlight

sehar_001
Highlight

sehar_001
Highlight

sehar_001
Highlight

sehar_001
Highlight

sehar_001
Highlight

sehar_001
Highlight

sehar_001
Highlight

sehar_001
Highlight

sehar_001
Highlight

sehar_001
Highlight

VALERIE M. HUDSON, WITH CHRISTOPHER S. VORE

Comparative Foreign Policy

Those who took up Rosenau's challenge, to build a cross-national and multilevel
theory of foreign policy and to subject that theory to rigorous aggregate empirical
testing, created the area of study known as comparative foreign policy (CFP). It is
in CFP that we most directly see the legacy of behavioralism in FPA's genealogy.
Whereas foreign policy could not be studied in the aggregate, foreign policy
behavior could. Searching for an analog to the "vote," which had become the
fundamental explanandum in behavioralist American political studies, CFP re-
searchers proposed the foreign policy "event." The event is the tangible artifact of
the influence attempt that is foreign policy. It specifies "who does what to whom,
and how" in the relations among states. Foreign policy events can be compared
along behavioral dimensions, such as whether positive or negative affect (friendli-
ness versus hostility) is displayed, what instruments of statecraft (for example,
diplomatic, military, or economic) are used to make the influence attempt, or what
level of commitment of resources is evident. Behaviors as disparate as a war, a treaty,
and a state visit could now be compared and aggregated in a theoretically mean-
ingful fashion.

This conceptualization of the dependent variable was essential to the theory-
building enterprise of CFP. To uncover lawlike generalizations, one would have to
conduct empirical testing across different types of nations and across time; case
studies were not an efficient methodology for this purpose. With the conceptual
breakthrough of the event, however, it was now possible to collect data on a variety
of possible explanatory factors and determine (by analyzing the variance in the
events' behavioral dimensions) the patterns by which these independent variables
were correlated with foreign policy behavior (McGowan and Shapiro, 1973). In-
deed, some scholars involved in CFP research seemed to believe that the goal was
the creation of a "grand unified theory" that could take into account a variety of
foreign policy behaviors across different types of states and points in time. Some
set of master equations would link together all the relevant variables, independent
and dependent, and, when applied to massive data bases, would yield R-squares
approaching 1.0. Although the goal was perhaps naive in its ambition, the sheer
enormousness of the task called forth immense efforts in theory building, data
collection, and methodological innovation that have few parallels in the study
of IR.

Events Data. The collection of "events data" was funded to a significant degree
by the United States government. Andriole and Hopple (1981) estimate that the
government (primarily the Defense Advanced Research Projects Agency and the
National Science Foundation) provided over $5 million for the development of
events data sets between 1967 and 1981. Generally speaking, events were collected
by combing through newspapers, chronologies, and government documents. They
were then categorized according to a set of coding rules that often varied by the
purpose the data were meant to address. Some of these events data projects live
on either because data are still being collected (for example, Gerner et al., 1994),
or because existing data are still useful as a testing ground for hypotheses (for
example, the World Event/Interaction Survey [WEIS], the Conflict and Peace Data
Bank [COPDAB], Comparative Research on the Events of Nations [CREON]).

Integrated Explanations. In contrast to FPA researchers who built on the other
exemplars, CFP researchers were explicitly interested in developing integrated multi-
level explanations. The five most ambitious research programs were (1) the work
growing out of the Inter-Nation Simulation (Guetzkow, 1963); (2) research related

215

This content downloaded from 158.143.192.135 on Fri, 24 Oct 2014 04:06:34 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

Foreign Policy Analysis Yesterday, Today, and Tomorrow

to Michael Brecher's (1972) decision-making studies; (3) the Dimensions of Na-
tions (DON) project (Rummel, 1977, 1972); (4) the CREON project (East, Sal-
more, and Hermann, 1978; Callahan, Brady, and Hermann, 1982); and (5) the
Interstate Behavior Analysis project (Wilkenfeld et al., 1980). In each of these
projects, independent variables at several levels of analysis were linked by theoreti-
cal propositions (sometimes instantiated in statistical or mathematical equations)
to properties or types of foreign policy behavior. At least four of the five attempted
to confirm or disconfirm the propositions by aggregate empirical testing. Unfor-
tunately, the empirical results of these and other studies were disappointing,
especially in the context of the very high aspirations of CFP researchers. These
results ushered in a period of disenchantment with the CFP approach to FPA
beginning in the late 1970s.

Foreign Policy Decision Making

Snyder, Bruck, and Sapin (1954) had emphasized the process and structure of
groups in explaining foreign policy decisions. Their original conceptualization was
subsequently extended through a series of case studies which Snyder conducted in
collaboration with Glenn Paige (Snyder and Paige, 1958; Paige, 1968, 1959).
However, numerous other scholars echoed this theme in their work, which ranged
from the study of foreign policy making in very small groups to the study of foreign
policy making in large organizations and bureaucracies.

Small Group Dynamics. Some of the most theoretically rich work produced during
this first generation of FPA research centered on the consequences of making
foreign policy decisions in small groups. Social psychologists had explored the
unique dynamics of small group decision settings, but never in relation to foreign
policy decision making for which the stakes appeared to be much higher. Probably
the most influential work is that of IrvingJanis, whose seminal Victims of Groupthink
(1972) almost single-handedly launched a new research tradition. Using studies
drawn specifically from the realm of foreign policy, Janis demonstrated that the
motivation to maintain group consensus and personal acceptance by the group
can cause deterioration of decision-making quality. The empirical research of
Leana (1975), Semmel and Minix (1979), Tetlock (1979), Semmel (1982) and
others extended Janis' work using experimental data as well as case studies. Group-
think became one of several possible outcomes in the work of Charles Hermann
(1978). He categorized groups along several dimensions (size, role of leader, rules
for decision, autonomy of group participants) and made general predictions about
the likely outcome of deliberations in each type of group.

Organizational Process and Bureaucratic Politics. Building on Snyder et al.'s view
that foreign policy decision making was organizational behavior, first generation
FPA researchers also articulated a strong research program that examined the
influence of organizational process and bureaucratic politics on foreign policy
decision making (Huntington, 1960; Schilling, Hammond, and Snyder, 1962;
Hilsman, 1967; Neustadt, 1970; Allison and Halperin, 1972; Halperin and Kanter,
1973; Halperin, 1974). In his now classic Essence of Decision, Graham Allison (1971)
offered three ways of explaining one episode in foreign policy-the Cuban Missile
Crisis of 1962. Investigating both the U.S. and the Soviet sides of this case, Allison
showed that the unitary rational actor model of foreign policy decision making was
least sufficient as an aid in understanding the curiosities of the crisis. The two
additional models, which were postulated as successive "cuts" at explanation (the

216

This content downloaded from 158.143.192.135 on Fri, 24 Oct 2014 04:06:34 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

VALERIE M. HUDSON, WITH CHRISTOPHER S. VORE

organizational process model, focusing on intraorganizational factors, and the
bureaucratic politics model, centering around interorganizational factors), allowed
Allison to explain more fully what transpired. His use of three levels of analysis
suggests the need to integrate rather than segregate explanations at different levels.
Morton Halperin's book, Bureaucratic Politics and Foreign Policy (1974), presented an
extremely detailed amalgam of generalizations about bureaucratic behavior, accom-
panied by examples from American defense policymaking during the Eisenhower,
Kennedy, andJohnson years. It should be noted that bureaucratic politics research
gained impetus from the Vietnam War, which was ongoing during this period,
because that war was seen by the public as defense policy gone astray due, in part,
to bureaucratic imperatives (Krasner, 1971).

Overall, research on groups, organizational processes, and bureaucratic politics
showed how "rational" foreign policymaking can be upended by the political
entities through which decision makers must work. These entities put their own
survival at the top of their list of priorities. This survival is measured by such things
as relative influence vis-a-vis other organizations, the level of the organization's
budget, and the morale of its personnel. Groups jealously guard and seek to
increase their influence. They seek to preserve undiluted what they feel is their
"essence" or "mission." Large organizations develop standard operating procedures
(SOPs), which, while allowing them to react reflexively despite their inherent
unwieldiness, permit little flexibility or creativity. These SOPs may be the undoing
of innovative solutions devised by decision makers at levels above such organiza-
tions, but there is little alternative to the implementation of policy by bureaucracy.
The interface between policy objectives and policy implementation is directly met at
this point. When there is incompatibility among the players' perspectives, there
may be substantial slippage between the two.

Foreign Policy Context

The mind of a foreign policymaker is not a tabula rasa. It contains complex and
intricately related information and patterns, such as beliefs, attitudes, values, expe-
riences, emotions, and conceptions of nation and self. Each decision maker's mind
is a microcosm of the variety possible in a given society. Culture, history, geography,
economics, political institutions, ideology, demographics, and innumerable other
factors shape the societal context in which the decision maker operates. The
Sprouts referred to these as the milieu of decision making, and scholarly efforts to
explore that milieu were both innovative and impressive among members of this
first generation of FPA researchers. Michael Brecher's (1972) work, The Foreign
Policy System of Israel, stands as an exemplar of research building on this contextual
perspective. It explores the psycho-cultural environment within Israel and links that
milieu to the country's foreign policy behavior. Unlike Brecher's integrative ap-
proach to the psychosocial milieu, however, most works in this area either exam-
ined the psychological aspects of foreign policy decision making more narrowly, or
looked only at the impact of broader social and cultural factors.

Individual Characteristics. Would there be a distinct field of FPA without the study
of leaders' individual characteristics-this most micro of all explanatory levels?
Arguably not. It is, in fact, in the cognition and information processing of the
decision maker that all the explanatory levels of FPA become integrated. What sets
FPA apart from more mainstream IR is its insistence that a "compelling explanation
[of foreign policy] cannot treat the decider exogenously" (Hermann and Kegley,
1995:514).

217

This content downloaded from 158.143.192.135 on Fri, 24 Oct 2014 04:06:34 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

Foreign Policy Analysis Yesterday, Today, and Tomorrow

Under certain conditions-high stress, high uncertainty, dominant position in
foreign policy decision making-the personal characteristics of the individual
leader can become central in understanding foreign policy choice (Hermann,
1972; Holsti, 1989). Harold Lasswell's (1930, 1948) writings on political leadership
were a significant influence on many early pioneers studying the effects of leaders
on foreign policymaking. Joseph de Rivera's (1968) The Psychological Dimension of
Foreign Policy remains an excellent survey and integration of early attempts to apply
psychological and social psychological theory to foreign policy cases. Another early
effort at the systematic study of leader effects involved the concept of "operational
code," an idea originating with Leites (1951) but refined and extended by Alexan-
der George (1969) to indicate how decision makers' beliefs could help to shape
foreign policy specifically. Identifying an operational code includes assessing the
core political beliefs of leaders regarding the inevitability of conflict in the world,
their personal ability to change events, as well as their preferred means and style
of pursuing goals (Holsti, 1977; Johnson, 1977; Walker, 1977). Using a modified
operational code framework, Margaret Hermann (1974, 1980a, 1980b) examined
how leaders' beliefs, motivations, decisional styles, and interpersonal styles
influenced what their states did in the international arena. She integrated infor-
mation on individual characteristics into a more holistic picture, describing a set
of orientations toward foreign policy that allowed for specific projections about a
leader's behavior in a variety of foreign policy circumstances.

