UNIVERSITY OF SUSSEX
International Relations and Politics Subject Group
BA CONTEMPORARY

INTERNATIONAL THEORY

2nd YEAR CORE COURSE

SPRING AND SUMMER

Time: Wednesdays, 11:00-12:00

Location: ARTS A 001

Course Convenor: Rodney Loeppky

ARTS C305, ext.8190

Email: r.d.loeppky@sussex.ac.uk

COURSE INFORMATION & REQUIREMENTS

	Lecturer
	Week
	Lectures
	Seminars

	Loeppky
	Spring 1
	Liberal Internationalism
	The Harmony of Interests

	Loeppky
	Spring 2
	Realism
	Man, States and War

	Palan
	Spring 3
	Neoliberalism
	Interdependence and Institutions

	Loeppky
	Spring 4
	Neorealism
	The Imperatives of Systemic Anarchy

	Selby
	Spring 5
	The English School
	The Idea of International Society

	Selby
	Spring 6
	Normative Theories
	Communitarianism and Cosmopolitanism

	Loeppky
	Spring 7
	Historical Materialism I
	Capitalism and the System of States

	Loeppky
	Spring 8
	Historical Materialism II
	Imperialism, Hegemony, Empire and Globalisation

	Palan
	Spring 9
	Postmodernism
	Power, Knowledge and Ethics

	Palan
	Spring 10
	Constructivism
	‘Anarchy Is What States Make of It!’

	Knafo
	Summer 1
	Gender Theories I
	Sex, Gender and IR

	Knafo
	Summer 2
	Gender Theories II
	Power, War and the Global Political Economy

	Knafo
	Summer 3
	Postcolonial Theories
	Race, Class and Gender

	Loeppky
	Summer 4
	Debates
	Revision

Objectives

This course will introduce you to a comprehensive range of contemporary theories of International Relations. Each of these theories has its own specific goals ranging from order to peace, justice, emancipation and progress and provides a different account of the most important actors – states, individuals, companies - and structures – capitalism, patriarchy, anarchy - shaping world politics. A comparison between these theories will allow us to assess their explanatory potential for contemporary international relations. At the same time, however, these theories are not just developed in some academic ivory tower but respond to a political and intellectual context. We will therefore establish how individual theories have been influenced by political events and in how far, consequently, they reflect specific historical conjunctures and geographical or social experiences. Many liberal theories, for instance, are built on the experience of European integration; does this reduce their relevance for the rest of the world? Or are Feminism and Marxism only relevant for women and workers respectively? Moreover, the way in which specific theories define themselves with reference to other theories does not only shape our understanding of world politics, it also constitutes in a very profound sense the discipline of International Relations itself. Does the continuing debate between Realism and Liberalism, for example, lead to an exclusion of the investigation of poverty or eurocentrism? We will therefore discuss the major theoretical debates within the discipline and critically assess their achievements and shortcomings. This will, finally, raise questions about the need for, and nature of, theory and about the relationship between theory and practice. Do statesmen, for instance, have a better understanding of world politics than academics? And can there be an objective theory of International Relations unencumbered by subjective values?

Teaching and Learning

There are two elements to the teaching of this course. Firstly, there will be weekly lectures, ten in the spring term and four in the summer term, and weekly one hour seminars.

You are expected to

· attend lectures and seminars. If you are unable to attend a seminar, please let your tutor know as soon as possible.

· read – at a minimum - the required readings for each session.

· participate actively in seminar discussions.

· give one oral presentation in which you introduce the required readings and provide a basis for the discussion. The presentation should not take up more than 15 minutes.

· write one 1500 word essay due in the seminar session of week 6 in the spring term.

Evaluation

Towards the end of the course your seminar tutor will distribute a Student Evaluation Questionnaire for you to provide feedback on the content and teaching of this course.

Contact

Different Office Hours apply for each course tutor. Please make use of the Office Hour to address any queries, problems or requests you may have regarding the course.

Assessment

There are two modes of assessment. You will have to write one 1500 word essay which is due at the beginning of the summer term (4PM Wednesday, April 19, School Office). This makes up 30% of your grade. The remaining 70% will be determined by a 3-hour unseen exam in the summer term after the end of the course.
TOPICS & READINGS

Readings

Below is a list of readings for each seminar (also available on the Library catalogue). The Required Readings include texts that have defined or accurately summarised the key issues, problems and debates to be discussed each week. As such, you must read these texts before each meeting and familiarise yourself with their basic claims so that we can start the group discussion from a common base. All of these essential readings are kept in the Library’s Reserve or Short Loan collections.

