

1 January 2019

G. John Ikenberry

PERSONAL

Born: October 5, 1954
Citizenship: U.S.A.

Office Address: 116 Bendheim Hall
Woodrow Wilson School
Princeton University
Princeton, N.J. 08544
609-258-4779 (tel)
609-258-0482 (fax)
gji3@princeton.edu

EDUCATION

Ph.D. Political Science, The University of Chicago, June 1985
M.A. Political Science, The University of Chicago, 1978
B.S. Political Science and Philosophy, Manchester College, 1976

HONORS, FELLOWSHIPS, AND GRANTS

Visiting Fellow, All Souls College, Oxford, 2018-19
American Academy of Arts and Sciences, Member, 2016-
Supernumerary Fellow and George Eastman Visiting Professorship, 72nd, Balliol College, Oxford University, 2013-14
MacArthur Foundation grant, "The Day After," 2012-14.
Council for International Teaching and Research Grant, partnership project, Princeton and University of Tokyo, 2012-16.
Japan Foundation Grant, 2012-13 (with Takashi Inoguchi, University of Tokyo)
East-West Center POSCO Visiting Fellowship, 2011-12
American Academy of Berlin, Fellowship, 2011-12 (declined)
Council for International Teaching and Research Grant, Princeton University, 2009-11
U.S.-Japan Foundation Grant, 2009-10 (with Takashi Inoguchi, University of Tokyo)
Committee on Global Partnership, Project Grant, 2008-09

Member, School of Social Science, Institute for Advanced Study, Princeton, New Jersey, 2007-08

Princeton Institute for International and Regional Studies, Project Grant, 2006-09.

German Marshall Fund-USA, Transatlantic Fellow, research project on politics of unipolarity, 2002-2004

German Marshall Fund-USA, grant, workshop on U.S.-European relations, 2003

German Marshall Fund-USA, grant, workshop on European-American I.R. Theory, 2001

U.S.-Japan Foundation Grant, 2000-2002 (with Takashi Inoguchi, University of Tokyo)

Committee on Global Partnership Grant, 2000-2002 (with Takashi Inoguchi, University of Tokyo)

Fellow, Woodrow Wilson International Center for Scholars, 1998-99

Hitachi/Council on Foreign Relations Fellowship, 1997-99

Research Award, International Center for the Study of East Asian Development, Kitakyushu, Japan, 1998-99,
1999-2001

Research Award, University Research Institute, The University of Pennsylvania, 1994-95, 1996-97

International Affairs Fellow, Council on Foreign Relations, 1991-92, Department of State, Policy Planning
Staff

Visitor, School of Social Science, Institute for Advanced Studies, Princeton, New Jersey, 1987-88

Fellowship, Institute for the Study of World Politics, 1983-84

Research Fellowship, Foreign Policy Studies Program, The Brookings Institution, 1982-83

APPOINTMENTS

Albert G. Milbank Professor of Politics and International Affairs, Department of Politics and the Woodrow Wilson School, Princeton University

Global Eminence Scholar, Kyung Hee University, Seoul, South Korea

PREVIOUS APPOINTMENTS

Senior Associate, Carnegie Endowment for International Peace,
Washington, D.C., 1992-93

Assistant Professor of Politics and International Affairs,
Princeton University, 1984-92

Joint Appointment in the Politics Department and the Woodrow Wilson School, Princeton University

Associate Professor of Political Science, The University of Pennsylvania

Co-Director, Lauder Institute, The University of Pennsylvania, 1994-98

Non-resident Senior Fellow, The Brookings Institution

Peter F. Krogh Professor of Geopolitics and Global Justice, Edmund Walsh School of Foreign Service and Department of Government, Georgetown University

PROFESSIONAL ACTIVITIES

Vice President, International Studies Association, 2018-19

Member, Advisory Board, Council on Foreign Relations, Program of Studies, 2013-2018

Member, Council on Foreign Relations Study Group on “China and Multilateral Institutions and Governance,” 2017-18.

Member, Council on Foreign Relations Study Group on “U.S. Policy Toward Asia,” 2015-16.

Advisory Committee, Princeton-Oxford Global Fellows Program, 2014-

International Editorial Board, Foreign Affairs Review (Beijing), 2014-

Co-Editor, “Asia Today,” book series, Palgrave, 2012-

Member, Commission on the Future of U.S.-Brazil Relations, Council on Foreign Relations, Samuel W. Bodman and James D. Wolfensohn, Co-Chairs, 2010-11.

Advisory Board, Center for International Affairs, Beijing University, China, 2007-

Advisory Board, Center for European Policy Analysis, Washington, D.C., 2007-

Member, Scientific Advisory Council, Finnish Institute for International Studies, Helsinki, Finland, 2011-

Editorial Board, American Interest, 2007

Editorial Board, Princeton University Press, 2006- 2010

Editorial Board, Global Asia, 2006-

Editorial Committee, World Politics, 2004-

Co-editor, International Relations of the Asia Pacific, 2004-

Associate Editor- 1999-2004

Advisory Group, Department of State, April 2004 – January 2005

Member, Commission on the Future of U.S.-European Relations, Council on Foreign Relations, Henry Kissinger and Lawrence Summers, Co-Chairs, 2003-04.

Editorial Board, East-West Center, East Asian book series, 2002-2007.

Section Organizer, APSA annual conference, History and International Relations, 2002.

