

CURRICULUM VITAE

July 2012

Robert Owen Keohane
Professor of International Affairs
Woodrow Wilson School of Public and International Affairs
Princeton University
rkeohane@princeton.edu

Office: 408 Robertson Hall
Princeton, NJ 08544
609-258-1856

Higher Education:

B.A., Shimer College, Mount Carroll, Illinois (1961), "with great distinction" (equivalent to *summa*).

M.A. and Ph.D., Harvard University, Cambridge, Massachusetts (1964 and 1966).
Woodrow Wilson Fellowship (1961-62) and Dissertation Fellowship (1964-65). Sumner Prize (best Ph.D. dissertation, Department of Government), 1966.

Previous Positions:

Instructor to Associate Professor, Swarthmore College, 1965-73.

Associate to Full Professor, Stanford University, 1973-81.

Professor, Brandeis University, 1981-85.

Professor, then Stanfield Professor of International Peace, Harvard University, 1985-96.

James B. Duke Professor, Duke University, 1996-2005.

Honors and Invited Memberships:

Centennial Medal, Harvard Graduate School of Arts and Sciences, 2012.

Honorary Doctorate, Science Po (Paris), 2006.

Skytte Prize, Johan Skytte Foundation, Uppsala Sweden, 2005.

Honorary Doctorate (Aeresdoktorer), University of Aarhus (Denmark), 1998.

Grawemeyer Award for Ideas Improving World Order, 1989.

International Studies Association, Susan Strange Award 2012; Mentorship Award 1997

Fellow, American Academy of Arts and Sciences, 1983 –

Member, National Academy of Sciences, 2005-

Member, American Academy of Political and Social Science, 2006.-

Member, American Philosophical Society, 2007-

Corresponding Fellow, the British Academy, 2010-

Fellowships:

Fellow, Center for Advanced Study in the Behavioral Sciences, 1977-1978; 1987-1988; 2004-05.

Guggenheim Fellowship, 1992-93.

Bellagio Resident Fellowship, 1993.

National Endowment for the Humanities, Frank Kenan Fellow, 1995-96.

Visitor, Institute for Advanced Study, Princeton, N.J., 2008-09.

Social Science Research Council, Senior Foreign Policy Fellowship, September 1987
August 1988.

German Marshall Fund Research Fellowship, 1977-1978.

Council on Foreign Relations, International Affairs Fellowship, 1968-1969.

Selected Professional Service:

American Political Science Association, President, 1999-2000. Council, 1971-1973; Woodrow Wilson Award Committee, 1982; Nominating Committee, 1990-91 (Chair, 1990); Chair, Minority Identification Project, 1990-92; Member, Committee on Graduate Studies, 2004; Chair APSR Editorial Search Committee, 2005-06.

International Studies Association: President, 1988-1989; Chair, Nominations Committee, 1985.

Department of Political Science, Stanford University: Chair, 1980-81.

Department of Government, Harvard University: Chair, 1988-92.

International Organization: Board of Editors, 1968-1977, 1982-88; 1992-97, 1998-2004.
Editor, 1974-1980; Chair, Board of Editors, 1986-87.

National Science Foundation, member of Political Science Panel, c. 1977-79.

National Academy of Sciences, "America's Climate Choices" Committee, panel on limiting emissions, 2009-10.

Books:

Authored or Co-Authored:

Anti-Americanisms in World Politics, edited and partially co-authored, with Peter J. Katzenstein. Cornell University Press, 2007.

Interdependencia, Gooperación, y Globalismo: Ensayos escogidos de Robert O. Keohane. Arturo Borja Tamayo, compiler. Centro de Investigación y Docencia Económicas A.C., Mexico. 2006. (This is a collection of essays previously published in various places in English, but not a translation of any previous book of mine.)

Liberalism, Power and Governance in a Partially Globalized World (Chinese translation only). Peking University Press, 2006. (This is a collection of essays previously published in various places in English, but not a translation of any previous book of mine.)

Power and Governance in a Partially Globalized World. Routledge, 2002.

Designing Social Inquiry: Scientific Inference in Qualitative Research, with Gary King and Sydney Verba, Princeton University Press, 1994. **Translations:** Japanese, Korean, Portuguese, Romanian, and Spanish. Princeton University Press selected *Designing Social Inquiry* as one of the best 100 books published by the Press during its first century.

International Institutions and State Power: Essays in International Relations Theory (Westview, 1989).

After Hegemony: Cooperation and Discord in the World Political Economy. Princeton: Princeton University Press, 1984. **Translations:** Japanese, through the English Agency; Chinese, Shanghai People's Publishing House. Princeton University Press selected *After Hegemony* as one of the best 100 books published by the Press during its first century.

Power and Interdependence: World Politics in Transition, with Joseph S. Nye, Jr. (Boston: Little, Brown, 1977). Second edition, 1989, third edition with two new chapters, 2001. **Translation:** Chinese, Peking University Press.

