
21

Chapter 2
Balance of Power and Soft Balancing

© Springer International Publishing Switzerland 2015
A. Tziampiris, The Emergence of Israeli-Greek Cooperation,   
DOI 10.1007/978-3-319-12604-3_2

2.1 � The Evolution of Balance of Power Theory

Balance of power occupies a central role in international relations (IR) theory and 
especially in various schools of realist thought (Ikenberry 2010, p. 48; Levy 2004, 
p. 34; Paul 2005, p. 51; Yesiltas 2009, p. 28).1 Not surprisingly, it has been the sub-
ject of sophisticated criticism aiming to knock it off its elevated pedestal (Kaufman 
et al. 2007).2 Scholars have even concluded that it “does not deserve pride of place 
in international theorizing” (Kaufman et al. 2007, p. 246). However, even attempts 
at censure offer a backhanded compliment, in the sense that balance of power has 
enjoyed a resurgence of attention and scrutiny since the beginning of the twenty-
first century (Zala 2010, p. 246).

An antique lineage is often bestowed upon balance of power, Hans Morgenthau 
having pronounced it “as old as political history itself” (Morgenthau 1973, p. 186; 
as cited in Little 2007a, p. 96).3 Thinking along, the concept’s lines has been traced 
to Kautiliya’s Arthasastra (Seabury 1965, pp. 7–18). Demosthenes’ oration for the 
Megapolitans is usually cited primarily because of his pleading to his fellow Athe-
nian citizens “not to abandon the Megapolitans, nor indeed any other of the weaker 
states to the stronger” (as cited in Seabury 1965, p. 28). Polybius cautioned that “we 
should never contribute to the attainment of one state of a power so preponderant, 

1  A succinct overview can also be found in Ifestos (2003, pp. 344–355). It is part of a much larger 
study that deserves an English translation. There can be no doubt that realist theorists have con-
sistently grappled with the balance of power. However, for an argument that the concept is not 
necessarily central to realism, see Mowle and Sacko (2007, pp. 37–38).
2  The scholars in this edited volume take full advantage of a World History approach, eschew 
Euro-centrism, and examine the purported significance of balance of power throughout several 
eras and regions. Also see the synopsis of their arguments in Wohlforth et al. (2007). For further 
significant criticisms of the primarily realist understanding of balance of power theory, see Hui 
(2005); Nexon (2009) and Schroeder (2003). The charge of a Eurocentric bias should not be taken 
lightly. Levy (2004, pp. 39–41).
3  On this point, see also Little (2007a, p. 5). It should also be noted that throughout this study refer-
ences will be made only to the 1973 edition of Hans Morgenthau’s Politics Among Nations because 
it was the last one that he personally supervised (Little 2007a, pp. 13–14).


22 2  Balance of Power and Soft Balancing

that none dare dispute it even for their acknowledged rights” (as cited in Levy 2004, 
p. 32). In his essay, Of the Balance of Power, David Hume surveys ancient Greek 
and Roman history, takes particular note of Demosthenes, and concludes that the 
“maxim of preserving the balance of power is founded so much on common sense 
and obvious reasoning that it is impossible it could altogether have escaped antiq-
uity” (Hume 1987, p. 337).

Upon closer scrutiny, however, Herbert Butterfield is almost certainly correct 
in arguing that balance of power is primarily a modern concept (Butterfield 1966, 
p. 133). It evolved in an intellectually and conceptually more systematic manner 
during the Renaissance (Haslam 2002, p.  91; Sheehan 1996, p.  29). Philippe de 
Commynes wrote “the first public description…between 1488 and 1501” (Haslam 
2002, p. 91).4 For Giovani Botero, balance of power was in accordance with “natu-
ral order and the light of reason” (as cited in Sheehan, 1996, p. 35)5, while Niccolò 
Machiavelli counseled:

The prince who holds a country differing in the above respects [language, customs, or 
laws] ought to make himself the head and defender of his less powerful neighbours, and 
to weaken the more powerful. Amongst them, taking care that no foreigner as powerful 
as himself shall, by any accident, get a footing there; for it will always happen that such a 
one will be introduced by those who are discontented. (as cited in Gulick 1955, pp. 43–44)