Series Co-Editor, History and International Relations, Princeton University Press, 2001-

Editorial Board, Current History, 1999-

Reviewer, Political and Legal Affairs, Foreign Affairs, 1998-

Editorial Board, Cambridge University Press, International Relations Series, 1997-2003

Board of Directors, International Institute for Mediation and Conflict Resolution, 1996-2000

Section Coordinator, "International Collaboration," American Political Science Association, 1996 annual meeting.

Coordinator, Study Group on European Politics, Council on Foreign Relations, 1993-94.

Senior Staff Member, Carnegie Commission on the Reorganization of Government for the Conduct of Foreign Policy, Carnegie Endowment for International Peace, 1992

Senior Research Adviser, Commission on the Future of the IMF and the World Bank, 1992-94

Editor, World Politics, 1988-92; Associate Editor, 1985-88

Program Coordinator, Program on Interdependent Political Economy, The University of Chicago, 1983-84

Rapporteur, Social Science Research Council Conference, "Research Implications of Recent Theories of the State," Mt. Kisco, New York, February 1982

Editorial Assistant, Armed Forces and Society, Professor Morris Janowitz, Editor, January-December 1980, June 1981-April 1982

PUBLICATIONS

BOOKS

A World Safe for Democracy: Liberal Internationalism and the Making of the Modern World Order (New Haven: Yale University Press, forthcoming).

Introduction to International Relations: Enduring Questions and Contemporary Perspectives (New York: Palgrave, 2015), co-authored with Joseph Grieco and Michael Mastanduno.

[Second edition, 2018]

The Rise of Korean Leadership: Emerging Powers and Liberal International Order (New York: Palgrave, 2013), co-authored with Jongryn Mo.

Liberal Leviathan: The Origins, Crisis, and Transformation of the American World Order (Princeton: Princeton University Press, 2011).

[Paperback 2012]

[Translation, Chinese, Japanese, Italian, Russian forthcoming]

[Choice – Outstanding Academic Title for 2011]

Liberal Order and Imperial Ambition: Essays on American Power and International Order (London: Polity Press, 2006).

[Translated into Italian and Japanese.]

After Victory: Institutions, Strategic Restraint, and the Rebuilding of Order after Major Wars (Princeton: Princeton University Press, 2001).

[Winner of the Robert L. Jervis and Paul W. Schroeder Prize for the best book on international history and politics published in 2000 and 2001.]

[Translated into Italian, Japanese, and Chinese.]

[Second edition – with a new Preface, 2019]

State Power and World Markets: The International Political Economy, co-written with Joseph Grieco (New York: Norton, 2003).

[Chinese translation.]

The State, with John A. Hall (Milton Keynes, Open University Press, 1989; Minneapolis: University of Minnesota Press, 1989).

[Translated into French, Spanish, Portuguese, Romanian, Turkish, Chinese, and Japanese.]

Reasons of State: Oil Politics and the Capacities of American Government (Ithaca: Cornell University Press, 1988).

EDITED BOOKS

The Age of Hiroshima, co-edited with Michael Gordin (Princeton: Princeton University Press, forthcoming).

Hegemonic Order Theory, 3.0, edited with Daniel Nexon (forthcoming).

The Crisis of Liberal Internationalism: Japan and the World Order, (Washington, D.C.: The Brookings Institution, 2019), co-edited with Yoichi Funabashi, with co-authored introduction.

America, China, and the Struggle for World Order: Ideas, Traditions, Historical Legacies and Global Visions, (New York: Palgrave, 2015), co-edited with Wang Jisi and Zhu Feng.

Power, Order, and Change in World Politics (New York: Cambridge University Press, 2014). Introduction and internal chapter.

The Troubled Triangle: Japan, the United States, and China: The Duality between Security and Economy (New York: Palgrave, 2013), co-edited with Takashi Inoguchi.

Unipolarity and International Relations Theory (New York: Cambridge University Press, 2011), co-edited with Michael Mastanduno and William Wohlforth.

The Alliance Constrained: The U.S.- Japan Security Alliance and Regional Multilateralism (New York: Palgrave, 2011), co-edited with Takashi Inoguchi and Yoichiro Sato.

Crisis of American Foreign Policy: Wilsonianism in the New Century (Princeton: Princeton University Press, 2009). With Thomas Knock, Tony Smith, and Anne-Marie Slaughter.

The United States and Northeast Asia: Debate, Issues, and New Order, co-edited by G. John Ikenberry and Chung-in Moon (Rowman & Littlefield Publishers, 2008).

The End of the West? Crisis and Change in Atlantic Order (Ithaca: Cornell University Press, 2008). Author of the Introduction.

The Uses of Institutions: U.S., Japan, and the Governance of East Asia, co-edited with Takashi Inoguchi (New York: Palgrave, 2006). Author of the introduction.

The Nation State in Question, co-edited with T.V. Paul and John A. Hall (Princeton: Princeton University Press, 2003).

International Relations Theory and the Asia-Pacific, co-edited with Michael Mastanduno (New York: Columbia University Press, 2003).

Reinventing the Alliance: U.S.-Japan Security Partnership in an Era of Change, co-edited with Takashi Inoguchi (New York: Palgrave Press, 2003).

American Unrivaled: The Future of the Balance of Power (Ithaca: Cornell University Press, 2002).

[Translated in Italian and Chinese.]