Exploration of how elites perceived the international environment and the
images they had of others in the world also played an important role in this first
generation of research on foreign policy decision making. The work of both Robert
Jervis and Richard Cottam deserve special mention. Jervis' (1976) Perception and
Misperception in International Politics and Cottam's (1977) Foreign Policy Motivation: A
General Theory and a Case Study both explicate the potentially grave consequences
of inaccurate perception in foreign policy situations by exploring its roots. For
example, deterrence strategies can fail catastrophically if inaccurate perception of
the other's intentions or motivations occurs. (See also Holsti, Brody, and North's,
1968, stimulus-response models.) Like Janis, Halperin, and others, the work of
Jervis and Cottam is consciously prescriptive, that is, both include advice and
suggestions for improving policymaking.

The 1970s and 1980s saw a number of other influential studies that explored
the impact of cognitive and psychological factors on foreign policymaking. These
studies established the importance of such things as the motivations of leaders
(Barber, 1972; Winter, 1973; Etheredge, 1978); leaders' cognitive maps, scripts, and
schemas (Shapiro and Bonham, 1973; Axelrod, 1976; Carbonell, 1978); leaders'
cognitive style (Suedfeld and Tetlock, 1977); and their life experiences (Stewart,
1977). Good edited collections of the time, showing how individuals can shape
foreign policy decisions, include M. Hermann (1977) and Falkowski (1979).

National and Societal Characteristics. The effects that the national attributes of a
country (size, wealth, political accountability, economic system) had on foreign
policy received much attention from CFP researchers interested in ascertaining if
certain types of foreign policy behavior resulted from particular types of states. The
propensity to be involved in war was usually the dependent variable of choice in
this work (Rummel, 1972, 1977, 1979; Kean and McGowan, 1973; East and Her-
mann, 1974; East, 1978; Salmore and Salmore, 1978). Are large nations more likely
to go to war than small nations? Are rich nations more likely to go to war than
poor ones? Are authoritarian regimes more bellicose than democracies? Statistical
manipulation of aggregate data uncovered few lawlike generalizations, except for
the relative lack of war between democracies. (For an interesting treatment of the

218

This content downloaded from 158.143.192.135 on Fri, 24 Oct 2014 04:06:34 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

VALERIE M. HUDSON, WITH CHRISTOPHER S. VORE

multilevel causes and effects of war, see Beer, 1981.) Research on the effects of
economic structures and conditions on foreign policy choice was fairly rare in this
early work. The "culture" of IPE and the "culture" of FPA did not appear to mix
well. The works of Neil Richardson (Richardson and Kegley, 1980) and of Peter
Katzenstein (1985) are notable exceptions.

Other FPA scholars probed more deeply into the impact of particular national
characteristics and institutions. The most important domestic political imperatives
studied by the first generation of FPA researchers focused on probing elite and
mass opinion (piggybacking onto the sophisticated voter-attitude studies being
done in American politics). Although usually confined to studies of democratic
nations (especially the United States, for which survey research results were abun-
dant), these analyses investigated the limits of the so-called Almond-Lippmann
consensus: that is, that public opinion lacks coherence and structure with regard
to foreign policy issues and, as a result, does not have a large impact on the nation's
conduct of foreign policy (Bailey, 1948; Almond, 1950; Lippmann, 1955; Converse,
1964; Lipset, 1966). Opinion data collected during the Vietnam War served as a
catalyst to reexamine this question. Caspary (1970) and Achen (1975) found more
stability in American public opinion concerning foreign policy and international
involvement than their predecessors had. Mueller (1973) showed that although the
public may change their opinions on international issues, they do so for rational
reasons. Holsti and Rosenau (1979) and Mandelbaum and Schneider (1979) iden-
tified recognizable ideological positions to which the public subscribes on foreign
policy issues. This research indicated that public and elite opinion tends to set the
parameters for what government officials view as permissible actions to undertake
in the foreign policy domain (Cantril, 1967; Verba et al., 1967; Graber, 1968; Verba
and Brody, 1970; Hughes, 1978; Yankelovich, 1979; Beal and Hinckley, 1984).

Other scholars looked at the role of societal groups in foreign policymaking.
This research built on similar work examining the effects of such groups on
American domestic politics. For example, Robert Dahl's (1973) volume, Regimes
and Oppositions, provided key theoretical concepts necessary for analyzing the
relationships between domestic political pressures and foreign policy choice by the
U.S. government. Those same concepts facilitated the exploration of these linkages
in other countries and regions (Deutsch et al., 1967; Dallin, 1969; Hellman, 1969;
Chittick, 1970; Ogata, 1977; Hughes, 1978).

Cultural factors were also studied (Almond and Verba, 1963; Pye and Verba,
1965), although these types of studies were out of vogue intellectually during this
period because of the excesses of the "national character research" of the 1930s.
Nonetheless, these studies began the process of redressing some of the problems
inherent in the previous research and once again stimulated consideration of
cultural influences.

Among those first generation FPA researchers who explored the link between
social context and foreign policy, Kal Holsti (1970) came closest to spanning both
the psychological and the social contexts. Holsti argued that states have a "national
role conception," a concept that sought to capture how a nation viewed itself and
its role in the international arena. A product of the nation's socialization process,
Holsti assumed that perceptions of national role were influenced by societal char-
acter. Operationally, Holsti turned to elite perceptions of national role, arguing
that these perceptions were more salient to foreign policy choice. Studies by others,
which anticipated Holsti's articulation of "national role conception" and which
followed it, have shown that differences in role conceptions can, indeed, lead to
differences in national behavior (Broderson, 1961; Hess, 1963; Merelman, 1969;
Renshon, 1977; Bobrow, Chan, and Kringen, 1979).

219

This content downloaded from 158.143.192.135 on Fri, 24 Oct 2014 04:06:34 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

220 Foreign Policy Analysis Yesterday, Today, and Tomorrow

Foreign Policy Analysis Yesterday: Second Generation

The energy and creativity of the first generation of FPA research gave way almost
inexorably to a period of critical evaluation that began in the late 1970s and
continued until the mid-1980s. The effects of this self-assessment were felt unevenly
across the three areas of FPA research; the most telling self-reflection, involving
both theoretical and methodological issues, occurred in CFP.

Comparative Foreign Policy

A wide range of critiques of CFP research emerged in this second generation
(Ashley, 1976, 1987; Munton, 1976; East, 1978; Kegley, 1980; Caporaso, Hermann,
and Kegley, 1987; Hermann and Peacock, 1987; Smith, 1987). These evaluations,
whether sympathetic or not to CFP's ambitious goals, revealed a number of incon-
sistencies in the approach that had to be resolved before any progress was possible.
The principal stumbling blocks included the following:

* Parsimony: The tension between the desire of some CFP researchers for a hard
science-like grand unified theory and the assumption that microlevel detail is
necessary to explain and predict foreign policy behavior became untenable.
Rosenau's "Pre-theories" article, when reviewed from this vantage point, prob-
ably set CFP up for this inevitable dilemma over parsimony. To what should
we aspire: the richly detailed, comprehensively researched microanalyses of a
few cases or the conceptually abstract, statistical/mathematical renderings of
thousands of events? There was a desire to engage in aggregate empirical
testing of cross-nationally applicable generalizations across large N-sizes, but
there was also a commitment to unpacking the black box of decision making
and uncovering the detail in the explanations of what was happening. CFP
methods demanded parsimony in the theories that guided research; CFP
theories demanded nuance and detail in the methods used.

* Quantification: A corollary of doing empirical aggregate data analysis is the
need to measure and quantify the data. Indeed, quantification of variables is
essential to mathematical manipulations such as differential equations, linear
regression, or correlation techniques. Among the independent variables of
CFP, however, are some that are difficult to operationalize and measure, such
as perception, memory, emotion, culture, and history. Moreover, these vari-
ables are all placed in a dynamic and evolving stream of human action and
reaction. To leave out such variables defeated the purpose of microanalysis; to
leave them in by forcing what data were available into quasi-interval level
measures seemed to do violence to the substance CFP sought to capture. As a
result, some researchers began to ask whether their methods had become
barriers, preventing them from achieving their theoretical goals.

* Policy relevance: Those involved in CFP believed that the events data sets they
were creating could yield information of use to foreign policymakers. Spe-
cifically, events data could be used to set up early warning systems that would
alert policymakers to emerging crises around the world. Several computerized
decision aids and analysis packages were created for this purpose: EWAMS
(Early Warning and Monitoring System), CASCON (Computer-aided Systems
for Handling Information on Local Conflicts), CACIS (Computer-aided
Conflict Information System), and XAIDS (Crisis Management Executive De-
cision Aids) (Andriole and Hopple, 1981). Unfortunately, these computer
packages could never live up to their promise. The collected events meant
nothing without a theory to explain and predict their occurrence and their

This content downloaded from 158.143.192.135 on Fri, 24 Oct 2014 04:06:34 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

VALERIE M. HUDSON, WITH CHRISTOPHER S. VORE

implications for future actions. Yet, the methodological strictures of CFP re-
sulted in bivariate theoretical propositions that were, by and large, globally
applicable (such as, "large nations participate more in international interac-
tions than small nations") but vacuous for those interested in specific crisis
situations (McGowan and Shapiro, 1973). Again, CFP found itself being pulled
in opposite directions. Was the research goal to say something predictive about
a specific nation in a particular set of circumstances (which would be highly
policy relevant, but which might closely resemble information from a tradi-
tional country expert)? Or was the goal a grand unified theory (which would
not be very policy relevant, but which would add scientific understanding to
the study of foreign policy)? Attempts to accomplish both with the same
research led to products that were unsatisfactory in a scholarly as well as a
policy sense.

Hindsight is always twenty/twenty. In retrospect, it does seem clear that to evolve
further, CFP needed to jettison (1) the aim of a grand unified theory, and (2) the
methodological straitjacket imposed by the requirements of aggregate empirical
analysis. Urging those involved in CFP research to come down from the rarefied
air of grand theory and to capture more of the particular, Charles Kegley (1980:12,
19) commented:

To succeed partially is not to fail completely.... Goals [should be] downgraded to
better fit capacities This prescribes reduction in the level of generality sought,
so that more contextually-qualified, circumstantially-bounded, and temporally/
spatially-specified propositions are tested. More of the peculiar, unique, and par-
ticular can be captured at a reduced level of abstraction and generality.

To be fair, the middle-range theory advocated by Kegley was Rosenau's original
aim, but the CFP research community had to reach consensus to return to its
founding vision. The conference on New Directions in the Study of Foreign Policy,
held at The Ohio State University in May 1985, represented a finalization of these
changes for the CFP group. (See the resulting volume, Hermann, Kegley, and
Rosenau, 1987; see also Gerner, 1992.) The directions chosen at this meeting have,
in fact, given rise to a renewed interest and research in this stream of FPA.

Foreign Policy Decision Making

In the study of foreign policy decision making, the issues were not theoretical but
methodological. Nonetheless, they posed problems for researchers doing what they
wanted to do. The information required to conduct a high-quality group or bu-
reaucratic analysis of a foreign policy choice is formidable. If the researcher is not
part of the group or bureaucracy in question, detailed accounts of what transpired,
preferably from a variety of primary sources and viewpoints, are necessary. Because
of security considerations, such information is usually not available for many years
(when it is declassified or the archives are opened to historians). The question
facing scholars became: Is it possible to be theoretically and policy relevant if one
is relegated to doing case studies of events twenty or more years old? If so, how?
If not, how can we maneuver around these data requirements to say something
meaningful about more recent events? (For a discussion of these issues, see Ander-
son, 1987.) Researchers wrestling with this issue came up with two basic responses:
(1) seek patterns in group/bureaucratic processes that can be isolated across a set
of historical case studies, on the basis of which one can make both general
predictions and general recommendations for present day foreign policy decision

221

This content downloaded from 158.143.192.135 on Fri, 24 Oct 2014 04:06:34 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

Foreign Policy Analysis Yesterday, Today, and Tomorrow

making (Korany and Dessouki, 1984; Posen, 1984; Korany, 1986), and (2) develop
innovative at-a-distance indicators of present-day group/bureaucracy processes that
allow for more current explanations/predictions of foreign policy choices. (The
first such indicators can be seen in the contemporary work of Stewart, Hermann,
and Hermann, 1989; and Purkitt, 1992.)