Machiavelli’s younger contemporary and close friend, Francesco Guicciardini, of-
fers a fuller and more colorful presentation and understanding of balance of pow-
er.6 In a memorable and justly celebrated passage, Guicciardini reflects on politics 
among the powers of the Italian Peninsula:

Since they were moved by mutual jealousy … they were unremitting in the watch that they 
kept on one another’s movements, deranging one another’s plans whenever they thought 
that a partner was going to increase his dominion or prestige. And all this did not make the 
peace any less stable, but rather made the powers more alert and more ready to bring about 
the immediate extinction of all those sparks that might start a fire. Everything was so dis-
posed and counter-balanced that not only was there no fear of change in the present–it was 
difficult to imagine what counsels or dynasties or armaments could succeed in disturbing 
such a peaceful order in the future. (as cited in Butterfield 1966, p. 137)7

Balance of power thinking was also in harmony with the more “mechanistic” phi-
losophy that eventually emerged as intellectually dominant in Europe during the 
sixteenth and seventeenth centuries (Gulick 1955, p. 24; Levy 2003, p. 33; Mor-
genthau 1973, p.  203). The so-called Age of Newton emphasized the law-based 
order and automatic responses in nature, economics and inevitably, international 
politics.8 Francis Bacon, writing about the conduct and statesmanship of monarchs, 
concluded that as regards:

4  The relevant book by Philippe de Commynes was eventually published in 1524. See ibid.
5  On Botero and balance of power see also Haslam (2002, pp. 94–95).
6  On Machiavelli and Guicciardini, see Gilbert (1965).
7  On Guicciardini and balance of power, see also Little (2007a, pp. 43–44. For the dissemination 
of Guicciardini’s work to sixteenth-century England, see Sheehan (1996, p. 35).
8  Despite giving his name to the age, however, Isaac Newton ultimately represents a more complex 
intellectual case. See for example, Rée (2013).


232.1 � The Evolution of Balance of Power Theory�

Their neigbours: there can no general rule be given (the occasions are so variable), save 
one, whichever holdeth, which is, that princes do keep due sentinel that none of their neig-
bours do outgrow so (by increase of territory, by embracing of trade, by approaches, or the 
like) as they become more able to annoy them that they were. (Bacon 1985, p. 94; emphasis 
added)

For reasons among this line of thinking, Elizabeth I was highly praised by William 
Camden “as the ‘Umpire between the Spaniards, the French, and the Estates,’ [As 
a result] ‘England was the Holder of the Balance’” (Camden 1688, p. 233; as cited 
in Joffe 2013, p. 237). However, a few decades later, George Savile, the first Mar-
quis of Halifax, bemoaned the fact that England had failed to balance the power of 
France and Spain (Raleigh 1970, pp. 87–89); while Frederick, the Great, warned 
of the grave consequences of when “the policy and the prudence of the princes of 
Europe lose sight of the maintenance of a just balance among the dominant powers” 
(as cited in Morgenthau 1973, p. 189).

In retrospect, it makes eminent sense that the reasoning of the Age of New-
ton eventually led to the “golden age” of balance of power in the eighteenth and 
nineteenth centuries.9 During this period, the Great Powers of Europe enjoyed a 
dominant global position and also shared (and apparently internalized), significant 
cultural, political, and ideological assumptions (Gulick 1955, p. 185, 298–299). Not 
surprisingly, the era’s most prominent statesmen and politicians made calculations 
and provided analysis on the basis of the balance of power. To offer an example, 
Edmund Burke argued that “As long as those two princes (the King of Prussia and 
the German Emperor) are at variance, so long the liberties of Germany are safe” (as 
cited in Morgenthau 1973, p. 176). This framework for understanding international 
politics contributed to attempts to achieve almost pan-European balanced outcomes 
not only through war but also through a series of massive diplomatic efforts cen-
tering around various Congresses (the 1814–1815 Congress of Vienna represents 
the most prominent of these efforts; King 2008; Kissinger 1973; Nicolson 2009; 
Zamoyski 2007).