American Democracy Promotion: Impulses, Strategies and Impacts, co-edited with Michael Cox and Takashi Inoguchi (London: Oxford University Press, 2000).

[Japanese translation, 2006.]

New Thinking in International Relations Theory, co-edited with Michael Doyle (Boulder: Westview Press, 1997). Co-editor with introduction and conclusion.

[Translated into Turkish, 2015]

American Foreign Policy: Theoretical Essays (Boston: Little, Brown, 1988; second edition, 1996; third edition, 1999, fourth edition, 2001, fifth edition, 20014). Editor with introductory essay.

The State and American Foreign Economic Policy, co-edited by Ikenberry, David A. Lake, and Michael Mastanduno (Ithaca: Cornell University Press, 1988).

ARTICLES IN REFERRED JOURNALS

“Hegemonic Studies, 3.0: Introduction,” special issue of Security Studies (forthcoming), co-authored and co-edited with Daniel Nexon.

“Reflections on After Victory,” special issue of British Journal of Politics and International Affairs (January 2019).

[Collection of essays that reconsider the arguments and significance of After Victory.]

“Debating World Order: Sovereignty, Interdependence, and the Future of Liberal Modernity,” Oughtopia: Journal of New Visions for Human Society (November 2018).

“The End of Liberal International Order?” International Affairs, Vol. 94, No. 1 (January 2018), pp. 7-23.

[G. John Ikenberry, Inderjeet Parmar and Doug Stokes, “Introduction: Ordering the World? Internationalism in Theory and Practice,” International Affairs, Vol. 94, No. 1 (January 2018), pp. 1-5.

[Reprinted in Elizabeth Trammell, ed., Essential Readings in World Politics (2019).]

[Most downloaded article in the journal’s history]

“Why the Liberal World Order Will Survive,” Ethics and International Affairs, Vol. 32, No. 1 (Spring 2018), pp. 17-29.

[G. John Ikenberry and Shiping Tang, “Introduction,” Roundtable: Rising Powers and the International Order, Ethics and International Affairs, Vol. 32, No. 1 (2018), pp. 15-16.

“Between the Eagle and the Dragon: America, China, and Middle State Strategies in East Asia,” Political Science Quarterly, Vol. 131, 1 (Spring, 2016), pp. 9-43.

“The Future of Multilateralism: Governing the World in a Post-Hegemonic Era,” Japanese Journal of Political Science Vol. 16, No. 3 (Summer 2015), pp. 399-413.

“The Future of Liberal World Order,” Japanese Journal of Political Science, Vol. 16, No. 3 (Summer 2015), pp. 441-46.

“From Hegemony to the Balance of Power: The Rise of China and American Grand Strategy in East Asia,” International Journal of Korean Unification Studies, Vol. 23, No. 2 (2015).

“Racing toward Tragedy? China’s Rise, Military Competition in the Asia Pacific, and the Security Dilemma,” with Adam Liff, International Security, Vol. 39, No. 2 (Fall 2014), pp. 52-91.

“Correspondence: Looking for Asia’s Security Dilemma,” with Adam Liff, International Security, Vol. 40, No. 2 (Fall 2015).

“Don’t Come Home America: The Case Against Off Shore Balancing,” with Stephen Brooks and William Wohlforth, International Security, Vol. 37, No. 3 (Winter 2012-13), pp. 7-51.

“Correspondence: Debating American Engagement: The Future of U.S. Grand Strategy,” with Stephen Brooks and William Wohlforth, International Security, Vol. 38, No. 2 (Fall 2014).

“Introduction: The End of the Cold War after 20 Years: Reconsiderations, Retrospectives and Revisions,” International Politics, Vol. 48, Numbers 4/5 (July/September 2011). Co-authored with Daniel Deudney. Special Issue: “IR and the End of the Cold War – Twenty Years After,” co-edited by Daniel Deudney and G. John Ikenberry.

“Pushing and Pulling: The Western System, Nuclear Weapons, and Soviet Change,” International Politics, Vol. 48, Numbers 4/5 (July/September 2011). Co-authored with Daniel Deudney. Special Issue on: “IR and the End of the Cold War – Twenty Years After,” co-edited by Daniel Deudney and G. John Ikenberry.

“Introduction,” International Relations of the Asia Pacific (September 2010), Vol. 10, No. 3. 10th Anniversary Special Issue on “A Post-American East Asia? Networks of Currency and Alliance in a Changing Regional Context,” with co-editor Takashi Inoguchi.

"Liberalism in a Realist World: International Relations as an American Scholarly Tradition," International Studies, Vol. 46, No. 1 & 2 (January & April 2009), special issue on "International Studies in India.

"Liberal Internationalism 3.0: America and the Dilemma of Liberal World Order," Perspectives on Politics (April 2009).

[Reprinted in various anthologies]

"Introduction: Unipolarity and International Relations Theory," World Politics (January 2009), with Michael Mastanduno and William Wohlforth.

"The APSR's Evolving Relevance for U.S. Foreign Policy, 1906-2006," American Political Science Review, (Fall 2006). Co-authored with Andrew Bennett.

"Power and Liberal Order: America's Postwar World Order in Transition," International Relations of the Asia Pacific (October 2005).

"The Future of Multilateralism: Governing the World in a Post-Hegemonic Era," Japanese Journal of Political Science, Vol 16, No. 3 (2015), pp. 399-413.