Foreign Policy Context

In research on the context in which foreign policy decisions are made, work at the
psychological level expanded while work at the societal level contracted. The
reason for this bifurcation was again methodological. Psychology provided ready-
made and effective tools for the study of political psychology; similar tools were
not available for the study of political sociology. Understanding how the broader
sociocultural-political context within a state contributes to its governmental policy-
making (whether domestic or foreign) is, perforce, the domain of comparative
politics. The theories and methods in comparative politics, however, are not as
highly developed as those in psychology. The attempt to graft "scientific" statistical
analyses of variance onto a theory of comparative politics was a failure. More
successful were efforts to take existing comparative politics research on a particular
nation and integrate these factors into explanations of that nation's foreign pol-
icy-for example, borrowing techniques from American politics (such as public
opinion surveys) to study domestic political imperatives in the United States on
foreign policy issues. Still missing, though, were the conceptual and methodologi-
cal tools necessary to push past the artificial barrier between comparative politics
and international relations that stymied theory development (Gaddis, 1992/93;
Zakaria, 1992; Hudson, 1993).

Foreign Policy Analysis Today: A Hundred Flowers Bloom

As researchers involved in foreign policy analysis were working on liberating them-
selves from these inconsistencies, the world was being liberated from the Cold War.
This coincidence was felicitous for FPA. With the great uncertainty and flux that
followed the collapse of the Soviet bloc, the actor-specific theory of FPA became
more germane not only for understanding why the Cold War ended (Gaddis,
1992/93; Kegley, 1994) but also for dealing with the pressing issues, such as the
growth of ethnonationalism, that rose from the embers of the Cold War.

FPA research of the last decade (1985-95) has retained the distinctive theoretical
commitments that demarcated its study thirty-five years ago. Included among these
are:

* a commitment to look below the state level of analysis to actor-specific infor-
mation;

* a commitment to build middle-range theory at the interface between actor-
general theory and the complexity of the real world;

* a commitment to pursue multicausal explanations spanning multiple levels of
analysis;

* a commitment to utilize theory and findings from across the social sciences;
* a commitment to viewing the process of foreign policy decision making as a

subject of equal importance to the output.

Nevertheless, the sophistication of both the questions being asked and the
means for answering them has grown. Indeed, FPA's ability both to raise and to
address questions relevant to the post-Cold War world is greater than it has ever

222

This content downloaded from 158.143.192.135 on Fri, 24 Oct 2014 04:06:34 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

VALERIE M. HUDSON, WITH CHRISTOPHER S. VORE

been. In order to see this advance, it is useful to examine specific questions that
have evolved from earlier theoretical and methodological issues and to see how
specific studies have addressed them. Because the boundaries between comparative
foreign policy, foreign policy decision making, and the foreign policy context are
not always clear-cut, we have again listed the questions and placed specific works
in the areas that seem most relevant. Importantly, FPA research has grown so large
that it is impossible to survey the entire literature; as a result, this review is
illustrative, not comprehensive.

Comparative Foreign Policy

It is no use raising new questions without knowing whether they can be answered.
The challenge facing CFP in contemporary times is to develop innovative new
methods to generate useful middle-range theory. Among the issues under consid-
eration are:

* Can events data be reconceptualized to be of use to contemporary FPA?
* Can FPA utilize methods created to simulate human decision making to inte-

grate complex, unquantifiable data?
* Can rational choice models be altered to accommodate actor-specific idiosyn-

crasies in the specification of utility, choice mechanisms, and choice con-
straints?

* Can models be created that will accept as inputs the actor-specific knowledge
generated by country and regional experts working in the comparative politics
tradition?

* When is actor-specific detail necessary, and when is actor-general theory
sufficient to explain and predict foreign policy choices?

* Can discursive analysis be used to examine the dynamics of evolving under-
standing in foreign policy decision making?

Some of the most innovative work in FPA is being done by those wrestling with
these key methodological issues. Significant breakthroughs in this area could mean
increased strides in the corroboration of theory (and, thus, theory building).
Witness the resurgent interest in the potential of events data. In addition to using
machine coding to speed up the process (Gerner et al., 1994), could we also
envision a new kind of events data? What if we thought of events data as a
chronology of linked actions so researchers could trace the dynamics of action and
reaction between nations? Such a chronology would include information on "low
politics" transactions like trade flows as well as the more traditional "high politics"
interchanges involving treaties and hostilities (Schrodt, 1995).

Computational modeling is another methodological innovation that is being
explored for its use in the simulation of human reasoning. If one theorizes about
the role of reasoning, problem representation, learning, memory, discourse, or
analogy in foreign policymaking, how could the researcher test the resulting theo-
retical framework? One approach is to harness the reasoning power of a computer,
that can be programmed to function as an analog to a human reasoner. A com-
puter, like a human, is able to integrate and synthesize a vast amount of informa-
tion, most of which is unquantifiable, and apply rules of judgment to this
information in order to produce a choice. (For an overview of the types of
computational models being constructed, see Hudson, 1991a.) Computational
models can also be used to analyze meaning structures within textual data, and,
thus, are often employed in discursive analysis (Alker et al., 1991).

Discursive methods themselves show great promise in the development of mid-

223

This content downloaded from 158.143.192.135 on Fri, 24 Oct 2014 04:06:34 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

Foreign Policy Analysis Yesterday, Today, and Tomorrow

die-range theory. Postmodernism in international relations found a welcome home
in FPA, where discursive and natural language approaches to understanding how
decision makers make sense of their world have become increasingly popular.
There has been an explosion of interest in the analysis of rhetoric and argument
in foreign policy speeches and documents (Alker et al., 1991; Banerjee, 1991;
Boynton, 1991; Mallery, 1991; Sylvan, Majeski, and Milliken, 1991). To take but one
example, Sylvan, Majeski, and Milliken (1991) have used primary documents from
the Vietnam period to trace the dynamics of persuasion among policymakers. The
flow of memos and countermemos enabled Sylvan and his colleagues to visually
represent how shared interpretations were formed across time.

With the passing of the Cold War, there has been increased interest in finding
ways to include actor-specific information into theories of strategic choice. This is
one of three places in which actor-general theory from IR and actor-specific theory
from FPA come together today. At issue is how close an actor-general theory can
come to FPA without renouncing abstract theory. However, there appear to be
many scholars willing to take this risk and to search for a theoretical middle ground
between parsimony and complexity (Lebow, 1981; Walt, 1987, 1992; Cioffi-Revilla,
1991; Bueno de Mesquita and Lalman, 1992; Hewitt, Wilkenfeld, and Boyer, 1992;
Vertzberger, 1992, 1993; Kim and Bueno de Mesquita, 1993). The work ofJack Levy
(1992) on prospect theory illustrates this theoretical direction. Prospect theory,
which analyzes choice under risk and examines which choices are pervasive in
international politics, would lead us to anticipate that loss aversion is of much
higher salience to international actors than expected utility theory would predict.
Loss aversion drives prudence in healthy states, but it promotes excessively risky
action in deteriorating states. Because of loss aversion, the bargaining space of
actors may be much more constrained than rational choice or deterrence models
predict.

The idea that FPA theories should be able to incorporate the insights and
information of country and regional experts is not new. What is new is the desire
and the ability to do so over multiple levels of analysis simultaneously. Two pieces
of research suggest what is being tried. Each took a framework that examines a
different aspect of foreign policymaking-one focused on the nature of the deci-
sion unit and its influence on the decision (Hagan, Hermann, and Hermann,
1990), the other examined how governments respond to domestic political com-
petition using foreign policy (Hudson, Sims, and Thomas, 1993). Both studies then
asked country experts to apply their respective framework to a particular case.
These researchers recognized the importance of country expertise in providing
the detailed insights necessary to determine if their frameworks have validity
cross-nationally. The frameworks guide the case analysis, but they can, in turn, be
modified based on what is learned from investigating a series of cases. Thus,
traditional and behavioral approaches coexist and strengthen one another in the
process.

Foreign Policy Decision Making

The first two generations of research in foreign policy decision making were
devoted to establishing the legitimacy of focusing on group decision-making struc-
tures and processes, and of developing theoretical perspectives to explain typical
patterns of small and large group behavior observed in the real world. The third
generation of research has begun to unpack the cognitive tasks that groups engage
in, asking such questions as:

* How are problems recognized as such by the group?
* How are situations "framed" and "represented"?

224

This content downloaded from 158.143.192.135 on Fri, 24 Oct 2014 04:06:34 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

VALERIE M. HUDSON, WITH CHRISTOPHER S. VORE

* How are options developed?
* How does a group come to share an interpretation of the situation?
* How does a group change an established interpretation?
* How does a group innovate and learn?
* How does group memory affect group action?
* How do various leader personality types shape the structure and process of

groups serving them?
* How are group structure and process a function of societal culture?

How do foreign policy decision makers respond to change and uncertainty in
their environments? Understanding the roots of this response allows analysis of
innovation and learning. Research that has begun to lay the foundations for
answering this question is reported in Bill (1990), Breslauer and Tetlock (1991),
and Voss et al. (1991). Closely related to the study of creativity and learning is
research into problem representation in foreign policy, which asks how a foreign
policy problem becomes "framed," that is, understood in the existing context of
beliefs and values. If this initial "framing" were understood, those working in this
area (Beasley, 1994; Billings and Hermann, 1994; Breuning, 1994; Purkitt, 1994;
Young, 1994) argue that we would have sufficient information to construct the
decision maker's response to the problem. To take one example of this literature,
Yuen Foon Khong tackles problem representation from the perspective of analogi-
cal discourse. Khong's Analogies at War (1992) demonstrates how the use of conflict-
ing analogies to frame the problem of Vietnam led to conceptual difficulties in
reasoning about policy options. The "Korea" analogy gained ascendance in framing
the Vietnam problem without enough attention paid to the incongruities between
the two sets of circumstances.

That such new questions are being asked does not mean that research on the
classic questions of foreign policy decision making has ceased. The continued
exploration of how different group structures and norms may lead to different
group processes, which in turn may lead to different foreign policy decisions,
remains a mainstay of this tradition (Dyson and Purkitt, 1986; Kaplan and Miller,
1987; Thompson, Mannix, and Bazerman, 1988; Gaenslen, 1992; Orbovich and
Molnar, 1992; Purkitt, 1992). Of special interest has been the revisitation, critique,
and refinement of Janis' concept of groupthink (Herek, Janis, and Huth, 1987;
McCauley, 1989; Ripley, 1989; 't Hart, 1990; Gaenslen, 1992). Richly detailed case
studies making use of declassified U.S. documents and tape transcripts (Purkitt,
1992), or researched with the active assistance of a country expert (Stewart, Her-
mann, and Hermann, 1989), have altered the way we look at group decision
making. Purkitt (1992), for instance, is able to show that closure on options is a
much more tentative and fluid process than previously understood. During the
Cuban Missile Crisis, options that had earlier been "ruled out" resurfaced again-
even toward the very end of the crisis.

The effects of organizational and bureaucratic forces on foreign policy decision
making also continue to be examined. The high data requirements virtually guar-
antee that the research must be conducted by FPA scholars who are also country
experts. Not surprisingly, many analyses of organizations and bureaucracies in
foreign policy gravitate toward the military establishment. Exemplars in the U.S.
national security field include Hilsman (1987), Kozak and Keagle (1988), and
Wiarda (1990). Barry Posen (1984) has demonstrated how military doctrine in
Britain, France, and Germany was shaped by organizational imperatives and aspi-
rations in the interwar period. Kimberly Zisk (1993) has shown the same for the
Soviet Union between 1955 and 1971. There is also a developing literature on
organizational and bureaucratic analysis of less developed countries (Korany, 1986;
Korany and Dessouki, 1984; Vertzberger, 1984; Korany, 1986).

