

## Index

- Acheson, Dean, 148, 154, 155, 156  
 Ackerman, Bruce, 53  
 Alliance Treaty Obligations and Provisions (ATOP) project, 26–27, 41, 77  
 Anti-Secession Law, 171, 180  
 Armenia, 67  
 ATOP (Alliance Treaty Obligations and Provisions) project, 26–27, 41, 77  
 Austria, 1, 27, 28, 30, 33, 37  
 Austria-Hungary. *See* Triple Alliance (1882)  
 Azerbaijan, 67
- Balkans, 8, 30  
 Bedeski, Robert E., 184, 185  
 Belgium, 4, 28–29  
 Britain. *See* United Kingdom  
 Bush (George W.) administration, 54, 173, 174, 177, 180, 182
- Carter administration, 174, 176  
 CCP (Chinese Communist Party). *See* Chinese Communists  
 Cha, Victor, 187  
 Chen Shui-bian, 171, 173  
 Cheney, Dick, 173  
*Cheonan*, 102–103, 134, 188  
 Chiang Kaishek. *See* Chinese Nationalists, as revisionists; Chinese Nationalists, U.S. support of  
 China, People's Republic of, 143. *See also* Chinese Communists  
     and Korea. *See* China–North Korea alliance  
     and Taiwan, 169, 170–171. *See also* U.S. commitments to Taiwan  
 China–North Korea alliance  
     in 1953 Korean War assessment, 159  
     in 1961 mutual defense treaty, 169, 184–189  
     in 2010 *Cheonan* incident, 103  
 Chinese Communists  
     in Chiang entrapment strategies, 153, 155, 160, 168  
     in Chinese civil war, 8, 58, 59, 70, 152–153  
     and defense line, 158–161, 167  
     and dynamic status quo, 157–159, 161, 165, 167, 168  
     in Quemoy crisis, 2, 9, 11, 54–55, 161–163  
     in U.S. deneutralization strategy, 159  
     in U.S. neutralization policy, 148–149, 154, 155  
     in U.S. withdrawal from Asia, 153, 154  
     and U.S.–ROC treaty, 163–164. *See also* U.S.–ROC mutual defense treaty (1954)  
     in war against Japan, 67–69, 152  
 Chinese Nationalists, as revisionists, 152–155  
     deterrence of, 2, 145, 168. *See also* U.S.–ROC mutual defense treaty (1954)  
     emboldenment of, 68–69, 158  
     entrapment efforts by, 153, 160  
     U.S. awareness of, 2, 69, 70, 152, 155, 156

- Chinese Nationalists, U.S. support of  
   domestic pressures in, 8, 153–154  
   financial, 8, 58, 67–69  
   military, 54–55, 58–59, 153  
   psychological, 161, 162  
   reduction of, 8, 70, 153–154, 156  
   revival of, 148–149  
   risks of. *See* Chinese Nationalists, as revisionists
- Christensen, Thomas, 8, 49, 154, 172–173
- Churchill, Winston, 161, 162
- Clark, Mark, 156
- Clausewitz, Carl von, 91
- Clinton administration, 171, 173
- Clubb, O. Edmund, 161
- Collective Security Organization of the Commonwealth of States (1993), 96
- commitment design, models of, 90, 104, 106–107  
   baseline, 90, 104–108  
   case 1, 108–113  
   case 2, 108, 113–115  
   conditional and unconditional commitment, 90, 105, 115–117  
   case 1, 117–120  
   case 2, 120–124  
   hidden-actions, 90–91, 105, 106–107, 124–127  
   testing implications of, 128–129, 134–136  
     hypothesis 1 (preferences), 130–131, 135, 138  
     hypothesis 2 (third-party capabilities), 131–132, 135, 138  
     hypothesis 3 (protégé capabilities), 132–133, 135, 138–140  
     hypothesis 4 (contiguity), 133–134, 135, 140–141
- compellence, as objective of third-party security commitment, 32, 34–35, 36–37
- Composite Index of National Capability, 174, 175, 185
- conditional commitment, as non-optimal option, 11–12, 182, 183  
   correspondence to alternative choice, 104. *See also* conditional commitment, formal analysis of: in model of hidden actions  
   hidden actions and, 103, 104, 133, 140–141, 145, 170, 180  
   in historical analysis, 142, 144–146. *See also* U.S.–ROC mutual defense treaty (1954)  
   relative capabilities and, 132, 182  
   conditional commitment, as preferred option, 11, 94–95, 100, 127, 141  
   observability and, 142, 144, 145. *See also* Japan: U.S. alliance with; U.S. commitments to Taiwan; U.S.–ROK mutual defense treaty (1953)  
   preference incongruence and, 101, 104, 144  
   relative capabilities and, 102, 104, 133, 138–139, 141, 178. *See also* Sino-North Korean Mutual Aid and Cooperation Friendship Treaty (1961)  
   security concerns and, 101  
   time consistency and, 98
- conditional commitment, definitions of, 4, 32–34, 36, 37, 94–95
- conditional commitment, effect on protégé behavior of, 72–73, 99–100, 129–130. *See also* conditional commitment, as non-optimal option; conditional commitment, as preferred option  
   preference incongruence and, 130  
   revisionism and, 72, 74, 88, 101, 181  
   statistical analysis of, 79–86
- conditional commitment, formal analysis of, 105, 116, 127  
   in model of conditional and unconditional commitment, 105, 116, 123  
   case 1, 118, 119, 120  
   case 2, 122, 123  
   in model of hidden actions, 105, 124, 125, 126
- conditional compellent commitment, as type of alliance commitment, 18, 32, 33, 36–37, 40
- conditional deterrent commitment, as type of alliance commitment, 18, 32, 33, 37, 40
- Congress  
   and Chinese Nationalists, 58, 153, 154, 163  
   and Taiwan Relations Act, 171–172, 175  
   as ultimate decision maker, 32, 96, 157, 163, 171–172  
   and U.S.–ROK treaty, 146, 147
- Correlates of War capabilities index, 174, 175, 185