AThe Future of Liberal Hegemony is East Asia,@ Australian Journal of International Affairs Vol. 58 (September 2004), pp. 353-67.

AHegemony, Empire, and American Power,@ Review of International Studies, Fall 2004.

AIIs American Multilateralism in Decline?@ Perspectives on Politics Vol. 1, No. 3 (Fall 2003).

[Reprinted in Jack Snyder, ed., Readings in International Relations.]

[Reprinted in David Skidmore, ed., Paradoxes of Power: U.S. Foreign Policy in a Changed World (Boulder, Colo: Paradigm Books, 2007).]

[Reprinted in John Kirton, ed., International Organization (Ashgate, 2009).]

AAmerican Power and the Empire of Democratic Capitalism,@ Review of International Studies (December/January 2001-02).

ABetween Balance of Power and Community: The Future of Multilateral Security Cooperation in the Asia Pacific,@ International Relations of the Asia Pacific, Vol. 1, No. 2 (Winter 2001-2002).

"The Nature and Sources of Liberal International Order," Review of International Studies, with Daniel Deudney, Vol. 25 (April 1999), pp. 179-96.

"Institutions, Strategic Restraint, and the Persistence of American Postwar Order," International Security, Vol. 23, No. 3 (Winter 1998/99), pp. 43-78.

"Choosing Partners in Asia," Australian Journal of International Affairs, Vol. 52, No. 3 (Nov. 1998).

"Globalization and the Emerging Asia-Pacific Region," Ritsumeikan Journal of International Relations and Area Studies, Vol. 13 (March 1998), pp. 115-40.

"Constitutional Politics in International Relations," European Journal of International Relations, Vol. 4, No. 2 (June 1998), pp. 147-77.

- "The Future of International Leadership," Political Science Quarterly, Vol. 111, No. 3 (Autumn 1996).
- "Funk de Siecle: The Impasses of Western Industrial Society at Century's End," Millennium: Journal of International Studies Vol. 24, No. 1 (1995), pp. 113-26.
- "Balances, Blocs, Concerts and Clubs: Models of World Order After the Cold War," The Korean Journal of International Studies, Vol. XXIII, No. 4 (Winter 1992), pp. 545-564.
- "The International Sources of Soviet Change," with Daniel Deudney, International Security, vol. 16, no. 3 (Winter 1991/92), pp. 74-118.
- "A World Economy Restored: Expert Consensus and the Anglo-American Postwar Settlement," International Organization, 46 (Winter 1991/92), pp. 289-321.
- "Soviet Reform and the End of the Cold War: Explaining Large-Scale Historical Change," with Daniel Deudney, Review of International Studies, 17 (Summer 1991), pp. 225-250.
- "Socialization and Hegemonic Power," with Charles A. Kupchan, International Organization, Vol. 44, No. 3 (Summer 1990), pp. 283-315.
- "Toward a Realist Theory of State Action," with David A. Lake and Michael Mastanduno, International Studies Quarterly, Vol. 33, (December 1989), pp. 457-74.
- "Rethinking the Origins of American Hegemony," Political Science Quarterly, Vol. 104, No. 3 (Fall 1989), pp. 375-400.
- "Manufacturing Consensus: The Institutionalization of American Private Interests in the Tokyo Round," Comparative Politics (April 1989), pp. 289-305.
- "Introduction: Approaches to Explaining American Foreign Economic Policy," with David Lake and Mike Mastanduno, International Organization, Vol. 42, No. 1 (Winter, 1988), pp. 1-14.
- "Conclusion: An Institutional Approach to American Foreign Economic Policy," International Organization, Vol. 42, No. 1 (Winter, 1988), pp. 219-43.
- "Market Solutions for State Problems: The International and Domestic Politics of American Oil Decontrol," International Organization, Vol. 42, No. 1 (Winter 1988), pp. 151-77.
- "Expanding Social Benefits: The Role of Social Security," with Theda Skocpol, Political Science Quarterly (Fall 1987).
- "The State and International Strategies of Adjustment," World Politics, Vol. 39, No. 1 (October 1986).
- "The Irony of State Strength: Comparative Responses to the Oil Shocks in the 1970s," International Organization, Vol. 40, No. 1 (Winter 1985/86).
- "The Political Formation of the American Welfare State in Historical and Comparative Perspective," with Theda Skocpol, Comparative Social Research (Greenwich, Conn: JAI Press, Vol. 6, 1983).

ARTICLES IN EDITED BOOKS AND NON-REFERRED JOURNALS

- "Liberal World: The Resilient Order," Foreign Affairs (July/August 2018).

“Liberal Internationalism and Cultural Diversity,” in Andrew Phillips and Chris Reus-Smit, ed., Cultural Diversity and International Relations (forthcoming).

“The American Liberal Order: From Creation to Chaos,” in Mick Cox, ed., American Foreign Policy (Oxford: Oxford University Press, 2018).

“American Decline, Liberal Hegemony, and the Transformation of World Politics,” in Frederic Merand, ed., Coping with Geopolitical Decline (forthcoming).

The Future of Liberal Order in East Asia,” in Peter Hayes and Chung-in Moon, eds., The Future of East Asia (London: Palgrave Macmillan, 2018).

“A New Order of Things? China, the United States, and the Struggle over World Order,” in Asle Toje, ed., Will China’s Rise Be Peaceful? Security, Stability, and Legitimacy (Oxford: Oxford University Press, 2018), pp. 33-55.