Edited or Co-edited:

Humanitarian Intervention: Ethical, Legal and Political Dilemmas, edited, with J. L. Holzgrefe. Cambridge, 2003.

Legalization and World Politics, edited with Judith Goldstein, Miles Kahler, and Anne-Marie Slaughter. MIT Press, 2001. Summer 2000 special issue of International Organization.

Exploration and Contestation in the Study of World Politics, edited with Peter J. Katzenstein and Stephen D. Krasner, MIT Press, 1999. Fall 1998 special issue of International Organization. **Translation:** Chinese, Shanghai People's Publishing House.

Imperfect Unions: Security Institutions Across Time and Space, edited with Helga Haftendorn and Celeste A. Wallander, Oxford University Press, 1999.

Internationalization and Domestic Politics, edited with Helen V. Milner, Cambridge University Press, 1996. **Translations:** Chinese, Peking University Press; Korean, Hanul Publishing Co.

Institutions for Environmental Aid: Pitfalls and Promise, edited with Marc A. Levy, MIT Press, 1996.

From Local Commons to Global Interdependence, edited with Elinor Ostrom, Sage Publishers, 1994.

Ideas and Foreign Policy, edited with Judith Goldstein (Cornell University Press, 1993).

Institutions for the Earth: Sources of Effective International Environmental Protection, with Peter M. Haas and Marc A. Levy, eds. Cambridge, Mass.: MIT Press, 1993.

After the Cold War: State Strategies and International Institutions in Europe, 1989-1991, with Joseph S. Nye and Stanley Hoffmann, eds., Cambridge, Mass.: Harvard, 1993.

The New European Community: Decision-Making and Institutional Change, edited with Stanley Hoffmann (Westview, 1991).

Neorealism and Its Critics, edited (Columbia University Press, 1986). **Translation:** Chinese, Peking University Press.

Transnational Relations and World Politics, edited with Joseph S. Nye, Jr. (Harvard University Press, 1972).

Selected articles, book chapters, and forthcoming works. All significant items listed, 2009-2012. Only selected items, 1966-2008.

Forthcoming:

“The Transnational Politics of Energy” (with David Victor), *Daedalus*, fall 2012.

“Twenty Years of Institutional Liberalism,” *International Relations* (UK), summer or fall 2012.

“Subversive Realism and the problem of persuasion,” to be published in a volume edited by Martha Finnemore and Judith Goldstein, in honor of Stephen D. Krasner, for Oxford University Press.

2012

“Hegemony and After” (review essay), *Foreign Affairs*, vol. 91, no. 4 (July-August 2012): 1-5.

“Institutional Diffusion in International Environmental Affairs,” with Alexander Ovodenko, *International Affairs*, vol. 88, no. 3 (spring 2012): 523-542.

“Punctuated Equilibrium in the Oil-Energy Regime Complex,” with Jeff Colgan and Thijs Van de Graaf, *Review of International Organizations*, vol. 7, no. 2 (June 2012): 117-143.

2011

“The Regime Complex for Climate Change,” with David G. Victor. *Perspectives on Politics*, volume 9, no. 1 (March): 7-24.

“Precommitment Regimes for Intervention: Supplementing the Security Council,” *Ethics and International Affairs* 25 (Spring 2011), no. 1: 41-64.

“Constitutional Democracy and World Politics: a Response to Gartzke and Naoi,” with Stephen Macedo and Andrew Moravcsik, *International Organization* 65 (summer 2011): 599-604.

“Justice in the Diffusion of Innovation,” with Allen Buchanan and Tony Cole. *The Journal of Political Philosophy*: Volume 19, Number 3 (September 2011), pp. 306–332.

2010:

“The Economy of Esteem and Climate Change,” *St. Anthony’s International Review* (Oxford), volume 5, no. 2 (February): 16-28.

“Stanley Hoffmann: Three Brief Essays,” *French Politics*, volume 7: 368-378.

2009

“Democracy-Enhancing Multilateralism,” with Stephen Macedo and Andrew Moravcsik, *International Organization* vol. 63, no. 1 (Winter): 1-32.

“Beware the Bad Fairy: Cautionary Notes for Academics in the Policy Realm.” *Cambridge Review of International Affairs*, vol. 22, no. 1 (March).

“The Old IPE and the New.” *Review of International Political Economy*, February 2009.

“Political Science as a Vocation.” *P.S.* (publication of American Political Science Association, April 2009).

“Reinventing Globalization to reduce Gender Inequality.” In *Toward a Humanist Justice: the Political Philosophy of Susan Moller Okin*. Edited by Robert Reich and Debra Satz. Oxford: Oxford University Press 2009: 203-222.