225

This content downloaded from 158.143.192.135 on Fri, 24 Oct 2014 04:06:34 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

Foreign Policy Analysis Yesterday, Today, and Tomorrow

Foreign Policy Context

In terms of the sheer volume of research, the main theoretical thrust in the study
of the foreign policy context revolves around determining the conditions under
which either actor-general or actor-specific theory may profitably be used. This
determination boils down to answering the question: When does context matter?
In particular, five aspects of the psychosocial context of foreign policy have been
the focus of substantial research:

* individual characteristics;
* perceptions;
* society and culture;
* the polity;
* the international system.

Individual difference studies remain an active area of research. Studies have
focused on the development of the conditions when individual differences count
(for example, Hermann, 1993) and how certain leader types are likely to shape
their advisory groups (for example, Hermann and Preston, 1994). A recent inno-
vation has been the explicit comparison of different explanatory frameworks by
applying them to understanding the same leader, allowing for inspection of the
frameworks' relative strengths and weaknesses (see, for example, Winter et al.,
1991; Singer and Hudson, 1992; Snare, 1992). Change in leaders' attributes and
attitudes is a relatively new avenue of research: for example, an intriguing series
of studies by Deborah Welch Larson (1985, 1988) detail the shifts in attitudes of
leaders at the end of World War II that resulted in the Cold War.

Analysis of perceptions and images, especially as they are related to war and
deterrence, also continues to be an active area of research, but its central questions
are evolving to reflect the need to discover the conditions that specify when
perceptions are important to know and when they are not. The study of percep-
tions and their impact on decision making in threat and deterrence situations
became a particular focus of attention in the last days of the Cold War (Jervis,
Lebow, and Stein, 1985; George and Smoke, 1989; Holsti, 1989; Breslauer, 1990;
Lebow and Stein, 1990). Some researchers have moved to specify how perceptions
become linked to form images and to develop image theory (Cottam, 1986;
Herrmann, 1993, 1986, 1985; Larson, 1993; Walt, 1992). Herrmann (1993), for
example, developed a typology of stereotypical images with reference to Soviet
perceptions (the other as "child," as "degenerate," as "enemy," etc.), and has begun
to extend his analysis to contemporary Russian, Islamic, and American images.
(See also Cottam, 1977.) This research on perceptions and images has caught the
attention of those in IR who are modelling strategic choice. As noted above, such
models appear to require actor-specific information to be accurate in their fore-
casts of outcomes.

One type of image theory, which is concerned with national role conceptions,
has begun to take on a new importance and energy. There was little work on
national role conceptions for some time after K. Holsti's 1970 work. Stephen
Walker (1987) and Naomi Wish (1980) kept role theory alive until a younger
generation (Breuning, 1992; Cottam and Shih, 1992; Seeger, 1992; Shih, 1993)
began to explore its usefulness. Why the new interest in role conceptions? National
role conception is one of the few conceptual tools we have for the study of how
society and culture serve as a context for a nation's foreign policy. It allows one to
bridge the conceptual gap between the general beliefs held in a society and the
beliefs of foreign policy decision makers. For example, Breuning (1995) has been

226

This content downloaded from 158.143.192.135 on Fri, 24 Oct 2014 04:06:34 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

VALERIE M. HUDSON, WITH CHRISTOPHER S. VORE

able to show that the foreign policy differences between two arguably similar states,
Belgium and the Netherlands, are due to major differences in historical experience
that have indelibly stamped each nation's conception of the role it plays in inter-
national relations to this day.

Why not then go directly to studying cultural influences on foreign policy? The
examination of how cultural and social differences shape decision making is just
beginning to blossom (Pye, 1986; Sampson, 1987). Notions of understanding and
causality may be different for different cultures (Motokawa, 1989), as are tech-
niques for resolving conflict (Cushman and King, 1985; Gaenslen, 1989). The
structures and processes of policymaking also appear to be affected by cultural and
societal norms (Holland, 1984; Lampton, 1986; Leung, 1987). As a result, there
has been renewed interest in the topic of comparative political socialization and
political learning (Etheredge, 1985; Merelman, 1986; Voss and Dorsey, 1992; Hud-
son, 1995).

What happens when we take into consideration the nature of the polity, or

political system, in examining how foreign policy is made? How do domestic
political imperatives and constraints affect national foreign policy? Putnam (1988)
has proposed that foreign policymaking is a "two-level game." A nation's leaders
simultaneously play an international game and a domestic game with every move

they make in foreign policy. In effect, the leader can strategically use developments
at one level to affect choices made at the other. Thus, domestic electoral politics
may actually give the leader more, rather than less, leverage in international
negotiations. Hagan (1987), Levy (1988), Levy and Vakili (1989), Lamborn and
Mumme (1989), Mastanduno, Lake, and Ikenberry (1989), Evans, Jacobson, and
Putnam (1993), Mfiller and Risse-Kappen (1993), and Skidmore and Hudson
(1993) have helped to delimit the conditions under which societal (and transna-
tional) groups are more or less influential, the methodology by which one may
trace the influence of these groups on the foreign policy decisions of a govern-
ment, and the nexus between regime type and regime response to societal group
activity.

Two other identifiable research areas have each taken a unique slant on whether
broad differences in polity type lead to discernible differences in nation-state
foreign policy. The first has focused on the relationship between political systems
and war, seeking to understand why democracies do not, as a rule, fight one
another. The second has examined how changes in national regimes affect foreign
policy.

Every once in a while a research question will focus the attention of scholars
from disparate areas of inquiry, uniting them in the quest for an answer. The
"democratic peace" (Russett, 1993a, 1993b) is such a question. Why don't democ-
racies fight one another? Here we find more abstract theorists of war (Dixon, 1993;
Maoz and Russett, 1993; Morgan, 1993; Ray, 1993; Russett, 1993a, 1993b) wrestling
with a question that leads them into FPA waters and into conversation with FPA
scholars (Mintz and Geva, 1993; Hagan, 1994; Hermann and Kegley, 1995). The
result of such discussion is illustrated in the work of Alex Mintz and his colleagues
(Geva, DeRouen, and Mintz, 1993), who have proposed that democracies are less
likely to fight each other because such regimes are not politically compensated
domestically for bellicose behavior toward one another. Indeed, the leadership's
policies can be viewed as failures if they involve confronting another democracy.

The question of how regime change affects foreign policy has not quite caught
on in the same way as the debate over democracies and war. Nevertheless, there is
a small but persistent research effort in this area. The innovative conceptual work
of Joe Hagan (1987, 1993) deserves particular note. Hagan has compiled a large
database on the fragmentation and vulnerability of political regimes, with special

227

This content downloaded from 158.143.192.135 on Fri, 24 Oct 2014 04:06:34 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

Foreign Policy Analysis Yesterday, Today, and Tomorrow

reference to executive and legislative structures. His purpose is to explore the
effects of political opposition on foreign policy choice. Using aggregate statistical
analysis, he is able to show, for example, that the internal fragmentation of a
regime has substantially less effect on foreign policy behavior than military or party
opposition to the regime. Hagan's data set allows him to study this question in an
aggregate manner (Hagan, 1995); other researchers are employing a more coun-
try-specific case study approach (Rosati, Hagan, and Sampson, 1995).

The end of the Cold War allows FPA scholars to ask how drastic international
system change affects what states do in their foreign policy. After all, the system
itself is part of the context of decision making. This question has the potential to
be integrative: arguably, the effects of system change on a particular state's foreign
policy will be mediated by a whole host of factors at various levels of analysis in
FPA. Although there have been several attempts to explore the nature of this
integration (Hermann, 1990; Rosati, 1994), descriptive work on this issue has yet
to yield any noteworthy advancements.

Foreign Policy Analysis Tomorrow: The Bridge Across

This detailed survey of the past and present of FPA allows us to pose three
questions. Where is FPA headed? What role might FPA play in the future? What
role should it play?

We see FPA as a bridging field linking international relations theory, compara-
tive politics, and the foreign policymaking community. We have already seen
evidence that such a bridging process is under way between international relations
theory and FPA in at least three areas: (1) the analysis of strategic choice; (2)
modelling the two-level game; and (3) explaining the democratic peace. In each
case, the role of the FPA scholars has been to begin to specify some of the limiting
or scope conditions for the actor-general theory being developed in international
relations.

Mutually beneficial interaction is also taking place between FPA and scholars in
comparative politics. We are encouraged by the recent efforts to involve country
and regional experts in explicating, testing, and refining theories of foreign policy
decision making. Foreign policy analysts have also begun to develop country and
regional expertise for purposes of obtaining an empirical grounding for their
theories. Such knowledge is particularly important because distinctions between
foreign and domestic policy have blurred to the point that political science appears
to require nothing less than an overall theory of human political choice. FPA
theories seem to apply as much to the explanation and projection of domestic policy
choice as to foreign policy choice. Personal characteristics of leaders, discourse,
problem representation, creativity and learning, advisory processes, bureaucratic
politics, legislative politics, societal groups, domestic political imperatives, and so
on are as relevant to country and regional experts as to FPA analysts.

FPA, with its focus on actor-specific theory, also has potential to "bridge the gap"
between the worlds of academia and policymaking. As George (1993:9) has ob-
served:

Practitioners find it difficult to make use of academic approaches such as structural
realist theory and game theory, which assume that all state actors are alike and can
be expected to behave in the same way in given situations, and which rest on the

simple, uncomplicated assumption that states can be regarded as rational unitary
actors. On the contrary, practitioners believe they need to work with actor-specific
models that grasp the different internal structures and behavioral patterns of each
state and leader with which they must deal.

228

This content downloaded from 158.143.192.135 on Fri, 24 Oct 2014 04:06:34 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

VALERIE M. HUDSON, WITH CHRISTOPHER S. VORE

Neither raw theory nor raw detail is readily digestible by those who must respond
daily to threatening foreign policy situations. FPA's interweaving of theory with
detail can help build the environment that George envisions. To this end, the FPA
community can contribute most concretely to the creation of such an environment
by pursuing the following goals:

* The delineation of scope conditions. When will actor-general theory suffice?
When must actor-specific theory be employed? Some such scope conditions
immediately spring to mind from the overview of FPA presented in this article.
For example, actor-specific theory is critical when there are serious disagree-
ments within the government about the best foreign policy choice to make
(Stewart, Hermann, and Hermann, 1989). Moreover, specific theory is impor-
tant when there is an idiosyncratic, culturally shared conception of what is
good foreign policy (Breuning, 1995). Without delineating scope conditions,
the bridging role will prove more difficult.

* The development of dynamic theory. FPA needs to move from the theoretical
equivalent of photos to that of motion pictures. How do perceptions change
and evolve? How are events seen as part of larger sequences of meaningful
interaction between nations? Unless theories can capture the "motion" in
international relations, they will have clipped wings-pretty to look at, but
fairly useless in application.

* The integration of knowledge across multiple levels of analysis. Avowedly
integrative studies are few and far between in the present generation of FPA
work. Why is this so? Integration must return as a priority in FPA, and scholars
working at a particular level of analysis should consider how to incorporate
findings from other levels.