“Realism, Liberalism, and the Iraq War,” Survival, Vol. 59, No. 4 (Summer 2017), pp. 7-26, with Daniel Deudney.

“The Plot Against American Foreign Policy,” Foreign Affairs (March-April 2017).

“Unraveling America the Great,” The American Interest, Vol. 11, No. 5 (March 2016), with Daniel Deudney.

“The Stakeholder State: Ideology and Values in Japan’s Search for a Post-Cold War Global Role,” in Yoichi Funabashi and Barak Kushner, ed., Examining Japan’s Lost Decades (New York: Routledge, 2015).

“The Rise, Character, and Evolution of International Order,” in Orfeo Fioretos, Tulia G. Falletti, and Adam Sheingate, eds., The Oxford Handbook of Historical Institutionalism (Oxford: Oxford University Press, 2016).

[Reprinted in: Thomas Rixen, Lora Anne-Viola, and Michael Zurn, eds., Historical Institutionalism and International Relations: Explaining Development in World Politics (Oxford: Oxford University Press, 2016)]

“The Last Empire? American Power, Liberalism, World Order,” in Ralph Schroeder, ed., Essays in Honor of Michael Mann (Cambridge: Cambridge University Press, 2016).

“Culture and Foreign Policy: The American Liberal Tradition and Global Order Building,” in Jing Huang, ed., The Impact of National Cultures on Foreign Policy Making in a Multipolar World (forthcoming).

“Obama’s Pragmatic Internationalism,” The American Interest (May/June 2014).

“The Illusion of Geopolitics: The Enduring Power of the Liberal Order,” Foreign Affairs (May/June 2014), pp. 80-90.

[Reprinted in “Foreign Affairs: The Best of 2014: Editors pick best articles of the year.]

“Can the World be Governed?” Current History (January 2014). One Hundred Year Anniversary Issue.

“America and the Transformation of East Asia,” in Michael Mochizuki and Deepa Ollapally, eds., Power and Identity in Asia, forthcoming.

“Lean Forward: In Defense of American Engagement,” Foreign Affairs (January/February 2013).

“The Rise of China, the United States, and the Future of Liberal International Order,” in David Shambaugh, ed., Tangled Titans: The United States and China (New York: Roman and Littlefield, 2012).

“Democratic Internationalism: An American Grand Strategy for a Post-Exceptionist Era,” Council on Foreign Relations, Working Paper, International Institutions and Global Governance Program, November 2012, with Daniel Deudney.

“East Asia and Liberal International Order: Hegemony, Balance, and Consent in the Shaping of East Asian Regional Order,” in Takashi Inoguchi and G. John Ikenberry, eds., Troubled Triangle: Japan, the United States, and China: The Duality between Security and Economy (New York: Palgrave, 2013).

“The Search for a Transatlantic Security Vision: U.S.-European Alliance Partnership in the 21st Century,” Mark D. Ducasse, ed., The Transatlantic Bargain (National Defense University, 2012).

“The Future of Liberal World Order: Internationalism after America,” Foreign Affairs (May/June 2011).

Correspondence with Amitav Etzioni, Foreign Affairs (November/December 2011).

“A Liberal Grand Strategy for America,” Democracy: A Journal of Ideas (May, 2011).

“Hegemony or Balance of Power? Regional Order and Conflict in a Transforming Asia,” in Ajey Leie and Namrata Goswami, eds., Imaging Asia in 2030: Trends, Scenarios and Alternatives (New Delhi, India: Academic Foundation, 2011).

“Global Security Cooperation in the 21st Century,” in Mary Kaldor and Joseph Stiglitz, eds., A Manifesto for a New Global Covenant: Protection without Protectionism (forthcoming, 2011).

“German Unification, Western Order, and the Post-Cold War Restructuring of the International System,” in Peter C. Caldwell and Robert R. Shandley, eds., German Unification: Expectations and Outcomes (New York: Palgrave Macmillan, 2011).

“A Crisis of Global Governance?” Current History (November 2010).

“Liberalism and Universalism,” in Timothy Garton Ash, et al, Liberalisms in East and West (Record of a Conference held at Oxford University in January 2009) (Oxford, 2010).

“A New East Asian Security Architecture,” Global Asia, Vol. 5, no. 1 (Spring 2010). Guest Editor of Special Issue.

“The Myth of the Autocratic Revival: Why Liberal Democracy Will Prevail,” Foreign Affairs (January/February 2009), with Daniel Deudney.

“The Right Grand Strategy,” The American Interest (December 2009), pp. 16-18.

“The Unravelling of the Cold War Settlement,” Survival (December/January, 2009-2010), pp. 39-61, with Daniel Deudney.

“Handle with Care,” American Review, Issue One (2009). (Inaugural Issue, published by United States Studies Centre, Sydney, Australia).

“Asian Regionalism and the Future of U.S. Strategic Engagement with China,” in Kurt Campbell, ed., America, China, and East Asia (Washington, D.C.: Center for a New American Security, 2009).

“The Myth of the Autocratic Revival,” Foreign Affairs (January/February 2009), with Daniel Deudney.

“United States Unilateralism: What Role Does America See For Europe?” in Geir Lundestad, ed., The United States and Europe: Cooperation and Conflict: Past, Present, and Future (London: Oxford University Press, 2008).