“Toward a Post-Kyoto Climate Change Architecture: a Political Analysis.” With Kal Raustiala. In Joseph Aldy and Robert Stavins, eds, *Architectures for Agreement II*. New York: Cambridge University Press.

Selection, 1966-2006.

“The Legitimacy of Global Governance Institutions” (with Allen Buchanan). *Ethics and International Affairs*, volume 20, no. 4 (December 2006). Reprinted in R. Wolfrum and V. Roben, eds., *Legitimacy in International Law* (Berlin: Springer, 2008); in Lukas H. Meyer, ed., *Legitimacy, Justice and Public International Law* (Cambridge: Cambridge University Press 2009); and translated into Chinese and published in the *Journal of Nanjing University* No.2, 2011.

“Accountability and the Abuse of Power in World Politics” (with Ruth Grant). *American Political Science Review* 99-1 (February, 2005): 29-44.

“The Public Delegitimation of Terrorism and Coalitional Politics,” in Ken Booth and Tim Dunne, eds., *Worlds in Collision..* Palgrave/Macmillan/St. Martin’s Press, 2002.

“The Globalization of Informal Violence, Theories of World Politics, and ‘the Liberalism of Fear,’” In Craig Calhoun, Paul Price and Ashley Timmer, eds., *Understanding September 11* (New York: The New Press for the Social Science Research Council, 2002) Reprinted in Keohane, *Power and Governance in a Partially Globalized World*, chapter 12.

“International Commitments and American Political Institutions in the Nineteenth Century,” in Ira Katznelson and Martin Shefter, eds., *Shaped by War and Trade* (Princeton University Press 2002).

“Ironies of Sovereignty: The European Union and World Order,” *Journal of Common Market Studies*, volume 40, no. 4 (November 2002): 743-765. Reprinted in J. H. H.

“The Club Model of Multilateral Cooperation and Problems of Democratic Legitimacy,” with Joseph S. Nye. In Roger B. Porter, Pierre Sauvé, Arvind Subramanian, and Americo Beviglia Zampetti, eds. *Efficiency, Equity, and Legitimacy: The Multilateral Trading System at the Millennium*. Washington: Brookings, 2001.

“Governance in a Partially Globalized World.” *American Political Science Review*, March 2001.

In *International Organization*, vol. 54, no. 3 (summer), later published as *Legalization and World Politics* (see above):

“Introduction: Legalization and World Politics,” with Judith Goldstein, Miles Kahler, and Anne-Marie Slaughter.

“The Concept of Legalization,” with Kenneth Abbott, Andrew Moravcsik, Anne-Marie Slaughter, and Duncan Snidal.

“Legalized Dispute Resolution: Interstate and Transnational,” with Andrew Moravcsik and Anne-Marie Slaughter.

“Ideology and Professionalism in International Institutions: Insights from the Work of Douglass C. North,” in James Alt, Margaret Levi and Eleanor Ostrom (eds.), *Taking Economics Seriously: A Conversation between Nobelists Economists and Political Scientists* (Russell Sage, 1999).

“Power and Interdependence in the Information Age,” with Joseph S. Nye, Jr., *Foreign Affairs* vol. 77, no. 5 (September-October 1998), pp. 81-95. Reprinted in Elaine Ciulla Kamarck and Joseph S. Nye, Jr., *Governance.com: Democracy in the Information Age* (Washington: Brookings, 2002).

“International Relations and International Law: Two Optics,” *Harvard International Law Journal* 38, no. 2 (spring, 1997).

“Hobbes's Dilemma and Institutional Change in World Politics: Sovereignty in International Society,” in Hans-Henrik Holm and Georg Sorensen, eds., *Whose World Order? Uneven Globalization and the End of the Cold War* (Boulder: Westview, 1995).

“Institutionalist Theory and the Realist Challenge After the Cold War,” in David Baldwin, ed., *Neorealism and Neoliberalism: The Contemporary Debate* (Columbia University Press, 1993).

“Sovereignty, Interdependence and International Institutions,” in *Ideas and Ideals: Essays on Politics in Honor of Stanley Hoffmann*, edited by Linda B. Miller and Michael Smith (Boulder: Westview, 1993).

“International Liberalism Reconsidered,” in John Dunn, ed., *The Economic Limits to Modern Politics* (Cambridge University Press, 1990), pp. 165-194.

“International Institutions: Two Approaches,” *International Studies Quarterly*, volume 32, no. 4 (December, 1988), pp. 379-396.