* The refinement of the dependent variable: foreign policy. Foreign policy as a
dependent variable has never been as nuanced as the independent variables
used to explain it. In one sense, the dependent variable is overdetermined:
there is more possible variation in the independent variables than is possible
in the dependent variable. Can we incorporate into the conception of foreign
policy enough detail and meaning to warrant the level of specifics demanded
by FPA theory? Reconsiderations of events data (Merritt, Muncaster, and Zin-
nes, 1993; Schrodt, 1995) and the development of discursive analysis and
computational modeling may assist in this effort (Hudson, 1991b).

* Attention to becoming more policy relevant. Policy relevance will flow naturally
from accomplishment of the previous goals. Nevertheless, as we choose our
topics and our methods in FPA, we should be alert for opportunities to address
complex current issues of real concern to policymakers.

The actor-specific theory produced through foreign policy analysis has enor-
mous theoretical, methodological, and policy potential: a potential that is only
starting to be recognized as researchers work to develop theories that facilitate our
understanding of why certain foreign policy decisions are made, at particular points
in time, by individual decision makers and collectivities of decision makers.

References

ACHEN, C. H. (1975) Mass Political Attitudes and the Survey Response. American Political Science Review
69:1218-1231.

ALKER, HAYWARD, GAVAN DUFFY, ROGER HURWITZ, AND JOHN MALLERY. (1991) 'Text Modeling for
International Politics: A Tourist's Guide to RELATUS." In Artificial Intelligence and International
Politics, edited by Valerie M. Hudson. Boulder: Westview Press, pp. 97-126.

229

This content downloaded from 158.143.192.135 on Fri, 24 Oct 2014 04:06:34 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

Foreign Policy Analysis Yesterday, Today, and Tomorrow

ALLISON, GRAHAM T. (1971) The Essence of Decision: Explaining the Cuban Missile Crisis. Glenview: Scott,
Foresman, and Company.

ALLISON, GRAHAM T., AND MORTON H. HALPERIN. (1972) Bureaucratic Politics: A Paradigm and Some

Policy Implications. World Politics 24:40-79.
ALMOND, GABRIEL A. (1950) The American People and Foreign Policy. New York: Praeger.
ALMOND, GABRIEL A., AND SIDNEY VERBA. (1963) The Civic Culture: Political Attitudes and Democracy in

Five Nations. Princeton: Princeton University Press.
ANDERSON, PAUL. (1987) "What Do Decision-Makers Do When They Make a Foreign Policy Decision?

The Implications for the Comparative Study of Foreign Policy." In New Directions in the Study of
Foreign Policy, edited by Charles F. Hermann, Charles W. Kegley, and James N. Rosenau. Boston:
Allen and Unwin, pp. 285-308.

ANDRIOLE, S. J., AND G. W. HOPPLE. (1981) "The Rise and Fall of Events Data: Thoughts on an

IncompleteJourney from Basic Research to Applied Use in the U.S. Department of Defense." U.S.

Department of Defense, Washington, DC. Unpublished manuscript.
ASHLEY, RICHARD K. (1987) Foreign Policy as Political Performance. International Studies Notes 13(2):51-

54.
AXELROD, ROBERT, ED. (1976) Structure of Decision. Princeton: Princeton University Press.

BAILEY, THOMAS A. (1948) The Man in the Street: The Impact of American Public Opinion of Foreign Policy.
New York: Macmillan.

BANERJEE, SANJOY. (1991) "Reproduction of Perception and Decision in the Early Cold War." In Artificial
Intelligence and International Politics, edited by Valerie M. Hudson. Boulder: Westview Press, pp. 310-
326.

BARBER, JAMES DAVID. (1972) The Presidential Character: Predicting Performance in the White House. Engle-
wood Cliffs, NJ: Prentice-Hall.

BEAL, RICHARD S., AND RONALD HINCKLEY. (1984) Presidential Decisionmaking and Opinion Polls.
Annals 472:72-84.

BEASLEY, RYAN. (1994) "Aggregating Individual Problem Representations into Group Decisions." Paper

presented at the 35th annual conference of the International Studies Association. Washington,
DC, March 28-April 1.

BEASLEY, RYAN, AND BRIAN RIPLEY. (1995) "Foreign Policy Decision Making: That Which Is to be

Explained." Paper presented at the 36th annual conference of the International Studies Associa-
tion. Chicago, February 22-25.

BEER, FRANCIS A. (1981) Peace Against War: The Ecology of International Violence. San Francisco: W. H.
Freeman.

BILL,J. (1990) "The US Overtures to Iran, 1985-86: An Analysis." In Neither East Nor West: Iran, the Soviet

Union, and the United States, edited by N. Keddie and M. Gasiorowski. New Haven: Yale University
Press, pp. 166-179.

BILLINGS, ROBERT, AND CHARLES F. HERMANN. (1994) "Problem Identification in Sequential Policy

Decisionmaking." Paper presented at the 35th annual conference of the International Studies
Association, Washington, DC, March 28-April 1.

BOBROW, DAVIS B., STEVE CHAN, AND JOHN A. KRINGEN. (1979) Understanding Foreign Policy Decisions:
The Chinese Case. New York: Free Press.

BOYNTON, G. R. (1991) "The Expertise of the Senate Foreign Relations Committee." In Artificial

Intelligence and International Politics, edited by Valerie M. Hudson. Boulder: Westview Press, pp. 291-
309.

BRECHER, MICHAEL. (1972) The Foreign Policy System of Israel: Setting, Images, Process. London: Oxford

University Press.
BRESLAUER, GEORGE W. (1990) Soviet Strategy in the Middle East. Boston: Unwin Hyman.
BRESLAUER, GEORGE W., AND PHILLIP TETLOCK, EDS. (1991) Learning in US and Soviet Foreign Policy.

Boulder: Westview Press.
BREUNING, MARIJKE. (1995) "Culture, History, and Role: How the Past Shapes Foreign Policy Now."

Paper presented at the 36th annual conference of the International Studies Association, Chicago,
February 26-28.

BREUNING, MARIJKE. (1994) "Configuring Issue Areas: Belgian and Dutch Representations of the Role
of Foreign Assistance in Foreign Policy." Paper presented at the 35th annual conference of the
International Studies Association, Washington, DC, March 28-April 1.

BREUNING, MARIJKE. (1992) "National Role Conceptions and Dutch Foreign Policy Behavior." Doctoral
dissertation. The Ohio State University.

230

This content downloaded from 158.143.192.135 on Fri, 24 Oct 2014 04:06:34 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

VALERIE M. HUDSON, WITH CHRISTOPHER S. VORE

BRODERSON, A. (1961) "National Character: An Old Problem Revisited." In International Politics and

Foreign Policy, edited by James N. Rosenau. Glencoe, IL: Free Press of Glencoe, pp. 300-308.
BUENO DE MESQUITA, BRUCE, AND DAVID LALMAN. (1992) War and Reason: Domestic and International

Imperatives. New Haven: Yale University Press.
CALLAHAN, PATRICK, LINDA BRADY, AND MARGARET G. HERMANN, EDS. (1982) Describing Foreign Policy

Behavior Beverly Hills: Sage.
CANTRIL, H. (1967) The Human Dimension: Experiences in Policy Research. New Brunswick, NJ: Rutgers

University Press.
CAPORASO, JAMES A., CHARLES F. HERMANN, AND CHARLES W. KEGLEY. (1987) The Comparative Study

of Foreign Policy: Perspectives on the Future. International Studies Notes 13(2):32-46.
CARBONELL, JAIME G. (1978) POLITICS: Automated Ideological Reasoning. Cognitive Science 2:27-51.
CASPARY, W. R. (1970) The Mood Theory: A Study of Public Opinion and Foreign Policy. American

Political Science Review 64:536-547.
CHITTICK, WILLIAM O. (1970) State Department, Press, and Pressure Groups: A Role Analysis. New York: Wiley

Inter-science.
CIOFFI-REVILLA, CLAUDIO. (1991) "Modeling War and Peace Dynamics in the Ancient Chinese System."

Paper presented at the 32nd annual conference of the International Studies Association, Vancou-
ver, British Columbia, March 19-23.

CONVERSE, PHILIP. (1964) "The Nature of Belief Systems in Mass Publics." In Ideology and Discontent,
edited by David E. Apter. New York: The Free Press.

COTTAM, MARTHA L. (1986) Foreign Policy Decision-Making: The Influence of Cognition. Boulder: Westview

Press.
COTTAM, MARTHA L., AND CHIH-YU SHIH, EDS. (1992) Contending Dramas: A Cognitive Approach to

International Organizations. New York: Praeger.
COTTAM, RICHARD. (1977) Foreign Policy Motivation: A General Theory and a Case Study. Pittsburgh:

University of Pittsburgh Press.
CUSHMAN, D., AND S. KING. (1985) "National and Organizational Culture in Conflict Resolution." In

Communication, Culture, and Organizational Process, edited by William Gudykunst, L. Stewert, and
Stella Ting-Toomey. Beverly Hills: Sage, pp. 114-133.

DAHL, ROBERT, ED. (1973) Regimes and Oppositions. New Haven: Yale University Press.

DALLIN, ALEXANDER. (1969) Soviet Foreign Policy and Domestic Politics: A Framework for Analysis. New York:
Russian Institute, School of International Affairs, Columbia University.

DE RIVERA, JOSEPH. (1968) The Psychological Dimension of Foreign Policy. Columbus, OH: C. E. Merrill

Publishing Company.
DEUTSCH, KARL W., L. J. EDINGER, R. C. MACRIDIS, AND RICHARD L. MERRITT. (1967) France, Germany,

and the Western Alliance. New York: Charles Scribner's Sons.
DIXON, WILLIAMJ. (1993) Democracy and the Management of International Conflict. Journal of Conflict

Resolution 37:42-68.
DYSON, J. W., AND HELEN PURKITT. (1986) "Review of Experimental Small Group Research." In The

Political Behavior Annual, edited by S. Long. Boulder: Westview Press, pp. 71-101.
EAST, MAURICE A. (1978) "National Attributes and Foreign Policy." In Why Nations Act, edited by Maurice

A. East, Stephen A. Salmore, and Charles F. Hermann, Beverly Hills: Sage, pp. 143-160.
EAST, MAURICE A., AND CHARLES F. HERMANN. (1974) "Do Nation-types Account for Foreign Policy

Behavior?" In ComparingForeign Policies, edited by James N. Rosenau. New York: Wiley, pp. 269-303.
EAST, MAURICE A., STEPHEN A. SALMORE, AND CHARLES F. HERMANN. EDS. (1978) Why Nations Act.

Beverly Hills: Sage.
ETHEREDGE, LLOYD. (1985) Can Governments Learn? American Foreign Policy and Central American Revolu-

tions. New York: Pergamon Press.
ETHEREDGE, LLOYD. (1978) A World of Men: The Private Sources of American Foreign Policy, Cambridge: MIT

Press.
EVANS, PETER B., HAROLD K. JACOBSON, AND ROBERT D. PUTNAM. (1993) Double-Edged Diplomacy:

International Bargaining and Domestic Politics. Berkeley: University of California Press.
FALKOWSKI, LAWRENCE S., ED. (1979) Psychological Models in International Politics. Boulder: Westview Press.
GADDIS, JOHN LEWIS. (1992/93) International Relations Theory and the End of the Cold War. Interna-

tional Security 17(3):5-58.
GAENSLEN, FRITZ. (1992) "Decision Making Groups." In Political Psychology and Foreign Policy, edited by

Eric Singer and Valerie M. Hudson. Boulder: Westview Press, pp. 165-194.
GAENSLEN, FRITZ. (1989) "On the Consequences of Consensual Decision Making: 'Rational Choice' in

231

This content downloaded from 158.143.192.135 on Fri, 24 Oct 2014 04:06:34 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

Foreign Policy Analysis Yesterday, Today, and Tomorrow

Comparative Perspective." Unpublished manuscript forthcoming as: Motivational Orientation and
the Nature of Consensual Decision Processes: A Triangulated Approach. Political Research Quarterly
49(March 1996).