## Index

203

- Correlates of War (COW) dataset, 79, 174  
 Crawford, Timothy, 8, 47, 92  
 Crimean War, 27, 30  
 Czechoslovakia, 1
- Dachen islands, 158, 160, 161, 162, 166  
 Declaration by the United Nations (1942), 33, 36  
 defensive alliance, definition of, 26  
 deterrence, as objective of third-party security commitment, 32, 34–35, 37–41  
 Diesing, Paul, 3  
 DPRK (Democratic People's Republic of Korea). *See* Korea, North  
 Dulles, John Foster, 2, 9, 150, 163–164
- Eisenhower policies in Korea, 156–157, 159, 165. *See also* U.S.–ROK mutual defense treaty (1953)  
   defense line positioning in, 161, 166  
   limits of war with, 54, 56  
 Eisenhower policies in Taiwan Strait, 2, 145, 159–168. *See also* U.S.–ROC mutual defense treaty (1954)  
   criticism of, 7, 164–165, 167  
   first-mover complications in, 2, 12, 103, 146, 157–158, 160–161, 165–167  
   observability issues in, 150, 165, 166, 168  
   realignment as nonfactor in, 8  
   relative capabilities as factor in, 11–12, 160–161  
   time-consistency problem in, 54–55  
 emboldenment, definition of, 47  
 England. *See* United Kingdom  
 entrapment, definition of, 47–48  
 Eritrea, 95  
 EUGene software, 75
- Fearon, James, 3, 5, 6–7, 19, 20, 22, 51, 59, 60, 93, 189  
 Formosa. *See* Taiwan, sovereignty of; U.S. commitments to Taiwan  
 Formosa Resolution, 163  
 France, 1, 4, 27, 28, 30, 33, 36, 37
- Gaddis, John Lewis, 165  
 game-theoretic models  
   conflict bargaining, 46  
     baseline, 59–62, 90  
     with third-party intervention, 59, 62–66  
   standard alliance, 24–26, 105–106  
   standard extended deterrence, 18–22, 105–106  
   *See also* commitment design, models of;  
     moral hazard effect, models of;  
     typology of alliances
- Gauss, Clarence, 69  
 George, Alexander, 22, 164  
 Georgia, 66–67, 92  
 Germany, 1, 4, 36, 38. *See also* Pact Of Steel (1939); Soviet Union: post-World War II anti-German agreements of; Triple Alliance (1882)  
 Glaser, Charles, 179  
 Grey, Edward, 1, 8  
 Guomindang (GMD). *See* Chinese Nationalists, U.S. support of
- Han, Sukhee, 184  
 Hathaway, Oona A., 53  
 Hurley, Patrick, 69  
 Hussein, Saddam, 1, 53  
 Huth, Paul, 20
- Indochina, 159  
 Iraq, 1, 53–54  
 Israeli–Palestinian conflict, 49, 103  
 Italy, 36, 37. *See also* Pact Of Steel (1939); Triple Alliance (1882)
- Japan  
   North Korea as buffer between China and, 184  
   Russian alliance with, 38–39  
   UK alliance with, 39  
   UN declaration against, 36  
   U.S. alliance with, 142, 146–147, 149–152, 167–168  
   U.S.–Chinese alliances and, 58, 67–69, 148, 152
- Jervis, Robert, 3  
 Ji, You, 188  
 Johnson, Jesse C., 74, 82  
 Johnson, Louis, 158
- Kastner, Scott L., 180  
 Kennedy, John F., 167  
 Kilgour, Marc, 6, 8, 23  
 Kissinger, Henry, 172