“The Rise of China and the Future of the West,” Foreign Affairs, Vol. 87, No. 1 (January-February 2008), pp. 23-37.

“Debating a Strategy of Restraint,” The American Interest (Fall 2007). Comments on essay by Barry Posen.

“A New Order in East Asia?” in Kent Calder and Francis Fukuyama, eds., East Asian Multilateralism (Baltimore, MD: Johns Hopkins University Press, 2008).

“The Promise and Peril of Democracy in the Age of Globalization,” International House of Japan, conference proceedings. 2008.

“Grand Strategy as Liberal Order Building,” in Melvin Leffler and Jeff Legro, eds., After the Bush Doctrine: National Security Strategy of a New Administration (New York: Oxford University Press, 2008).

“The Restructuring of the International System after the Cold War,” in Melvin Leffler and Arnie Westad, eds., Cambridge History of the Cold War, Volume 3 (New York: Cambridge University Press, 2009).

“America and the Reform of Global Institutions,” in Alan Alexandroff, ed., Can the World be Governed? Possibilities for Effective Multilateralism (Wilfrid Laurier University Press, Toronto, Canada), pp. 110-138.

“Rising States and International Institutions,” with Thomas Wright (Century Foundation, 2007).

“A World of Liberty Under Law,” Global Asia Vol. 2, No. 1 (Spring 2007), 112-18.

“Globalization as American Hegemony,” in David Held and Anthony McGrew, eds., Understanding Globalization: Theories and Controversies (London: Polity Press, 2007).

Forging a World of Liberty Under Law (Final Report of the Princeton Project on National Security, September 2006), co-author with Anne-Marie Slaughter.

“America’s Security Trap,” Democracy: A Journal of Ideas, Vol. 1, No. 2 (Fall 2006).

[Reprinted in Michael Cox and Doug Stokes, eds., US Foreign Policy (Oxford: Oxford University Press, 2008.)

“American Strategy in the New Asia,” The American Interest, Vol. 2, No. 1 (September/October 2006), pp. 89-94.

“The Rise of China, Power Transitions, and Western Order,” in Robert Ross, ed., The Rise of China (Ithaca: Cornell University Press, 2008), pp. 89-114.

“State Power and International Institutions: America and the Logic of Economic and Security Multilateralism,” in Dimitris Bourantonis, K. Ifantis and P. Tsakonas, eds., Multilateralism and Security Institutions in the Era of Globalization (New York: Routledge, 2007).

“The Global Governance Crisis,” The InterDependent, Vol. 4, No. 1 (Spring 2006).

“The Strange Triumph of Unilateralism,” Current History (December 2005).

“A Weaker World,” Prospect (UK) November 2005, pp. 30-33.

“America: Leviathan of Liberalism,” Zhonggong Zhongyang Dangxiao Xuebao [Central Party School Journal, Beijing, China], Vol. 9, No. 1 (February 2005), pp. 103-108.

A Liberal Leviathan, @ Prospect (UK), October 2004, pp. 46-51.

A Liberal Realism: The Foundations of a Democratic Foreign Policy, @ The National Interest (Fall 2004). With Charles A. Kupchan.

A American Foreign Policy at a Crossroads, @ Nippon No Ronen 2005 [The Issues for Japan B 2005] (Tokyo: Bungei Shunju-sha, November 2004).

A The End of the Neo-Conservative Moment, @ Survival. Vol 46, Issue 1 (Spring 2004), pp. 7-22.

A Illusions of Empire, @ Review Essay, Foreign Affairs, March/April 2004.

A America and the Ambivalence of Power, @ Current History, Vol. 102, No. 667 (November 2003), pp. 377-82.

A Liberal Hegemony or Empire? American Power in the Age of Unipolarity,” in David Held and Mathias Koenig-Archibugi, eds., American Power in the Twenty-First Century (Cambridge: Polity Press, 2004). [Essays based on Ralph Miliband lectures, London School of Economics.]

[Reprinted in Mark Kesselman, ed., The Politics of Globalization: A Reader (New York: Houghton Mifflin, 2007).]

A Strategic Reactions to American Preeminence: Great Power Politics in the Age of Unipolarity, @ National Intelligence Council report, summer 2003.

A America in East Asia: Power, Markets, and Grand Strategy, @ in T.J. Pempel and Ellis Kraus, eds., Beyond Bilateralism: The Emerging East Asian Regionalism (Stanford: Stanford University Press, 2003).

A Anti-Americanism in the Age of American Unipolarity, @ in David Steinberg, ed., Korean Attitudes Toward the United States: An Enduring and Endured Relationship, forthcoming.

A America and the International Rule of Law, @ Gaiko Forum (March 2003).

A America=s Imperial Ambition, @ Foreign Affairs, Vol. 81, No. 5 (September-October 2002), pp. 44-60.

[Reprinted in America and the World (New York: Council on Foreign Relations, 2003).]

[Reprinted in Gideon Rose and Jonathan Tepperman, eds., The U.S. vs al Qaeda: A History of the War on Terror (New York: Council on Foreign Relations, ebook, 2011).]

A American Grand Strategy in the Age of Terror, @ Survival (2001-02).

A State Power and Institutional Strategies: The United States in Europe and Asia, @ in Rosemary Foot, S. Neil McFarlane, and Michael Mastanduno, eds., U.S. Hegemony and International Organizations (London: Oxford University Press, 2003).