GEORGE, ALEXANDER L. (1993) Bridging the Gap Between Theory and Practice. Washington, DC: U.S.
Institute for Peace.

GEORGE, ALEXANDER L. (1969) The "Operational Code": A Neglected Approach to the Study of Political
Leaders and Decision-making. International Studies Quarterly 13:190-222.

GEORGE, ALEXANDER L., AND R. SMOKE. (1989) Deterrence and Foreign Policy. World Politics 41(2):170-
182.

GERNER, DEBORAH J. (1992) Foreign Policy Analysis: Exhilarating Eclecticism, Intriguing Enigmas.
International Studies Notes 17:4-19.

GERNER, DEBORAH J., PHILLIP A. SCHRODT, RONALD A. FRANCISCO, AND JUDITH L. WEDDLE. (1994)
Machine Coding of Events Data Using Regional and International Sources. International Studies

Quarterly 38(1):91-120.
GEVA, NEHEMIA, KARL DE ROUEN, AND ALEX MINTZ. (1993) The Political Incentive Explanation of

"Democratic Peace": Evidence from Experimental Research. International Interactions 18:215-229.
GRABER, DORIS A. (1968) Public Opinion, the President, and Foreign Policy: Four Case Studies from the Formative

Years. New York: Holt, Rinehart, and Winston.
GUETZKOW, HAROLD. (1963) "A Use of Simulation in the Study of Inter-nation Relations." In Simulation

in International Relations, edited by Harold Guetzkow et al. Englewood Cliffs, NJ: Prentice Hall.
HAFTENDORN, HELGA, AND CHRISTIAN TUSCHOFF, EDS. (1993) America and Europe in an Era of Change.

Boulder: Westview Press.
HAGAN,JOE D. (1995) "Political Regime Change and the Balance of Power: Testing Structural and Statist

Conceptions of Domestic Politics and Foreign Policy." Paper presented at the 36th annual confer-
ence of the International Studies Association, Chicago, February 22-25.

HAGAN, JOE D. (1994) "Regimes, Political Systems, and War." Paper presented at the 35th annual
conference of the International Studies Association, Washington, DC, March 28-April 1.

HAGAN, JOE D. (1993) Political Opposition and Foreign Policy in Comparative Perspective. Boulder: Lynne
Rienner.

HAGAN,JOE D. (1987) "Regimes, Political Oppositions, and the Comparative Analysis of Foreign Policy."
In New Directions in the Study of Foreign Policy, edited by Charles F. Hermann, Charles W. Kegley, and
James N. Rosenau. Boston: Allen and Unwin, pp. 339-365.

HAGAN,JOE D., MARGARET G. HERMANN, AND CHARLES F. HERMANN. (1990) "How Decision Units Shape
Foreign Policy: Insights from Comparative Case Studies." Paper presented at the annual confer-
ence of the American Political Science Association, San Francisco, August 30-September 2.

HALPERIN, MORTON. (1974) Bureaucratic Politics and Foreign Policy. Washington, DC: Brookings Institu-
tion.

HALPERIN, MORTON H., AND ARNOLD KANTER, EDS. (1973) Readings in American Foreign Policy: A Bureau-
cratic Perspective. Boston: Little, Brown.

HELLMAN, D. (1969) Japanese Foreign Policy and Domestic Politics. Berkeley: University of California Press.
HEREK, G. M., IRVING L. JANIS, AND P. HUTH. (1987) Decision Making During International Crises: Is

Quality of Process Related to Outcome? Journal of Conflict Resolution 31:203-226.
HERMANN, CHARLES F. (1972) International Crises: Insights from Behavioral Research. New York: The Free

Press.
HERMANN, CHARLES F. (1978) "Decision Structure and Process Influences on Foreign Policy." In Why

Nations Act, edited by Maurice A. East, Stephen A. Salmore, and Charles F. Hermann. Beverly Hills:

Sage, pp. 69-102.
HERMANN, CHARLES F. (1990) Changing Course: When Governments Choose to Redirect Foreign

Policy. International Studies Quarterly 34(1):3-22.
HERMANN, CHARLES F., CHARLES W. KEGLEY, JR., AND JAMES N. ROSENAU. (1987) New Directions in the

Study of Foreign Policy. Boston: Allen and Unwin.
Hermann, CHARLES F., AND GREGORY PEACOCK. (1987) "The Evolution and Future of Theoretical

Research in the Comparative Study of Foreign Policy." In New Directions in the Study of Foreign Policy,
edited by Charles F. Hermann, Charles W. Kegley, Jr., and James N. Rosenau. Boston: Allen and
Unwin, pp. 13-32.

HERMANN, MARGARET G. (1993) "Leaders and Foreign Policy Decision Making." In Diplomacy, Force, and

Leadership: Essays in Honor of Alexander George, edited by Dan Caldwell and Timothy McKeown.
Boulder: Westview Press.

232

This content downloaded from 158.143.192.135 on Fri, 24 Oct 2014 04:06:34 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

VALERIE M. HUDSON, WITH CHRISTOPHER S. VORE

HERMANN, MARGARET G. (1980a) Explaining Foreign Policy Behavior Using Personal Characteristics of
Political Leaders. International Studies Quarterly 24:7-46.

HERMANN, MARGARET G. (1980b) Assessing the Personalities of Members of the Soviet Politburo.

Personality and Social Psychology Bulletin 6:332-352.
HERMANN, MARGARET G., ED. (1977) A Psychological Examination of Political Leaders. New York: The Free

Press.
HERMANN, MARGARET G. (1974) "Leader Personality and Foreign Policy Behavior." In ComparingForeign

Policies: Theories, Findings, and Methods, edited by James N. Rosenau. New York: Sage-Halsted.
HERMANN, MARGARET G., CHARLES F. HERMANN, AND JOE D. HAGAN. (1987) "How Decision Units Shape

Foreign Policy Behavior." In New Directions in the Study of Foreign Policy, edited by Charles F.
Hermann, Charles W. Kegley, Jr., and James N. Rosenau. Boston: Allen and Unwin, pp. 309-338.

HERMANN, MARGARET G., AND CHARLES W. KEGLEY, JR. (1995) Rethinking Democracy and International
Peace: Perspectives from Political Psychology. International Studies Quarterly 39:511-533.

HERMANN, MARGARET G., AND THOMAS PRESTON. (1994) Presidents, Advisors, and Foreign Policy: The
Effect of Leadership Style on Executive Arrangements. Political Psychology 15:75-96.

HERRMANN, RICHARD. (1993) "The Construction of Images in International Relations Theory: Ameri-
can, Russian, and Islamic World Views." Paper presented at the 34th annual conference of the
International Studies Association, Acapulco, Mexico, March 23-27.

HERRMANN, RICHARD. (1988) The Empirical Challenge of the Cognitive Revolution: A Strategy for

Drawing Inferences About Perceptions. International Studies Quarterly 32(2):175-204.
HERRMANN, RICHARD. (1986) The Power of Perceptions in Foreign Policy Decision Making: Do Views

of the Soviet Union Determine the Policy Choices of American Leaders? American Journal of Political
Science 30(4):841-875.

HERRMANN, RICHARD. (1985) Perceptions and Behavior in Soviet Foreign Policy. Pittsburgh: University of
Pittsburgh Press.

HESS, R. (1963) The Socialization of Attitudes Toward Political Authority: Some Cross-national Com-
parisons. International Social Science Journal 15:542-559.

HEWITT, J., JONATHAN WILKENFELD, AND M. A. BOYER. (1992) "The Devolution of Cooperation in
Protracted Social Conflicts." Paper presented at the 33rd annual conference of the International
Studies Association, Atlanta, March 30-April 4.

HILSMAN, ROGER. (1987) The Politics of Policy-Making in Defense and Foreign Policy: Conceptual Models and
Bureaucratic Politics. Englewood Cliffs, NJ: Prentice-Hall.

HILSMAN, ROGER. (1967) To Move a Nation. New York: Doubleday.
HOLLAND, H. (1984) Managing Diplomacy. Stanford: Hoover Institution Press.
HOLSTI, KAL J. (1970) National Role Conceptions in the Study of Foreign Policy. International Studies

Quarterly 14:233-309.
HOLSTI, OLE R. (1989) "Crisis Decision Making." In Behavior, Society, and Nuclear War, Volume I, edited

by Phillip Tetlock, Jo Husbands, Robert Jervis, P. Stern, and Charles Tilly. New York: Oxford
University Press, pp. 8-84.

HOLSTI, OLE R. (1977) 'The 'Operational Code"' as An Approach to the Analysis of Belief Systems.
Final Report to the National Science Foundation, Grant No. SOC75-15368, Duke University.

HOLSTI, OLE R., ROBERT NORTH, AND RICHARD BRODY. (1968) "Perception and Action in the 1914
Crisis." In Quantitative International Politics: Insights and Evidence, edited byJ. David Singer. New York:
The Free Press, pp. 123-158.

HOLSTI, OLE R., AND JAMES N. ROSENAU. (1979) Vietnam, Consensus, and the Belief Systems of
American Leaders. World Politics 32:1-56.

HUDSON, VALERIE M. (1995) "Culture and Foreign Policy: Developing a Research Agenda." Paper
presented at the 36th annual conference of the International Studies Association, Chicago, Feb-
ruary 22-25.

HUDSON, VALERIE M. (1993) "Gaddis' Lacuna: Foreign Policy Analysis and the End of the Cold War."
Working Papers of the Department of International Relations. No. 1993/5. Research School of
Pacific Studies, Australian National University. Canberra, Australia.

HUDSON, VALERIE M., ED. (1991a) Artificial Intelligence and International Politics. Boulder: Westview Press.
HUDSON, VALERIE M. (1991b) "Scripting International Power Dramas: A Model of Situational Predispo-

sition." In Artificial Intelligence and International Politics, edited by Valerie M. Hudson. Boulder:
Westview Press, pp. 194-220.

HUDSON, VALERIE M., SUSAN M. SIMS, AND JOHN C. THOMAS. (1993) "The Domestic Political Context of
Foreign Policy-Making: Explicating a Theoretical Construct." In The Limits of State Autonomy: Societal

233

This content downloaded from 158.143.192.135 on Fri, 24 Oct 2014 04:06:34 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

Foreign Policy Analysis Yesterday, Today, and Tomorrow

Groups and Foreign Policy Formulation, edited by David Skidmore and Valerie M. Hudson. Boulder:
Westview Press, pp. 49-101.

HUGHES, BARRY B. (1978) The Domestic Context of American Foreign Policy. San Francisco: W. H. Freeman
and Company.

HUNTINGTON, SAMUEL P. (1960) Strategic Planning and the Political Process. Foreign Affairs 38(2):285-
299.

JANIS, IRVING L. (1972) Victims of Groupthink. Boston: Houghton-Mifflin.
JERVIS, ROBERT. (1976) Perception and Misperception in International Politics. Princeton: Princeton Univer-

sity Press.

JERVIS, ROBERT, RICHARD NED LEBOW, AND JANICE GROSS STEIN, EDS. (1985) Psychology and Deterrence.
Baltimore: Johns Hopkins University Press.

JOHNSON, L. K. (1977) "Operational Codes and the Prediction of Leadership Behavior: Frank Church
at Mid-Career." In A Psychological Examination of Political Leaders, edited by Margaret G. Hermann.
New York: The Free Press.

KAPLAN, MARTIN F., AND CHARLES E. MILLER. (1987) Group Decision Making and Normative versus
Informational Influence: Effects of Type of Issue and Assigned Decision Rule. Journal of Personality
and Social Psychology 53:306-313.