In the twentieth century, thinking in a balance of power mode among politi-
cal practitioners did not disappear. For example, it played a prominent role in the 
Crowe Memorandum that influenced British policy toward Germany before and 
even after the First World War.10 Written on 1 January 1907 by the Foreign Office 
official Eyre Crowe,11 it is according to Henry Kissinger, “a classic document…
at a level of analysis never reached by any document of post-Bismarck Germany” 
(Kissinger 1994, p. 192; as cited in Dunn 2013, p. 48 n. 4). Crowe argues that:

History shows that the danger threatening the independence of this or that nation has gen-
erally arisen, at least in part, out of the momentary predominance of a neighboring State 
at once militarily powerful, economically efficient and ambitious to extend its frontiers or 

9  The phrase “golden age” belongs to Hans Morgenthau and is cited in Sheehan (1996, p. 97).
10  Its full title was “Memorandum on the Present State of Relations with France and Germany” and 
was published in 1928. It is reproduced in Dunn (2013, p. 97, 220–253). On the Crowe Memoran-
dum, see especially Clark (2013, p. 97, 162–165); Dunn (2013, pp. 47–51); and MacMillan (2013, 
pp. 126–127).
11  Eyre Crowe was, in 1907, senior clerk in the Western Department. He eventually became Per-
manent Under Secretary of the Foreign Office, a position that he held between 1920 and 1925.


24 2  Balance of Power and Soft Balancing

spread is influence, the danger being directly proportionate to the danger of its power and 
efficiency and to the spontaneity or “inevitableness” of its ambitions. The only check on the 
abuse of political predominance derived from such a position has always consisted in the 
opposition of an equally formidable rival, or of a combination of several countries forming 
leagues of defence. The equilibrium established by such a grouping of forces is technically 
known as the balance of power, and it has become almost an historical truism to identify 
England’s secular power with the maintenance of this balance by throwing her weight now 
in this scale and now in that, but ever on the side opposed to the political dictatorship of the 
strongest single State or group at a given time. If this view of British policy is correct, the 
opposition into which England must inevitably be driven to any country aspiring to such 
a dictatorship, assumes almost the form of a law of nature. (Dunn 2013, p. 234; emphasis 
added)

In a significant speech given in 1936, echoing Crowe’s arguments, Winston S. 
Churchill reflected upon English diplomacy during the previous centuries. He con-
cluded that:

For four hundered years the foreign policy of England has been to oppose the strongest, 
most aggressive, most dominating Power on the Continent, and particularly to prevent the 
Low Countries falling into the hands of such a power. (Churchill 1985, p. 186)12

During the same century, balance of power received a sophisticated treatment on the 
theoretical level through the work of IR scholars such as Hans Morgenthau, Ken-
neth Waltz, and John Mearsheimer (Morgenthau 1973, pp. 167–221; Waltz 1979; 
Mearsheimer 2001).13 Morgenthau deals with the concept on the basis of an ap-
proach steeped in historical reflection as has often been the case with realist think-
ers (Tziampiris 2009a, pp. 84–85).14 He considers the concept as the “natural and 
inevitable outgrowth of the struggle of power” (Morgenthau 1973, p. 186; as cited 
in Little 2007b, p. 138). It is at the very heart of international politics and modern 
warfare: “Most of the wars that have been fought since the beginning of the modern 
state system have their origin in the balance of power” (Morgenthau 1973, p. 210).