The Additional Readings include books and articles that reflect upon the major issues dealt with in each week. The subheadings will help you determine which of these texts may be useful for you. Please note that many journal articles listed are available through the internet. You can access and download them from the library computers through Jstor. If you have never done a Jstor search before, please ask the librarians to help you. Please remember also that the reading list is not exhaustive and you are encouraged to find more relevant material in the library.

There is no recommended textbook for this course. However, below is a list of textbooks which cover most of our topics. You can consult these in addition to the required readings or as an alternative if you cannot find a specific text. You should, furthermore consult the major journals in the field (available in the library) on a regular basis: European Journal of International Relations; International Affairs; International Organization; International Studies Quarterly; Millennium; Review of International Studies; Review of International Political Economy.

Since the library cannot provide a copy of the required readings for each student, you need to organize yourselves well in order to access the readings. Here are some tips:

· Reserve readings in time – not just a few days before the seminar

· Share readings with your colleagues

· Download readings from the internet wherever possible

· If you cannot get a particular book or article, find an alternative in the list of additional readings

· In case of emergency – but only then – ask your tutor to lend you a copy

Once you have done all this, there will be absolutely NO reason to claim that you were not able to access the required or other relevant readings!!!

Textbooks, Handbooks and General Introductions

Baylis, J. & Rengger, N.J. (eds.), Dilemmas of World Politics: International Issues in a Changing World, Oxford: Clarendon Press, 1992.
*Baylis, J. & Smith, S. (eds.), The Globalisation of World Politics, 2nd ed., Oxford: Oxford University Press, 2001.
Booth, K. & Smith, S. (eds.), International Relations Theory Today, Cambridge: Polity Press, 1995.

Brown, Chris, Understanding International Relations, 2nd ed., Basingstoke: Palgrave, 2001.

*Brown, William, Simon Bromley and Suma Athreye (eds.), Ordering the International: History, Change and Transformations, London/Ann Arbor, Mi: Pluto Press 2004.

*Burchill, S. & Linklater, A. (eds.), Theories of International Relations, 2nd. ed. Basingstoke: Palgrave, 2001.

*Carlsnaes, Walter, Thomas Risse, and Beth A Simmons (eds.), Handbook of International Relations, London: Sage Publications, 2002.
Dougherty, J.E. & Pfaltzgraff, R.L., Contending Theories of International Relations: A Comprehensive Survey, 5th ed., New York/London: Longman, 2001.

Doyle, W., Ways of War and Peace, New York: W.W. Norton, 1997

Doyle, Michael W. and John Ikenberry (eds.), New Thinking in International Relations Theory, Boulder, Co.: Westview Press 1997.

*George, Jim, Discourses of Global Politics: A Critical (Re)Introduction to International Relations, Boulder: Lynne Rienner, 1994.

Groom, A. & Light, M. (eds.), Contemporary International Relations: A Guide to Theory, London: Pinter, 1994.

Groom, A. & Light, M. (eds.), International Relations: A Handbook of Current Theory, London: Pinter, 1985.

*Halliday, F., Rethinking International Relations, Basingstoke: Macmillan, 1994.

Hollis, M. & Smith, S., Explaining and Understanding International Relations, Oxford: Clarendon, 1990.

Katzenstein, Peter, Robert O. Keohane and Stephen Krasner (eds.), Exploration and Contestation in the Study of World Politics, Cambridge, Mass./London: Mit Press 1999.

Little, Richard and Michael Smith (eds.), Perspectives on World Politics, 2nd ed., London: Routledge 1991 [a third edition is due to appear in January 2005]

Macmillan, John and Andrew Linklater (eds.), Boundaries in Question: New Directions in International Relations, London: Pinter 1995

Neufeld, Mark, The Restructuring of International Relations Theory, Cambridge: CUP 1995.

Neumann, Iver B. and Ole Waever (eds.), The Future of International Relations: Masters in the Making, London: Routledge 1997

Schieder, Siegfried and Manuela Spindler (eds.), Theorien der Internationalen Beziehungen, Opladen: Leske+Buderich 2003.
Smith, S., Booth, K., Zalewski, M. (eds.), International Theory: Positivism and Beyond, Cambridge: Cambridge University Press, 1997.