- “The Dynamics of Negotiated Protectionism,” with Vinod K. Aggarwal and David B. Yoffie, *American Political Science Review*, vol. 81, no. 2 (June 1987), pp. 345-366.
- “*Power and Interdependence Revisited* (with Joseph S. Nye, Jr.), *International Organization*, Fall 1987.
- “Reciprocity in International Relations,” *International Organization*, vol. 40, no. 1, Winter 1986.
- “Achieving Cooperation under Anarchy: Strategies and Institutions” (with Robert Axelrod), *World Politics*, vol. 38, no. 1 (October 1985), pp. 226-254. Reprinted in Kenneth A. Oye, ed., *Cooperation Under Anarchy* (Princeton: Princeton University Press, 1986).
- “Two Cheers for Multilateralism” (with Joseph S. Nye, Jr.). *Foreign Policy*, no. 60 (September, 1985), pp. 148-67.
- “The World Political Economy and the Crisis of Embedded Liberalism,” in John Goldthorpe, ed., *Order and Conflict in Contemporary Capitalism: Studies in the Political Economy of Western European Nations* (Oxford: Oxford University Press, 1984, for the Social Science Research Council).
- “Associative American Development, 1776-1860: Economic Growth and Political Disintegration,” in John Gerard Ruggie, ed., *The Antinomies of Interdependence* (New York: Columbia University Press, 1983).
- “Theory of World Politics: Structural Realism and Beyond,” in Ada W. Finifter, ed., *Political Science: The State of the Discipline* (Washington: American Political Science Association, 1983, pp. 503-540).
- “The Demand for International Regimes,” *International Organization*, 36-2 (Spring 1982).
- “The Theory of Hegemonic Stability and Changes in International Economic Regimes, 1967-1977,” in Ole Holsti, Randolph Siverson and Alexander L. George, eds., *Change in the International System* (Boulder: Westview, 1980).
- “Economics, Inflation and the Role of the State: Political Implications of the McCracken Report,” *World Politics*, vol. 31, no. 1 (October 1978).
- “The International Energy Agency: State Influence and Transgovernmental Politics,” *International Organization*, vol. 32, no. 4 (autumn 1978).

- “International Interdependence and Integration” (with Joseph S. Nye, Jr.), in Nelson W. Polsby and Fred I. Greenstein, eds., *Handbook of Political Science* (Addison-Wesley, 1975).
- “The Multinational Firm and International Regulation” (with Van Doorn Ooms), *International Organization*, vol. 29, no. 1 (winter, 1975).
- “International Economics and International Politics: A Framework for Analysis” (with C. Fred Bergsten and Joseph S. Nye, Jr.), *International Organization*, vol. 29, no. 1 (winter, 1975).
- “Transgovernmental Relations and International Organizations,” *World Politics*, vol. 27, no. 1 (October 1974).
- “The Big Influence of Small Allies,” *Foreign Policy*, no. 2 (spring 1971).
- “Institutionalization in the United Nations General Assembly,” *International Organization*, vol. 23, no. 4 (fall 1969).
- “The Study of Political Influence in the General Assembly,” *International Organization*, vol. 21, no. 2 (spring 1967).
- “Political Influence in the General Assembly,” *International Conciliation* #557 (March 1967).

Former Dissertation Advisees, now Political Science Professionals (partial list):

Ericka Albaugh (Bowdoin College)
 Vinod Aggarwal (University of California, Berkeley)
 Liliana Andonova (Institute of International Relations, Geneva)
 Jonathan Aronson (University of Southern California)
 Sarah Bermeo (Duke University)
 Sarah Marie Brooks (Ohio State University)
 Sarah Sunn Bush (Temple University)
 Andrea Everett (University of Georgia)
 Jeff Colgan (American University)
 Elizabeth DeSombre (Wellesley College)
 Page Fortna (Columbia University)
 Michael Gilligan (New York University)
 Jessica Green (Case Western Reserve University)
 Kristen Harkness (post-doc, Notre Dame University)
 David Hsu (post-doc, University of Pennsylvania)
 Terry Lynn Karl (Stanford University)
 James Keeley (University of Calgary)
 Edmund Malesky (University of California, San Diego)
 Lisa L. Martin (University of Wisconsin)

Gwyneth McClendon (Harvard University)
Timothy McKeown (University of North Carolina, Chapel Hill)
Helen V. Milner (Princeton University)
Ronald Mitchell (University of Oregon)
Andrew Moravcsik (Princeton University)
Layna Mosley (University of North Carolina, Chapel Hill)
John Owen (University of Virginia)
Daniel Philpott (Notre Dame University)
Carolyn Rhodes (Utah State University)
Guillermo Rosas (Washington University, St. Louis)
Christina Sevilla (Department of State)
Beth Simmons (Harvard University)
Kiron Skinner (Carnegie-Mellon University)
Randall Stone (University of Rochester)
Jordan Tama (American University)
Judith Ann Tickner (University of Southern California)
Mauritz Van Der Veen (University of Pennsylvania)
David Yoffie (Harvard University Business School)
Ming Wan (George Mason University)
Seth Weinberger (University of Puget Sound)
Krista Wiegand (Georgia Southern University)
Fareed Zakaria (columnist, *Newsweek* Magazine)