There are several factors that both mitigate and complicate the expected conflic-
tual consequences of balance of power. Morgenthau seems to allow in his analysis 
for the existence of a certain “social dynamic…(that) helps produce a more stable 

12  Possibly hinting at the importance of Churchill’s speech, Hans Morgenthau opts to include a 
lengthy passage that represents one of the most extensive citations in his entire academic output 
Morgenthau (1973, pp. 196–197).
13  Of course, other important scholars also grappled with the balance-of-power concept. It is worth 
noting, for example, that for Herbert Butterfield “the institution of the balance of power entails the 
recognition of the legitimacy of all the states within the international order, and the fundamental 
premise of the balance is that no single state should be allowed to have such a predominance of 
power that it can threaten either the international order or the independence of the member states. 
Butterfield writes that balancing requires that ‘you should check the aggressor before he actually 
emerge[s]; in fact, what you ought to attack are the conditions that make for aggression’… But-
terfield asserts that that ‘even if a state has been virtuous hitherto, a certain position of power—a 
position in which the state knows that it can act with impunity—will in fact produce a corrupting 
effect’” (McIntyre 2011, pp. 141–142).
14  For close readings and analyses of Hans Morgenthau’s understanding of balance of power, see 
Claude (1962, pp. 25–37); Little (2007a, pp. 91–127) and Little (2007b). For an excellent intel-
lectual biography of Morgenthau, see Frei (2001).


252.1 � The Evolution of Balance of Power Theory�

and self-consciously managed international system” (Little 2007b, p. 139).15 Fur-
thermore, he explicitly allows for mistakes and miscalculations on behalf of actors:

Rational calculation of the relative strength of several nations, which is the very lifeblood 
of the balance of power, becomes a series of guesses the correctness of which can be ascer-
tained only in retrospect. (Morgenthau 1973, p. 204)16

Ultimately, Morgenthau does not view balance of power as operating in an unavoid-
able, more or less automatic manner, and certainly not to the extent that Kenneth 
Waltz does.17 To quote Waltz:

Morgenthau’s understanding of balance of power differs fundamentally from mine. For 
Morgenthau, balances are intended and must be sought by the statesmen who produce them. 
For me, balances are produced whether or not intended (Waltz 2003, p. 51–52)18… [My 
theory] is built up from the assumed motivations of states and the actions that correspond 
to them. It describes the constraints that arise from the system that those actions produce, 
and it indicates the expected outcome; namely the formation of balances of power. (Waltz, 
1979, p. 118)

Most significantly, Waltz argues that the conditions that are required for a balance 
of power approach in world politics are an anarchical international system and a 
desire on behalf of the states for survival.19 Given these significant but somewhat 
minimal conditions, balance of power politics is expected to be both widespread 
and prevalent in a world populated by states that embrace self-help, worry about 
relative gains, and have as a “first concern…not to maximize power but to maintain 
their position in the system” (Waltz 1979, p. 126). 20

Although it is possibly correct to argue that Waltz’s theoretical framework es-
chews the role of revisionist states, the structure of the international system produc-
es substantial pro-balance of power pressure regardless of state preferences (Waltz 
2003, p. 53; Schweller 1998, p. 20; Little 2007a, p. 193). Freedom to ignore these 
imperatives does exist but it might come at a potentially grievous price. In this 
sense, it is fair to evaluate Waltz’s balance of power theory as “a moderately strong” 
one (Nexon 2009, p. 337).

In his approach to balance of power theory, John Mearsheimer sees states usu-
ally opting for a revisionist stance by focusing on relative gains, almost never being 
satisfied with their current power capabilities, and always aiming to maximize their 
power (Mearsheimer 2001, pp. 32–36; Little 2007a, pp. 213–248). Only hegemony 

15  This does not make, of course, Morgenthau a constructivist even though it has indeed been ar-
gued that he was, in a sense, “a proto-constructivist” (Little 2007a, p. 93). See however also Little 
(2007b, pp. 157–158).
16  On this point, see also Morgenthau (1973, pp. 207–208).
17  This conclusion stands despite the rhetoric that Morgenthau often employs. Inis Claude makes 
the astute observation that “when Morgenthau asserts that ‘it is an iron law of politics that states 
must…‘ he probably means to convey the idea that ‘it is a basic rule of wise policy that a state 
ought to…’” (Claude 1962, p. 35). On the inevitability of balance of power in Morgenthau's work, 
see also Claude's conclusive discussion in Claude (1962, pp. 32–37).
18  This passage is also cited in Chan (2012, p. 3).
19  On this point, Waltz is categorical (Waltz 1979, p. 121).
20  See also Waltz (1979, pp. 106–107, 111, 118).


