Levels of Analysis (for problem-solving approach)

Explaining the Behavior of International Actors—the Search for the Independent Variable
In the analysis of decision-making the starting point is rationality. We assume that most decision-makers will act to maximize benefits and minimize costs. This is called instrumental thinking. Other variables that might influence behavior are assumed to be less important. This rational choice model, although popular in economics and now in political science, discounts other factors or variables. If parsimony is your goal, the rational choice is the way to go. Considering other variables, however, may give the researcher a more comprehensive picture of the policy-making process.

Level One: Individual Level of Analysis
• Bounded Rationality

• Motivational/personality Perception/Images

• Belief system

• Group psychology (groupthink)
• Human nature (classical realism/liberalism)

Level Two: State/domestic Level
 • Political culture
 • Public opinion, the nature of the economic system

 • Domestic politics (Diversionary theory)
• Bureaucratic politics and organizational behavior

• States’ regime type (e.g. democratic peace theory)

Level Three: Systemic Attributes: Nature and Structure of International System
• Level of Anarchy-Order (neorealism, etc)
• Distribution of power (neorealism, power cycle theory, power transition theory)
• Obligations, treaties, alliances (neorealism, power cycle theory, power transition theory)

• International regimes or governing arrangements (neoliberal institutionalism)

• International norms, international law (constructivism)