- Korea, North  
   aggression toward South Korea and U.S.,  
     169, 188–189. *See also* *Cheonan*;  
     Korean War; Yeonpyeong  
   and China. *See* China–North Korea  
     alliance  
   nuclear weapons program of, 169, 185, 186,  
     187  
   security guarantees wanted by, 187  
   Soviet Union in, 155  
   unification goals of, 184–185, 186, 187  
   Yeonpyeong attack by, 169
- Korea, South  
   demilitarized zone and, 95, 144, 146, 156  
   PRC normalization of relations with, 185  
   revisionism of, 144, 165, 167. *See also*  
     Rhee, Syngman  
   tensions with North Korea, 169, 188–189.  
     *See also* *Cheonan*; Korean War;  
     Yeonpyeong  
   U.S. disengagement from, 155–156  
   U.S. treaty with. *See* U.S.–ROK mutual  
     defense treaty (1953)
- Korean War, 148  
   armistice agreement of, 148, 156, 166,  
     184  
   defense line positioning in, 161, 166, 167  
   as limited war for U.S., 54, 56, 162  
   Taiwan Strait deneutralization in, 159  
   Taiwan Strait neutralization in, 95, 148,  
     154–155  
   as U.S. setback, 165
- Kuperman, Alan J., 47
- Kuwait, 1
- Lee Teng-hui, 171
- Leeds, Brett Ashley, 74, 82
- Liska, George, 46
- Ma Ying-jeou, 180
- MacArthur, Douglas, 155
- Mao Zedong, 2, 9, 54, 69, 161, 184
- Maoz, Zeev, 75
- Marshall, George C., 152–153, 154
- Matsu islands, 160, 161–162, 166–167
- Medvedev, Dmitry, 66
- moral hazard, definitions of, 2, 43, 44
- moral hazard effect, models of  
   of alliance types to revisionist protégé on  
     MID initiation, 74, 82–86  
   of compellent or deterrent alliance on MID  
     initiation, 74, 80–82  
   of disaggregated alliance types on MID  
     initiation, 74, 82, 85  
   of major-power alliances to revisionist  
     protégé on MID initiation, 75, 86–88
- Morgenthau, Henry, 69
- Morrow, James D., 20, 23
- Muccio, John, 156
- NATO (North Atlantic Treaty Organization),  
   67, 79, 189
- Netanyahu, Benjamin, 49
- Netherlands, 28–29
- Niou, Emerson M. S., 23
- Nixon, Richard, 167
- North Atlantic Treaty Organization (NATO),  
   67, 79, 189
- NSC 146/2, 159–160
- nuclear warfare, 9, 56, 159, 165, 168. *See also*  
   Korea, North: nuclear weapons  
   program of
- Nye, Joseph, 172
- Obama administration, 49, 54
- offensive alliance, definition of, 26
- Ordeshook, Peter C., 23
- Ottoman Empire, 37
- Pact of Steel (1939), 27, 28, 33, 35, 36
- People's Liberation Army (PLA), 158, 160,  
   171
- perfect Bayesian equilibrium (PBE), 60–61, 62,  
   106–107, 108
- Pescadores, 2, 12, 150
- Poland, 1, 33, 35
- PRC. *See* China, People's Republic of
- probabilistic commitment, 10, 13, 141  
   in agreement dataset, 135  
   as balancing mechanism, 93, 95–97,  
     98  
   in bargaining behavior, 72–74, 85, 88, 102  
   in baseline commitment design model,  
     108  
     case 1, 111, 112–113  
     case 2, 114, 115–116  
   in conditional and unconditional  
     commitment model, 105, 116  
     case 1, 118–119, 120  
     case 2, 122, 123  
   in contemporary U.S.–Taiwan policy, 169,  
     171–183  
   credibility and costs of, 57–58, 95–96, 98  
   in dyad-year deterrence dataset, 75, 77, 78