26 2  Balance of Power and Soft Balancing

can persuade a great power to become a status quo actor and then with the cru-
cial limitation that what can be achieved in actuality is merely regional hegemony. 
Mearsheimer is categorical: “The best outcome a great power can hope for is to be a 
regional hegemon and possibly control another region that is nearby and accessible 
over land” (Mearsheimer 2001, p. 41).

Thus, within a theoretical framework that places overwhelming emphasis on 
military capabilities and power maximization, Mearsheimer adds an important geo-
graphical and regional dimension to his balance of power analysis:

First, the geographical dimension opens up the idea that regionalism is an inherent feature 
of the structure of the system; second, Mearsheimer finds that he has no alternative but to 
investigate the impact of unipolarity on state behavior; and third, Mearsheimer’s approach 
shows how the structure of the system has different effects on the foreign policy orientation 
of states depending upon their geographical location. (Little 2007a, p. 226)21

Based on all of the above, it emerges that balance of power thinking has been central 
to both practitioners and scholars of IR for several centuries. However, even if fo-
cusing is only on the selective sample of aforementioned quotations and arguments, 
it also becomes apparent that a clear or uniform understanding of what is meant by 
balance of power does not necessarily exist. The concept’s meaning and definition 
requires elaboration.

2.2 � Balance of Power: Definitions and Commonalities

Despite its long-standing existence, the concept of balance of power remains notori-
ously difficult to define. Scholars have described it as “nebulous,” (Sheehan 1996, 
p. ix), “least tractable” (Levy 1989, p. 228–229; as cited in Levy 2003, p. 128), and 
“ambiguous” (Schroeder 1989, p. 135; as cited in Sheehan 1996, p. 1). Frederick the 
Great pronounced it “an empty sound” (as cited in Little 2007a, p. 9). Others have 
pointed out that it “may mean almost anything” (Pollard 1923, p. 58; as cited in 
Sheehan 1996, p. 15; Claude 1962, p. 120), and that it is often “used in a very loose 
and imprecise manner” (Morgenthau 1973, p. 212). Richard Cobden has perhaps 
best exemplified the prevailing frustration with the concept’s meaning:

The balance of power is a chimera; It is not a fallacy, a mistake, an imposture–it is an 
undescribed, indescribable, incomprehensible nothing; mere words, conveying to the mind 
not ideas, but sounds, like those equally barren syllables which our ancestors put together 
for the purpose of puzzling themselves about words. (as cited in Haas 1953, p. 443; Wight 
1966, p. 171)22

21  Mearsheimer’s analysis of the effects of regions and geography will be further addressed in a 
subsequent section dealing with balancing power, since its emphasis is primarily on specific state 
actions and strategies.
22  It is also worth noting that the confusion over the balance of power concept as observed by 
Kenneth Waltz: “Balance of power is seen by some as being akin to a law of nature; by others 
as simply an outrage. Some view it as a guide to statesmen; others as a cloak that disguises their 
imperialistic policies. Some believe that a balance of power is the best guarantee of the security of 


272.2 � Balance of Power: Definitions and Commonalities�

In attempting to put some order to this confusion, various scholars have identified 
multiple meanings of balance of power. Hans Morgenthau views balance of power 
in four different ways: “(1) as a policy aimed at a certain state of affairs, (2) as an 
actual state of affairs, (3) as an approximately equal distribution of power, (4) as 
any distribution of power” (Morgenthau 1973, p. 167 n. 1). Inis Claude sees bal-
ance of power as a situation, policy, and system (Claude 1962, pp.  13–25); and 
Richard Little as metaphor, myth, and model (Little 2007a, pp. 19–87). Ernst B. 
Haas established eight ways to approach the concept23 while Martin Wight found 
the following nine:

1.	 An even distribution of power.
2.	 The principle that power ought to be evenly distributed.
3.	 The existing distribution of power. Hence, any possible distribution of power.
4.	 The principle of equal aggrandizement of the Great Powers at the expense of the 

weak.
5.	 The principle that our side ought to have a margin of strength in order to avert the 

danger of power becoming unevenly distributed.
6.	 (When governed by the verb “to hold”): A special role in maintaining an even 

distribution of power.
7.	 Predominance.
8.	 An inherent tendency of international politics to produce an even distribution of 

power (Wight 1966, p. 151).