KATZENSTEIN, PETER. (1985) Small States in World Markets: Industrial Policy in Europe. Ithaca: Cornell

University Press.
KEAN, JAMES, AND PATRICK MCGOWAN. (1973) "National Attributes and Foreign Policy Participation: A

Path Analysis." In Sage International Yearbook of Foreign Policy Studies, Vol. 1, edited by Patrick
McGowan. Beverly Hills: Sage, pp. 219-252.

KEGLEY, CHARLES W., JR. (1994) How Did the Cold War Die? Principles for an Autopsy. Mershon
International Studies Review 38:11-41

KEGLEY, CHARLES W., JR. (1980) "The Comparative Study of Foreign Policy: Paradigm Lost?" Institute
of International Studies, Essay Series No. 10. University of South Carolina.

KHONG, YUEN FOONG. (1992) Analogies at War: Korean, Munich, Dien Bien Phu, and the Vietnam Decisions
of 1965. Princeton: Princeton University Press.

KIM, W., AND BRUCE BUENO DE MESQUITA. (1993) "Misperception and the Escalation of Interstate
Conflict." Paper presented at the 34th annual conference of the International Studies Association,
Acapulco, Mexico, March 23-27.

KORANY, BAHGAT, ed. (1986) How Foreign Policy Decisions Are Made in the Third World. Boulder: Westview
Press.

KORANY, BAHGAT, AND ALI E. HILLAL DESSOUKI EDS. (1984) The Foreign Policies of Arab States. Boulder:
Westview Press.

KOZAK, DAVID C., AND JAMES M. KEAGLE, EDS. (1988) Bureaucratic Politics and National Security: Theory
and Practice. Boulder: Lynne Rienner.

KRASNER, STEPHEN D. (1971) Are Bureaucracies Important? (Or Allison Wonderland). Foreign Policy
7:159-179.

LAMBORN, ALAN C., AND STEPHEN P. MUMME. (1989) Statecraft, Domestic Politics, and Foreign Policy Making:
The El Chamizal Dispute. Boulder: Westview Press.

LAMPTON, DAVID M. (1986) Paths to Power: Elite Mobility in Contemporary China, Vol. 55. Ann Arbor:
University of Michigan Press.

LANE, RUTH. (1990) Concrete Theory: An Emerging Political Method. American Political Science Review
84(3):927-940.

LARSON, DEBORAH W. (1993) "Reagan, Bush, and Gorbachev: Changing Images and Building Trust."
Paper presented at the annual conference of the International Studies Association, Acapulco,
Mexico, March 23-27.

LARSON, DEBORAH W. (1988) Problems of Content Analysis in Foreign Policy Research: Notes from the
Study of the Origin of Cold War Belief System. International Studies Quarterly 32:241-255.

LARSON, DEBORAH W. (1985) Origins of Containment: A Psychological Explanation. Princeton: Princeton
University Press.

LASSWELL, HAROLD D. (1948) Power and Personality. New York: Norton.
LASSWELL, HAROLD D. (1930) Psychology and Politics. Chicago: University of Chicago Press.
Leana, C. R. (1975) A Partial Test of Janis' Groupthink Model: Effects of Group Cohesiveness and

Leader Behavior on Defective Decision-Making. Journal of Management 111:5-17.
LEBOW, RICHARD NED. (1981) Between Peace and War: The Nature of International Crises. Baltimore: Johns

Hopkins University Press.

234

This content downloaded from 158.143.192.135 on Fri, 24 Oct 2014 04:06:34 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

VALERIE M. HUDSON, WITH CHRISTOPHER S. VORE

LEBOW, RICHARD NED, AND JANICE GROSS STEIN. (1990) Deterrence: The Elusive Dependent Variable.
World Politics 42(3):336-369.

LEITES, NATHAN. (1951) The Operational Code of the Politburo. New York: McGraw-Hill.
LEUNG, KWOK. (1987) Some Determinants of Reactions to Procedural Models for Conflict Resolution:

A Cross-National Study. Journal of Personality and Social Psychology 53:898-908.
LEVY, JACK. (1992) Prospect Theory and International Relations: Theoretical Applications and Analyti-

cal Problems. Political Psychology 13(2):171-186.
LEVY, JACK. (1988) Domestic Politics and War. Journal of Interdisciplinary History 18(4):653- 674.
LEVY, JACK, AND LILY VAKILI. (1989) "External Scapegoating by Authoritarian Regimes: Argentina in

the Falklands/Malvinas Case." Paper presented at the annual conference of the American Political
Science Association, Atlanta, August 31-September 3.

LIPPMANN, WALTER. (1955) Essays in the Public Philosophy. Boston: Little, Brown.
LIPSET, SEMOUR MARTIN. (1966) The President, the Polls, and Vietnam. Transaction September/Octo-

ber:19-24.
MALLERY, JOHN. (1991) "Semantic Content Analysis." In Artificial Intelligence and International Politics,

edited by Valerie M. Hudson. Boulder: Westview Press, pp. 347-385.
MANDLEBAUM, MICHAEL, AND W. SCHNEIDER. (1979) 'The New Internationalisms." In Eagle Entangled:

US Foreign Policy In a Complex World, edited by Kenneth A. Oye et al. New York: Wiley.
MAOZ, ZEEV, AND BRUCE RUSSETT. (1993) Normative and Structural Causes of the Democratic Peace,

1946-86. American Political Science Review 87:624-638.
MASTANDUNO, MICHAEL, DAVID LAKE, AND JOHN IKENBERRY. (1989) Toward a Realist Theory of State

Action. International Studies Quarterly 33(4):457-474.
MCCAULEY, C. (1989) The Nature of Social Influence in Groupthink: Compliance and Internalization.

Journal of Personality and Social Psychology 57:250-260.
McGOWAN, PATRICK, AND H. B. SHAPIRO. (1973) The Comparative Study of Foreign Policy: A Survey of

Scientific Findings. Beverly Hills: Sage.
MERELMAN, RICHARD M. (1986) "Revitalizing Political Socialization." In Political Psychology, edited by

Margaret G. Hermann. San Francisco: Jossey-Bass, pp. 279-319.
MERELMAN, RICHARD M. (1969) The Development of Political Ideology: A Framework for the Analysis

of Political Socialization. American Political Science Review 69:21-31.
MERRITT, RICHARD L., R. G. MUNCASTER, AND DINNA A. ZINNES, EDS. (1993) International Event Data

Developments. Ann Arbor: University of Michigan Press.
MINTZ, ALEX, AND NEHEMIA GEVA. (1993) Why Don't Democracies Fight Each Other? An Experimental

Assessment of the "Political Incentive" Explanation. Journal of Conflict Resolution 37:484-503.
MORGAN, T. CLIFTON. (1993) Democracy and War: Reflections on the Literature. International Interactions

18:197-203.
MOTOKAWA, TATSUO. (1989) Sushi Science and Hamburger Science. Perspectives in Biology and Medicine

32(4):489-504.
MUELLER, J. E. (1973) War, Presidents, and Public Opinion. New York: Wiley.
MULLER, H., AND THOMAS RISSE-KAPPEN. (1993) "From the Outside In and the Inside Out: International

Relations, Domestic Politics, and Foreign Policy." In The Limits of State Autonomy: Societal Groups and
Foreign Policy Formulation, edited by David Skidmore and Valerie M. Hudson. Boulder: Westview
Press, pp. 25-48.

MUNTON, DON. (1976) "Comparative Foreign Policy: Fads, Fantasies, Orthodoxies, and Perversities." In
In Search of Global Patterns, edited by James N. Rosenau. New York: The Free Press.

NEUSTADT, RICHARD E. (1970) Alliance Politics. New York: Columbia University Press.
OGATA, SADAKO. (1977) 'The Business Community and Japanese Foreign Policy." In The Foreign Policy

of Modern Japan, edited by Robert A. Scalapino. Berkeley: University of California Press, pp. 175-
203.

ORBOVICH, CYNTHIA, AND RICHARD MOLNAR. (1992) "Modeling Foreign Policy Advisory Processes." In
Political Psychology and Foreign Policy, edited by Eric Singer and Valerie M. Hudson. Boulder: Westview
Press, pp. 195-218.

PAIGE, GLENN. (1968) The Korean Decision, June 24-30, 1950. New York: The Free Press.
PAIGE, GLENN. (1959) The Korean Decision. Evanston, Ill.: Northwestern University Press.
POSEN, BARRY. (1984) The Sources of Military Doctrine: France, Britain, and Germany Between the World Wars.

Ithaca: Cornell University Press.
PURKITT, HELEN. (1994) 'The Importance of Problem Identification or Framing in Foreign Policy

Decisionmaking: Insights from Psychology and Political Science." Paper presented at the 35th

235

This content downloaded from 158.143.192.135 on Fri, 24 Oct 2014 04:06:34 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

Foreign Policy Analysis Yesterday, Today, and Tomorrow

annual conference of the International Studies Association, Washington, DC, March 28-
April 1.

PURKITT, HELEN. (1992) "Political Decision Making in Small Groups: The Cuban Missile Crisis Revis-
ited-One More Time." In Political Psychology and Foreign Policy, edited by Eric Singer and Valerie
M. Hudson. Boulder: Westview Press, pp. 219-245.

PUTNAM, ROBERT. (1988) Diplomacy and Domestic Politics: The Logic of Two-Level Games. International
Organization 42(3):427-460.

PYE, LUCIAN. (1986) "Political Psychology in Asia." In Political Psychology, edited by Margaret G. Her-
mann. San Francisco: Jossey-Bass, pp. 467-486.

PYE, LUCIAN W., AND SIDNEY VERBA, EDS. (1965) Political Culture and Political Development. Princeton:
Princeton University Press.

RAY, JAMES LEE. (1993) War Between Democracies: Rare or Non-Existent? International Interactions
18:251-276.

RENSHON, STANLEY ALLEN, ED. (1977) Handbook of Political Socialization: Theory and Research. New York:
The Free Press.

RICHARDSON, NEIL R., AND CHARLES W. KEGLEY, JR. (1980) Trade Dependence and Foreign Policy

Compliance: A Longitudinal Analysis. International Studies Quarterly 24:191-222.
RIPLEY, BRIAN. (1993) Psychology, Foreign Policy, and International Relations Theory. Political Psychology

14:403-416.
RIPLEY, BRIAN. (1989) "Kennedy, Johnson, and Groupthink: A Theoretical Reassessment." Paper pre-

sented at the annual conference of the American Political Science Association, Atlanta, August
31-September 3.

ROSATI, JEREL. (1994) "Foreign Policy Restructuring: Developing a Model of Cyclical Change." Paper
presented at the annual conference of the International Studies Association, Washington, DC,
March 28-April 1.

ROSATI,JEREL, JOE D. HAGAN, AND MARTIN SAMPSON, EDS. (1995) Foreign Policy Restructuring. Columbia:

University of South Carolina Press.

ROSENAU, JAMES N. (1966) "Pre-theories and Theories of Foreign Policy." In Approaches in Comparative
and International Politics, edited by R. Barry Farrell. Evanston: Northwestern University Press.

RUMMEL, RUDOLPH J. (1979) National Attributes and Behavior Beverly Hills: Sage.
RUMMEL, RUDOLPH J. (1977) Understanding Conflict and War. Beverly Hills: Sage.
RUMMEL, RUDOLPH J. (1972) The Dimensions of Nations. Beverly Hills: Sage.
RUSSETT, BRUCE M. (1993a) Can a Democratic Peace be Built? International Interactions 18:277-282.
RUSSETT, BRUCE M. (1993b) Grasping the Democratic Peace: Principles for a Post-Cold War World. Princeton:

Princeton University Press.