## Index

205

- in existing alliance models, 30, 32, 41
- in extension of initiator analysis, 80, 82, 85
- in hidden-actions model, 124, 125, 126
- as likely option, 43–44, 101, 104, 127, 141
- preference incongruence and, 128, 129, 130–131, 136–138, 170
- relative capabilities and, 100, 102, 104, 128, 131–132, 138, 170
- unobservable actions and, 103–104, 127, 128, 133, 140, 141, 170. *See also* probabilistic commitment, historical analysis of
- as type of alliance commitment, 18, 32, 38–39, 40, 41
- probabilistic commitment, historical analysis of, 142, 144, 145, 167
- and destabilizing moves in Taiwan Strait, 146, 157, 158, 165–166
- ROC–ROK comparison in, 144, 166–167
- U.S.–ROC treaty in, 151, 157, 163–164
- U.S.–ROK alliance classification in, 143, 146, 147, 151
- probabilistic deterrent commitment, as type of alliance commitment, 18, 32, 38–39, 40, 41
- pure conditional commitment
  - bargaining behavior distortion by, 100, 101
  - in conditional and unconditional commitment model, 105, 116, 120, 122, 123
  - credibility and costs of, 57, 58
  - demilitarization policy as, 95
  - in empirical analysis results, 136, 138–139, 140
  - in hidden-actions model, 125
  - as likely option, 101, 102, 127, 141
  - neutralization policy as, 95, 149, 151
  - nonprovocation agreement as, 39, 75, 95
  - relative capabilities and, 100, 102, 141
  - as type of alliance commitment, 32–34, 39–41, 95
  - in U.S.–Taiwan scenario, 181
- pure conditional deterrent commitment, as type of alliance commitment, 32–34, 39–41, 95
- Quemoy islands, 2, 158, 160–162, 166–167. *See also* Eisenhower policies in Taiwan Strait
- Rauchhaus, Robert, 47
- Republic of China (ROC). *See* Taiwan, sovereignty of; U.S. commitments to Taiwan
- Republic of Korea (ROK). *See* Korea, South
- revisionism, definition of, 73
- Rhee, Syngman, 146, 147, 156–157
- Ridgway, Matthew, 54, 162
- Robertson, Walter S., 156–157
- ROC (Republic of China). *See* Taiwan, sovereignty of; U.S. commitments to Taiwan
- ROK (Republic of Korea). *See* Korea, South
- Romania, 4, 27, 29
- Roosevelt, Franklin, 68
- Russia
  - in 1854 UK–France alliance, 37
  - in 1855 UK–France–Sweden alliance, 37
  - in 1856 Crimean War treaties, 30
  - in 1914 July crisis, 1
  - in 1916 Japan–Russia alliance, 38–39
  - in 1953 U.S. dilemma, 54
  - in 1990s Armenian actions, 67
  - in 2008 Russian–Georgian war, 66, 92
  - See also* Soviet Union
- Saakashvili, Mikheil, 67
- Saunders, Phillip C., 180
- Schelling, Thomas, 5, 7, 20, 34, 52, 79, 158–159, 161, 164–165
- Schroeder, Paul, 46
- Second United Front, 68, 69, 152
- security commitment, definition of, 17, 91
- Senese, Paul D., 79
- Seventh Fleet, 148–149, 155, 159
- Shen Jiru, 188
- Shi Yinhong, 188
- Sino–North Korean Mutual Aid and Cooperation Friendship Treaty (1961), 184–189
- Smith, Alastair, 23
- Smoke, Richard, 22, 164
- Snyder, Glenn, 3, 6, 9, 23, 48, 49, 51, 92
- South Ossetia, 67, 92
- Soviet Union
  - and aid to China, 68
  - former republics of, 67
  - post–World War II anti-German agreements of, 28, 30, 31, 33, 38
  - in 1948 USSR–Romania alliance, 4, 27, 29–30
  - as U.S. adversary, 143, 154, 155, 162, 165
  - See also* Russia