Within these possibilities, a multiplicity of definitions have inevitably been of-
fered.24 Hans Morgenthau focuses on equilibrium and views balance of power as 
“an actual state of affairs in which power is distributed among several nations with 
approximate equality” (as cited in Sheehan 1996, p. 3). John Mearsheimer utilizes 
a more narrow approach and concludes that “the balance of power is largely syn-
onymous with the balance of military power” (Mearsheimer 2001, p. 56). Anoth-
er, broader definition, considers the concept as “a particular distribution of power 
among the states of that system such that no single state and no existing alliance has 
an ‘overwhelming’ or ‘preponderant’ amount of power” (Zinnes 1967, p. 272; as 
cited in Sheehan 1996, p. 4).

It is perhaps impossible and probably overambitious (if not quixotic), to try and 
establish a definitive balance of power approach or definition. Nevertheless, this ad-
mission of relative defeat should not lead to the abandonment of scholarly efforts to 

states and the peace of the world; others that it has ruined states by causing most of the wars they 
have fought” (Waltz 1979, p. 117).
23  Ernst Haas distinguished the following verbal meanings of the balance of power: “distribution 
of power,” “equilibrium,” “hegemony,” “stability” and “peace,” “instability” and “war,” “power 
politics,” “universal law of history” and, finally, “system” and “guide” (Haas 1953). It has also 
been pointed out that “policy-makers in the nineteenth century used balance of power in eleven 
different ways” (Little 2007a, p. 27 n. 12). Little states that this claim was originally made in 
Schroeder (1989, p. 137).
24  A list of the most significant definitions is usefully compiled and presented in Sheehan (1996, 
pp. 2–4).


28 2  Balance of Power and Soft Balancing

grapple with a key concept in IR. An alternative (and potentially fruitful) approach 
is to focus not on the differences but on the commonalities that are observed when 
dealing with balance of power. What emerges is a picture of the common param-
eters, issues, and points of emphasis, which, ultimately comprise most attempts to 
understand the concept.

Balance of power theories almost always portray states as being seriously con-
cerned with power (especially military power), and its distribution in an interna-
tional system that is characterized by the uncertainties and insecurities of anarchy. 
Furthermore, states are considered to be the most significant actors in international 
politics. They are taken to be rational actors, making decisions on the basis of cost-
benefit calculations, and utilizing existing information and resources. Crucially, 
adopting a balance of power approach may be prudent, but offers no “inherent re-
sults” and no guarantee of success (Claude 1962, p. 89). Ultimately, “balance of 
power theories comment on the ordering principles of international relations…. 
These theories stress the enduring mechanisms induced by the international sys-
tem’s structural properties” (Chan 2012, p. 23). Disagreements exist on the relative 
strength and extent of influence of these properties (Nexon 2009, p. 337). That they 
exist and have at least some significance is generally agreed upon.

Balance of power theories are less useful in explaining more specific state policy 
choices. Kenneth Waltz had warned about this limitation: “To explain the expected 
differences in national responses, a theory would have to show how the different 
internal structures of states affect their external policies and actions” (Waltz 1979, 
pp. 122–123). It may thus be the case that balance of power theories cannot tell us 
enough about “target selection” (why and against whom specific states balance), 
given the existence of various circumstances (Chan 2012, p. 42). To provide an-
swers to such questions, we will turn next to theories of balancing power.