A Multilateralism and American Grand Strategy, @ in Stewart Patrick, ed., Unilateralism, Multilateralism, and U.S. Foreign Policy (New York: Lynne Rienner, 2002).

A The Political Foundations of Atlantic Order, @ in Hall Gardner and Radoslava Stefanova, eds., The New Transatlantic Agenda: Facing the Challenges of Global Governance (Aldershot, U.K.: Ashgate, 2001).

- A Getting Hegemony Right, @ The National Interest (Spring 2001), pp. 17-24.
- A From Containment to Engagement: Korea, East Asia, and American Liberal Grand Strategy, @ in Chung-in Moon, ed., The Korean Summit and the Dismantling of the Cold War Structure (Yonsei University, 2001).
- A Distant Gains: Hegemony, Institutions, and the Long-term Returns on Power, @ in Daniel Deudney and Michael Mastanduno, eds., Power and Order: Essays in Honor of Robert Gilpin (forthcoming).
- A America=s Liberal Grand Strategy in the Asia-Pacific, @ in Takashi Inoguchi, ed., Japan=s Foreign Policy in Pacific Asia (Aldershot, U.K.: Ashgate, 2001).
- A Institutions, Hegemony, and Global Governance, @ in Jitsuo Tsuchiyama, ed., Global Governance (Tokyo: Aoyama Gakuin University, forthcoming). To be published in Japanese translation.
- A Strengthening the Atlantic-Political Order, @ The International Spectator (A Quarterly Journal of the Istituto Affari Internazionali, Rome, Italy) Vol. XXXV, No. 3 (September 2000), pp. 57-68.
- A Don=t Panic, @ Review Essay of Robert Gilpin=s The Challenge of Global Capitalism, @ Foreign Affairs, Vol. 79, No. 3 (May/June 2000).
- A Between Balance of Power and Community: The Future of Multilateral Security Cooperation in the Asia Pacific, @ with Jitsuo Tsuchiyama, Working Paper, East Asian Energy Markets and Energy Cooperation in Northeast Asia, The James A. Baker III Institute for Public Policy of Rice University, May 2000.
- A The Political Economy of Asia-Pacific Regionalism, @ East Asian Economic Perspectives, Vol. 11 (March 2000), pp 35-61.
- A The Price of Victory: American Power, Post-Cold War Order, and the Use of Force in Kosovo, @ in Albrecht Schnabel and Ramesh Thakur, eds, Kosovo and the International Community: Selective Indignation, Collective Intervention, and the Changing Contours of World Politics (Tokyo: United Nations University Press, 2000).
- A The Political Economy of Asia-Pacific Regionalism, @ Working Paper, International Centre for the Study of East Asian Development, Kitakushu, Japan., Fall 1999.
- A Why Export Democracy? @ Wilson Quarterly (Spring 1999), pp. 56-65.
- "America=s Liberal Hegemony," Current History (January 1999). Part of an 85th anniversary issue devoted to "World Order 1919-1998," pp. 23-28.
- "Globalization and the Stability of World Order," Asia-Pacific Review (Fall/Winter 1998), pp. 1-13.
- "Liberal Hegemony and the Future of American Postwar Order," in T.V. Paul and John A. Hall, eds., International Order and the Future of World Politics (Cambridge and New York: Cambridge University Press, 1999).
- [Reprinted in Joel Krieger, ed., Globalization and State Power: A Reader (New York: Prentice Hall, 2005).]
- "Realism, Structural Liberalism, and the Sources of Western Political Order," in Ethan Kapstein and Michael Mastanduno, eds., Realism and International Relations after the Cold War (New York: Columbia University Press, 1998), co-authored with Daniel Deudney.

- "Globalization of the World Economy and the Future of the Asia-Pacific Region," in Robert Scalapino, et al, eds., East Asia in the 21st Century: Korean and American Perspectives, forthcoming.
- "Globalization: Concepts and Patterns," in Chung-in Moon and Jongryn Mo, eds., Democratization and Globalization in Korea: Assessments and Prospects (Seoul: Yonsei Monograph Series on International Studies: 4, 1999), pp. 135-58.
- "The Future of American Leadership," International House of Japan Bulletin, Fall 1996. [Also published in its Japanese edition, Kokusai Bunka Kaihan Kaiho.]
- "The Myth of Post-Cold War Chaos," Foreign Affairs, Vol. 75, No. 1 (March/April 1996).
- [Reprinted, Foreign Affairs, Special Anniversary Issue (January/February 2012.)
- "Political Structures and Postwar Settlements," in Samuel F. Wells and Paula Bailey Smith, eds., European Order, 1919 and 1991 (Washington: D.C.: Woodrow Wilson Center, The Smithsonian Institution, 1996).
- "America After the Long War," Current History, with Daniel Deudney, Vol. 94, No. 595 (November 1995), pp. 364-69.
- "Capitalist Conflict? State and Market in America and Western Europe," in Rand Corporation, Markets and Society: European and American Perspectives (New York: St. Martin's Press, 1995).
- "State, Society, and Everything In Between," Contention: Debates in Society, Culture and Science (Spring 1994).
- "Response to Critics," World Policy Journal (Spring 1994).
- "After the Long War," Foreign Policy, No. 94 (Spring 1994), with Daniel Deudney.
- "The Logic of the West," World Policy Journal (Winter 1993/94), with Daniel Deudney.
- Atlantic Frontiers: A New Agenda for U.S.-EC Relations, with Mark Nelson (Washington, D.C.: Carnegie Endowment for International Peace, 1993).
- "Salvaging the G-7," Foreign Affairs, Vol. 72, No. 2 (Spring 1993), pp. 132-39.
- "Creating Yesterday's New World Order: Keynesian 'New Thinking' and the Anglo-American Postwar Settlement," in Judith Goldstein and Robert Keohane, eds., Ideas and American Foreign Policy: Beliefs, Institutions, and Political Change (Ithaca: Cornell University Press, 1993).
- "The Political Origins of Bretton Woods," in Michael Bordo and Barry Eichengreen, eds., A Retrospective on the Bretton Woods System: Lessons for International Monetary Change (Chicago: University of Chicago Press, 1992), pp. 155-182.
- "Who Won the Cold War?" Foreign Policy, 87 (Summer 1992), with Daniel Deudney, pp. 123-138.
- "The State and Strategies of International Adjustment," in Richard Little and Michael Smith, eds., Perspectives on World Politics (London: Routledge, 1991), pp. 157-68.
- "An Intellectual Remembrance of Klaus Knorr," with Michael Doyle and Richard Betts, in Henry Bienen, ed., Power, Economics, and Security (Boulder, Co.: Westview Press, 1992).