SALMORE, BARBARA, AND STEPHEN A. SALMORE. (1978) "Political Regimes and Foreign Policy." In Why
Nations Act: Theoretical Perspectives for Comparative Foreign Policy Studies, edited by Maurice A. East,

Stephen A. Salmore, and Charles F. Hermann. Beverly Hills: Sage.
SAMPSON, MARTIN. (1987) "Cultural Influences on Foreign Policy." In New Directions in the Study of Foreign

Policy, edited by Charles F. Hermann, Charles W. Kegley, Jr., and James N. Rosenau. Boston: Allen
and Unwin, pp. 384-408.

SCHILLING, W. R., P. Y. HAMMOND, AND G. H. SNYDER. (1962) Strategy, Politics, and Defense Budgets. New

York: Columbia University Press.

SCHRODT, PHILIP A. (1995) "Event Data in Foreign Policy Analysis." In Foreign Policy Analysis: Continuity
and Change in Its Second Generation, edited by Laura Neack et al. Englewood Cliffs, NJ: Prentice
Hall, pp. 145-166.

SEEGER, JOSEPH. (1992) "Towards a Theory of Foreign Policy Analysis Based on National Role Concep-
tions: An AI/IR Approach." Master's thesis, Brigham Young University.

SEMMEL, A. K. (1982) "Small Group Dynamics in Foreign Policy-Making." In Biopolitics, Political Psychol-
ogy, and International Politics, edited by G.W. Hopple. New York: St. Martin's Press, pp. 94-113.

SEMMEL, A. K., AND D. MINIX. (1979) "Small Group Dynamics and Foreign Policy Decision-Making: An

Experimental Approach." In Psychological Models in International Politics, edited by Lawrence S.
Falkowski. Boulder: Westview Press, pp. 251-287.

SHAPIRO, MICHAEL, AND G. MATTHEW BONHAM. (1973) Cognitive Process and Foreign Policy Decision-
Making. International Studies Quarterly 17:147-174.

SHIH, CHIH YU. (1993) China'sJust World: The Morality of Chinese Foreign Policy. Boulder: Lynne Rienner.

SIMON, HERBERT. (1985) Human Nature in Politics: The Dialogue of Psychology with Political Science.
American Political Science Review 79:293-304.

236

This content downloaded from 158.143.192.135 on Fri, 24 Oct 2014 04:06:34 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

VALERIE M. HUDSON, WITH CHRISTOPHER S. VORE 237

SINGER, ERIC, AND VALERIE M. HUDSON, EDS. (1992) Political Psychology and Foreign Policy. Boulder:
Westview Press.

SKIDMORE, DAVID, AND VALERIE M. HUDSON, EDS. (1993) The Limits of State Autonomy: Societal Groups and

Foreign Policy Formulation. Boulder: Westview Press.
SMITH, S. (1987) CFP: A Theoretical Critique. International Studies Notes 13(2):47-48.
SNARE, CHARLES. (1992) "Applying Personality Theory to Foreign Policy Behavior: Evaluating Three

Methods of Assessment." In Political Psychology and Foreign Policy, edited by Eric Singer and Valerie
M. Hudson. Boulder: Westview Press, pp. 103-134.

SNYDER, RICHARD C., H. W. BRUCK, AND BURTON SAPIN, EDS. (1963) Foreign Policy Decision-Making: An

Approach to the Study of International Politics. Glencoe, IL: Free Press.
SNYDER, RICHARD C., H. W. BRUCK, AND BURTON SAPIN. (1954) Decision-Making as an Approach to the

Study of International Politics. Foreign Policy Analysis Project Series No. 3. Princeton: Princeton
University Press.

SNYDER, RICHARD C., AND GLENN PAIGE. (1958) The United States Decision to Resist Aggression in Korea: The
Application of an Analytical Scheme. Glencoe, IL: Free Press.

SPROUT, HAROLD, AND MARGARET SPROUT. (1965) The Ecological Perspective on Human Affairs with Special
Reference to International Relations. Princeton: Princeton University Press.

SPROUT, HAROLD, AND MARGARET SPROUT. (1957) Environment Factors in the Study of International

Politics. Journal of Conflict Resolution 1:309-328.
SPROUT, HAROLD, AND MARGARET SPROUT. (1956) Man-Milieu Relationship Hypotheses in the Context of

International Politics. Princeton: Princeton University Press.
STEWART, L. (1977) "Birth Order and Political Leadership." In A Psychological Examination of Political

Leaders. edited by Margaret G. Hermann. New York: The Free Press, pp. 206-236.
STEWART, PHILIP D., MARGARET G. HERMANN, AND CHARLES F. HERMANN. (1989) Modeling the 1973

Soviet Decision to Support Egypt. American Political Science Review 83(1):35-59.
SUEDFELD, PETER, AND PHILLIP TETLOCK. (1977) Integrative Complexity of Communications in Inter-

national Crisis. Journal of Conflict Resolution 21:169-184.
SYLVAN, DAVID, STEPHEN MAJESKI, AND JENNIFER MILLIKEN. (1991) 'Theoretical Categories and Data

Construction in Computational Models of Foreign Policy." In Artificial Intelligence and International
Politics, edited by Valerie M. Hudson. Boulder: Westview Press, pp. 327-346.

'T HART, PAUL. (1990) Groupthink in Government. Amsterdam: Swets and Zeitlinger.
TETLOCK, PHILIP E. (1979) Identifying Victims of Groupthink from Public Statements of Decision

Makers. Journal of Personality and Social Psychology 37:1314-1324.
THOMPSON, LEIGH, ELIZABETH A. MANNIX, AND MAX H. BAZERMAN. (1988) Group Negotiation: Effects

of Decision Rule, Agenda, and Aspiration. Journal of Personality and Social Psychology 54:86-95.
VERBA, SYDNEY, AND RICHARD A. BRODY. (1970) Participation, Policy Preferences, and the War in

Vietnam. Public Opinion Quarterly 34:325-332.
VERBA, SYDNEY, RICHARD A. BRODY, E. B. PARKER, N. H. NIE, NELSON W. POLSBY, P. EKMAN, AND

G. BLACK. (1967) Public Opinion and the War in Vietnam. American Political Science Review 61:317-
333.

VERTZBERGER, YAACOV. (1992) "Risk in Foreign Policy Decisionmaking." Paper presented at the 33rd

annual conference of the International Studies Association, Atlanta, March 30-April 4.
VERTZBERGER, YAACOV. (1984) Bureaucratic-Organizational Politics and Internal Processing in a Devel-

oping State. International Studies Quarterly 28:69-95.
Voss, JAMES ET AL. (1991) "From Representation to Decision: An Analysis of Problem Solving in

International Relations." In Complex Problem Solving: Principle and Mechanisms, edited by R. Sternberg
and P. Frensch. Hillsdale, NJ: Erlbaum.

VOSS, JAMES, AND ELLEN DORSEY. (1992) "Perception and International Relations: An Overview." In
Political Psychology and Foreign Policy, edited by Eric Singer and Valerie M. Hudson. Boulder: Westview
Press, pp. 3-30.

WALKER, STEPHEN G., ED. (1987) Role Theory and Foreign Policy Analysis. Durham: Duke University
Press.

WALKER, STEPHEN G. (1977) The Interface Between Beliefs and Behavior: Henry A. Kissinger's Opera-
tional Code and the Vietnam War. Journal of Conflict Resolution 21:129-168.

WALT, STEPHEN. (1992) Revolution and War. World Politics 44(3):321-368.
Walt, STEPHEN. (1987) The Origins of Alliances. Ithaca: Cornell University Press.
WIARDA, HOWARD J. (1990) Foreign Policy Without Illusion: How Foreign Policy-Making Works and Fails to

Work in the United States. New York: Scott, Foresman/Little/Brown.

This content downloaded from 158.143.192.135 on Fri, 24 Oct 2014 04:06:34 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

238 Foreign Policy Analysis Yesterday, Today, and Tomorrow

WILKENFELD, JONATHAN ET AL. (1980) Foreign Policy Behavior: The Interstate Behavior Analysis Model. Beverly
Hills: Sage.

WINTER, DAVID G. (1973) The Power Motive. New York: The Free Press.

WINTER, DAVID G., MARGARET G. HERMANN, WALTER WEINTRAUB, AND STEPHEN G. WALKER. (1991)
The Personalities of Bush and Gorbachev Measured at a Distance: Procedures, Portraits, and Policy.
Political Psychology 12(2):215-245.

WISH, NAOMI. (1980) "Foreign Policy Makers and Their National Role Conceptions." International Studies

Quarterly 24:532-543.

YANKELOVICH, D. (1979) Farewell to "President Knows Best." Foreign Affairs 57:670-693.

YOUNG, MICHAEL D. (1994) "Primitive Language of Foreign Policy: Representations of Change in

Carter's Worldview." Paper presented at the 35th annual conference of the International Studies

Association, Washington, DC, March 28-April 1.
ZAKARIA, FAREED. (1992) Realism and Domestic Politics. International Security 17:177-198.

ZISK, KIMBERLY. (1993) Engaging the Enemy: Organization Theory and Soviet Military Innovation. Princeton:
Princeton University Press.

This content downloaded from 158.143.192.135 on Fri, 24 Oct 2014 04:06:34 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

	Article Contents
	p. [209]
	p. 210
	p. 211
	p. 212
	p. 213
	p. 214
	p. 215
	p. 216
	p. 217
	p. 218
	p. 219
	p. 220
	p. 221
	p. 222
	p. 223
	p. 224
	p. 225
	p. 226
	p. 227
	p. 228
	p. 229
	p. 230
	p. 231
	p. 232
	p. 233
	p. 234
	p. 235
	p. 236
	p. 237
	p. 238

	Issue Table of Contents
	Mershon International Studies Review, Vol. 39, No. 2 (Oct., 1995), pp. 181-326
	Front Matter
	Reflection, Evaluation, Integration
	Structural Realism and the Causes of War [pp. 181 - 208]
	Foreign Policy Analysis Yesterday, Today, and Tomorrow [pp. 209 - 238]

	Featured Book Reviews
	Capitalism and War: Globalism Meets the Democratic Peace [pp. 239 - 245]
	The Business of International Politics [pp. 246 - 254]
	Should We Take This outside? The Resolution of Crises [pp. 255 - 258]

	Book Reviews
	Concepts of Security Revisited [pp. 259 - 262]
	Collective Security or Pipe Dream? [pp. 263 - 265]
	Societal Militarization and International Violence [pp. 266 - 268]
	Critical Approach of War as Catalysator of Social Change [pp. 269 - 271]
	Going with the Flow? War and Arms Transfers [pp. 272 - 274]
	Beyond "Guns versus Butter:" Security and Development [pp. 275 - 277]
	Institutions, States, and Development [pp. 278 - 281]
	Imagined Communities of Ethnicity and Class [pp. 282 - 286]
	The Study of Third World Revolutions [pp. 287 - 289]
	Soviet Foreign Policy and Domestic Politics [pp. 290 - 293]
	Threats or Exchanges? Decision Making in Brussels [pp. 294 - 296]
	Getting Hold of a Moving Target: Foreign Policy Change [pp. 297 - 299]
	Modeling (Muddling?) through Software [pp. 300 - 301]
	Politicians, Voters, and Trade [pp. 302 - 304]
	Divine Intervention? Governmental Efforts to Moderate Exchange Rate Fluctuations [pp. 305 - 307]
	Evaluating Theories of International Cooperation [pp. 308 - 310]
	Making Theory and Research "Safe" for Nonviolent Action [pp. 311 - 314]

	The Forum
	An Early Warning System for the United Nations: Internet or Not? [pp. 315 - 326]

	Back Matter