2.3 � Theories of Balancing Power and Soft Balancing

Theories of balancing power address the specific foreign policy-balancing choices, 
options, and actions that a state may or may not decide to pursue toward some other 
state (or states) while aiming to “match, exceed, or block (its) power” (Mowle and 
Sacko 2007, p. 66). For example, a country may opt for internal balancing (“self-
help in the purest sense of the term;” Mearsheimer 2001, p. 157) that aims to in-
crease domestic power capabilities that have multidimensional sources and aspects 
(military, economic, diplomatic, political, cultural, etc.). Alternatively, it could 
choose external balancing efforts that involve forming alliances (or cooperating) 
with at least one state on a variety of levels, or attempting to weaken other actors in 
order to affect the power of the targeted state.25

25  See the useful discussion in Waltz (1979, p. 118). See also Lieber and Alexander (2005, p. 119). 
For an excellent discussion of the internal and external balancing strategy of Periclean Athens, see 
Platias and Koliopoulos (2010, pp. 44–45).


29

At this point, it is necessary to consider the concept of alliance, especially since 
there exists a multitude of definitions.26 What most of them have in common is 
an emphasis on formal (and possibly), informal cooperative arrangements of some 
consequence, among at least two states, usually concerning military and security 
affairs. Among these lines, Stephen Walt defines “alliances as a formal or informal 
relationship of security cooperation between two or more sovereign states” (Walt 
1987, p. 1, n. 1).27

For the purposes of this study, we will opt for the definition of Stefan Bergsmann 
because it is somewhat more nuanced and broader in scope. However, following 
Walt’s approach, we will also add an implicit dimension to it. This is because signif-
icant security cooperation does not necessarily have to be explicit, formal, public, or 
enshrined in a treaty (the case of Israel and the USA possibly offers an example of 
such an occurrence). Thus, an alliance will be considered to be:

An explicit [or implicit] agreement among states in the realm of national security in which 
the partners promise mutual assistance in the form of a substantial contribution of resources 
in the case of a certain contingency the arising of which is uncertain. (Bergsmann 2001, 
p. 26)

Concerning external balancing, of which the formation of alliances is a primary 
manifestation, Stephen Walt has argued that states ultimately balance against threat 
and not merely power. In other words, balancing actions will be targeted against 
the state that poses the greatest threat (Walt 1997, p. 933). The extent and sever-
ity of its threat is produced by the presence and severity of four factors: aggregate 
power, geographic proximity, offensive power, and aggressive intentions (Walt 
1987, pp. 21–28).28 Walt acknowledges that weak states are likelier to bandwagon 
(defined somewhat generally as “alignment with the source of danger” Walt 1987, 
p. 17). 29 He concludes that balancing is more widespread in the conduct of inter-
national politics despite beliefs to the contrary (Walt 1987, p. 5, 29, 173). In this, 

26  Edwin H. Fedder was already pointing out in 1968 that “the concept of an alliance in the lit-
erature of international relations is ambiguous and amorphous… [There is] great confusion in the 
literature regarding the most elemental variables present in alliances” (Fedder 1968, p. 70). More 
recently, Stefan Bergsmann reported that he had come across 35 different definitions of the con-
cept of an alliance. (Bergsmann 2001, p. 25, n. 3). The literature on alliances is immense and a full 
treatment of the concept and its various parameters is beyond the scope and goals of this study. For 
some of the classic and most significant arguments and presentations of alliances, see especially 
Booth (1975); Fedder (1968); Liska (1962); Morgenthau (1959); and Snyder (1984; 1990).
27  See also Walt’s somewhat different definitions and discussions of the concept in Walt (1993, 
p. 20); Walt (2009, p. 86); Walt (2001, p. 23). See also the definitions by Arnold Wolfers and 
George Liska (as cited in Snyder 1991, p. 123, 125).
28  Walt acknowledges the particular difficulties in delineating offensive power (Walt 1987, p. 165). 
He also explains that “an increase in any of these factors” will lead states toward balance of threat 
policies (Walt 2002, p. 133). From this, it is not unfair to deduce that not all four sources of threat 
have to be in operation simultaneously or at the same level.
29  Walt has further elaborated on bandwagoning: “Bandwagoning involves unequal exchange; the 
vulnerable state makes asymmetrical concessions to the dominant power and accepts a subordinate 
role… Bandwagoning is an accommodation to pressure (either latent or manifest)… Most impor-
tant of all, bandwagoning suggests a willingness to support or tolerate illegitimate actions by the 