- "Legitimacy and Power: The Waning of American and Soviet Hegemony," with Charles A. Kupchan, in Henry Bienen, ed., Power, Economics, and Security (Boulder, Co.: Westview Press, 1992), pp. 147-71.
- "The International Spread of Privatization Policies: Inducements, Learning and 'Policy Bandwagoning,'" in Ezra Suleiman and John Waterbury, eds., The Political Economy of Public Sector Reform and Privatization (Boulder, Co.: Westview Press, 1990), pp. 88-110.
- "The Legitimation of Hegemonic Power," with Charles Kupchan, in David Rapkin, ed., Hegemony and Leadership in International Relations, Yearbook of International Political Economy (Boulder, Co.: Westview Press, 1990), pp. 49-69.

BOOK REVIEWS AND OTHER WRITINGS

Political and Legal books, reviews for Foreign Affairs

- "Protecting the International Order from Trump Trauma," The Interpreter, 9 January 2019. [Essay reviewing Kori Schake, American vs the West (Lowy Institute Paper, Penguin, 2018).]
- "After American Unipolarity," Nekkei, Tokyo, Japan.
- "World View: A World of Liberty and Law," Newsweek, 9 October 2006, with Anne-Marie Slaughter.
- "A Bigger Security Council, with Power to Act," International Herald Tribune, 26 September 2006, with Anne-Marie Slaughter.
- "Don't Lose Seoul, America," Los Angeles Times, 13 September 2006, with Mitchell Reiss.
- "Japan's History Problem," op-ed, The Washington Post, 17 August 2006, p. A25.
- Books of the Times: Brzezinski Offers His Vision as an Alternative on Security,@ New York Times, March 30, 2004.
- Books of the Times: Kissinger review,@ New York Times.
- Der Westen ist nicht tot,@ Interview in Die Welt, 12 April 2003.
- "Japan Has Kept Asia Anxious Too Long," Los Angeles Times, 16 August 2001, with Michael O'Hanlon.
- "New Grand Strategy Uses Lofty and Material Desires," Los Angeles Times, Sunday Outlook Section, 12 July 1998.
- "Reform and Renewal," excerpt of Foreign Affairs article, International Herald Tribune, editorial page, 9 May 1996.
- "Silence Will Not Debunk the Right's Dark Fantasies," Los Angeles Times, Sunday Opinion section, 21 April 1996, M1, M6.
- "Francis Fukuyama, Trust," Foreign Affairs Vol. 75, No. 2 (March/April 1996).
- "A Post-NATO Western Organization Must First Create a New Vocabulary," Los Angeles Times, Sunday Opinion section, 26 March 1995, M2, M6.
- "Barry Buzan, et al, Logic of Anarchy," Millennium: Journal of

International Studies, (Summer 1993).

"Beware this Trans-Atlantic Cooling," with Mark M. Nelson, International Herald Tribune, 27 January 1993.

"Response to Letter," Foreign Policy, with Daniel Deudney, No. 89 (Winter 1992-93).

"A World from Scratch," New York Times, 25 December 1992.

"Plowshares not Swords Ended the Cold War," with Daniel Deudney, Newsday, Currents Section, "Sunday, November 29, 1992, pp. 36-37.

"The Atlantic and Pacific Communities and the Future of Global Trade and Development," Atlantic Council Report, March 1992.

"Is a Toehold in Europe the Best We Can Do?" with Charles Kupchan, Newsday, Currents Section, Sunday, November 24, 1991, pp. 38-39.

"Cheryl Payer, The World Bank: A Critical Analysis: American Political Science Review, June 1984.

"George Shepard, Francois Duchene, and Christopher Saunders, eds., Europe's Industries: Public and Private Strategies for Change," American Political Science Review, June 1985.

"Martin Carnoy, The State and Political Theory," American Journal of Sociology, Jan. 1986.

"Richard Rose and Rei Shirator: The Welfare State East and West," American Political Science Review.

"Peter Hall, Governing the Economy: The Politics of State Intervention in Britain and France," American Journal of Sociology, Nov. 1988.