- Stilwell, Joseph W., 69  
 Sulzberger, C. L., 160  
 Sweden, 33, 37
- Taiwan. *See* Taiwan, sovereignty of; U.S. commitments to Taiwan  
 Taiwan Relations Act, 171–172, 173, 174–175, 177  
 Taiwan, sovereignty of, 161, 170–171. *See also* U.S. commitments to Taiwan  
 TRA. *See* Taiwan Relations Act  
 Treaty of Paris (1856), 30, 37  
 Triple Alliance (1882), 28, 31, 33  
 Truman administration  
   and Chinese civil war, 8, 58, 152–154  
   and Korean conflict, 154, 155–156  
   and Taiwan Strait neutralization, 95, 142, 148–149, 151, 154–155, 158–159  
 Tucker, Nancy, 174, 179  
 Turkey, 30, 37  
 typology of alliances, 32–42. *See also specific types of alliance commitments*
- unconditional commitment  
   avoidance of, 15, 145  
   bargaining behavior distortion by, 99, 101, 129  
   in conditional and unconditional commitment model, 105, 116  
   case 1, 118, 119  
   case 2, 123  
   credibility of, 95–96  
   emboldening effects of, 72–73, 74, 85, 86–88, 103  
   statistical analysis of, 78–79, 82–86. *See also* moral hazard effect, models of  
   in existing alliance models, 4, 27–28  
   in hidden-actions model, 125–127  
   as likely option, 127, 141  
   contiguity and, 140, 141  
   deterrence and, 92, 104, 141  
   moral hazard and, 92, 141, 182  
   preference congruence and, 101, 130, 176, 178–179  
   unobservable actions and, 104, 124, 133, 170  
   and policy implications for U.S., 176, 177, 179, 181–182, 183  
   relative capabilities and, 15, 99  
   as type of alliance commitment, 18, 21, 27, 32, 33, 35, 36, 37–38, 40, 41
- unconditional compellent commitment, as type of alliance commitment, 18, 32, 33, 36, 40  
 unconditional deterrent commitment, as type of alliance commitment, 18, 32, 33, 36, 37–38, 40
- United Kingdom  
   in 1832 UK–France alliance, 27–29, 33, 35, 36  
   in 1854 UK–France alliance, 33, 36–37  
   in 1855 UK–France–Sweden alliance, 33, 37  
   in 1856 UK–Austria–France alliance, 28, 33, 37  
   in 1905 UK–Japan alliance, 33, 39  
   in 1912 Belgian protection treaty, 4  
   in 1914 July crisis, 1, 8  
   in 1939 UK–Poland alliance, 28, 30–31, 33, 35  
   in 1950s U.S.–Taiwan policy, 154, 161
- United Nations, 36, 53, 95, 156, 185
- United States  
   and China, 184, 185, 188. *See also* Chinese Nationalists, U.S. support of; Japan: U.S.–Chinese alliances and; U.S. commitments to Taiwan;  
   and Georgia, 67  
   and Iraq, 1, 53–54  
   and Japan, 142, 146–147, 149–152, 167–168. *See also* Japan: U.S. alliance with; Japan: U.S.–Chinese alliances and  
   and Korea, 143, 169, 185, 187, 188. *See also* Korean War; U.S.–ROK mutual defense treaty (1953)  
   in *Cheonan* incident, 103  
   relative capabilities of, 185–186  
   and Taiwan. *See* Chinese Nationalists, U.S. support of; U.S. commitments to Taiwan
- U.S. commitments to Taiwan  
   in 1949 abandonment of Nationalists, 154  
   in 1950 neutralization strategy, 148–149, 151, 154–155, 157–159, 167  
   in 1953–1954 Eisenhower policies. *See* Eisenhower policies in Taiwan Strait  
   in 1960 Kennedy–Nixon debates, 167  
   in 1978–1979 Carter policies, 171–172, 174–177  
   since 1990s, 171–184  
   in 1995–1996 missile crisis, 169, 171

Index

207

- current, 5–6, 8, 11, 179–183
  - proposed changes to, 172–174, 177–179
- U.S.–ROC mutual defense treaty (1954),
  - 143
  - abrogation of, 171
  - ambiguity of, 2, 4, 11–12
  - as ATOP defensive alliance, 30, 32
  - as probabilistic commitment, 32, 38, 145, 150–151, 164–168
  - secret notes for, 9, 10, 150, 164
- U.S.–ROK mutual defense treaty (1953), 142, 156–157
  - in comparisons to other treaties, 146, 149–150, 166, 167–168
- conditional nature of, 143, 151, 156–157, 167
  - supplementary materials and, 143, 146, 147–148, 151
  - probabilistic language of, 143, 146, 147, 151
- Vasquez, John A., 79
- Vietnam War, 56
- Wagner, Harrison, 47
- Wang, Fei-Ling, 185
- Ward, Michael D., 23
- Wedemeyer, Albert, 59
- Weitsman, Patricia A., 46
- World Health Organization, 180
- Yeh, George K. C., 150
- Yeonpyeong, 169, 189
- Yuen, Amy, 50, 51
- Zagare, Frank, 6, 8, 23