2.3 � Theories of Balancing Power and Soft Balancing�


30 2  Balance of Power and Soft Balancing

he is in agreement with Kenneth Waltz who categorically asserts (albeit through a 
different reasoning) that “balancing, not bandwagoning, is the behavior induced by 
the system” (Waltz 1979, p. 126).

The theoretical debate concerning bandwagoning is far from settled. Randall 
Schweller considers bandwagoning far more prevalent in international politics be-
cause states can profit from such a policy (Schweller 1994, 1998).30 He thus de-
scribes in a somewhat “picturesque” (Vasquez 2003, p. 33) manner a series of dif-
ferent bandwagoning policies and reasons that states may pursue in order to gain 
from this sort of behavior.31 Schweller advances a balance of interest theory on the 
basis that “the most important determinant of alignment decisions is the capability 
of political goals, not imbalance of power or threat” (Schweller 1998, p. 22). Ulti-
mately, these theoretical disputes can only be decided on the basis of rigorous and 
in-depth empirical case studies.32

It has also been argued that balancing behavior by states is additionally influ-
enced by geographical factors. According to Mearsheimer:

The crucial issue regarding geography is whether the threatened state shares a border with 
the aggressor or whether a barrier, be it the territory of another state or a large body of 
water, separates those rivals. Common borders promote balancing; barriers encourage 
buck-passing. (Mearsheimer 2001, p. 271)

At this point, it is important to note that theorists of balancing power have never 
claimed that their approach only applies to a global level or merely concerns an 
era’s greatest powers:

Balancing behavior need not be directed against a would-be hegemon to qualify as bal-
ancing…[such an approach would] cause us to miss a lot of regional balancing behavior 
among medium and small powers. (Art 2005/2006, p. 184; emphasis added)

Regional subsystems are, thus, also relevant and subject to this analysis as the sub-
sequent chapters of this study will demonstrate (Paul 2004, p. 7). However, it was 
the apparent absence of observable balancing behavior at a global level against the 
USA that led to the development of the concept of soft balancing. In this sense, if 
balance of power theory has historically been connected with a certain degree of 

dominant ally” (Walt 1988, p. 55; as cited in Schweller 1998, p. 68). See also Schweller’s further 
comments on this point (1998, p. 226, n. 30).
30  For Schweller’s critique of Walt’s definition and approach to bandwagoning, which he con-
siders to be close to something like “capitulation,” see Schweller (1994, pp. 80–83). For an ex-
cellent discussion of the different approaches pursued by Walt and Schweller, see Litsas (2014, 
pp. 129–130). Schweller has also produced an elegant analysis of instances of underbalancing in 
international politics (Schweller 2006).
31  Thus, we are presented with “jackal bandwagoning, piling on, wave of the future, and the con-
tagion of domino effect” as possible explanations for state behavior. See Schweller (1994, pp. 93–
98) and his slightly more expanded treatment and list in Schweller (1998, pp. 77–83). It is worth 
contrasting this analysis with Mearsheimer’s arguments concerning the options states pursue for 
survival in an anarchic world that include not only balancing, bandwagoning but also appeasement 
and buck-passing. See Mearsheimer (2001, pp. 138–140).
32  For an important and interesting attempt to predict the coming prevalence of balancing policies 
in the South China Sea as the twenty-first century advances, see Kaplan (2014, pp. 5–31).


http://www.springer.com/978-3-319-12603-6


	Chapter-2
	Balance of Power and Soft Balancing
	2.1 The Evolution of Balance of Power Theory
	2.2 Balance of Power: Definitions and Commonalities
	2.3 Theories of Balancing Power and Soft Balancing