Spring Week 1: Liberal Internationalism –

The Harmony of Interests
Themes

As an academic discipline, International Relations was established after the end of World War I with the explicit aim of investigating ways to prevent a repetition of such a catastrophic war and, of course, wars in general. Liberals believed that traditional power politics were largely responsible for the war and promoted international cooperation through international organizations like the League of Nations, through trade and economic interaction, as well as democracy. The outbreak of World War II discredited this approach for some time, yet its basic assumptions live on in a whole range of ‘liberal’ international theories today and they are widely seen as the most important alternative to Realism.

Essay Questions

1. What are the fundamental assumptions of liberal internationalism?

2. Are liberal and realist theories mutually exclusive?

3. There has been a tremendous increase in international institutions. Does this prove liberal theories right?

4. Liberalism has successfully overcome the separation between domestic and international politics. Discuss.

Required Readings

Burchill, Scott, Liberalism, in: Theories of International Relations, ed. by Scott Burchill et al, Basingstoke: Palgrave 2001, 29-69.

McGrew, Anthony, Liberal Internationalism- Between Realism and Cosmopolitanism, in: Governing Globalization, ed. by David Held and Anthony McGrew, Cambridge:Polity, 2002, 267-289.

Additional Readings

Angell, Norman, The Great Illusion, London 1910, Introduction.

Angell, Norman, The New Imperialism and the Old Nationalism, in: International Affairs, vol. 10, no. 1, 1931, 69-83.

Mitrany, David, The Functional Approach to World Organization, in: International Affairs, Vol. 24, No. 3, 1948, 350-363.
Hoffmann, Stanley, Janus and Minerva, Boulder: Westview 1987.

Hoffmann, Stanley, The Crisis of Liberal Internationalism, in: Foreign Policy, vol. 98, 1995.

Smith, M.J., Liberalism and International Reform, in: Terry Nardin and David Mapels (eds), Traditions of International Ethics, Cambridge: Cambridge University Press, 1992.

Zacher, M. and R.A. Matthew, Liberal International Theory: Common Threads, Divergent Strands, in: Kegley (ed), Controversies in International Relations, NY: St Martin’s Press, 1995, 107-50.

Richardson, J.L., Contending Liberalisms – Past and Present, in: European Journal of International Relations, vol. 3, no. 1, 1997.

Doyle, Michael, Liberalism and World Politics, in: American Political Science Review, vol. 80, no. 4, 1986, 1151-1169.

Gardner, R.N., The Comeback of Liberal Internationalism, in: The Washington Quarterly, vol. 13, no. 3, 1990, 23-39.

Claude, I., Swords into Plowshares, London: Random House, 1971, chapters. 1, 2 and 10.
Williams, H., Wright, M. and Evans, T. (eds.), A Reader in International Relations and Political Theory, Buckingham: Open University Press, 1993, chapters 14, 15, 17, 18, 19, 20, 21.

Wilson, P., The Myth of the ‘First Great Debate’, in: Review of International Studies, Vol. 24, Special Issue, December 1998.

Wolfers, A., Discord and Collaboration, Baltimore: Johns Hopkins University Press, 1962 chapters 6-8.

Banks, M., Where are we now?, in: Review of International Studies, Vol. 11, No. 3, July 1985.

Donelan, M., Elements of International Political Theory, Oxford: Clarendon Press, 1990, pp. 22-37.

Griffiths, M., Realism, Idealism and International Politics, London: Routledge, 1992.

Butterfield, H.& Martin Wight (eds.), Diplomatic Investigations, London: Allen & Unwin, 1966, chapters 6, 7, 11.

Lieber, R., Theory and World Politics, London: Allen & Unwin, 1973, chapters 5&7.

Long, D. & P. Wilson (eds.), Thinkers of the Twenty Years Crisis, Oxford: Oxford University Press, 1997.

Hoffman, S., International Organization and the International System in: International Organization, Summer 1970.

Tranholm-Mikkelsen, J., Neo-Functionalism: Obstinate or Obsolete? in: Millennium, Vol. 20, Spring 1991.

Special Issue: The Globalisation of Liberalism?, Millennium – Journal of International Studies Vol.24, No.3. * This volume has an interesting collection of essays

.
Spring Week 2: Realism - Man, States and War
Themes

Realism, at least in the Anglo-American world, represents the oldest and most dominant paradigm in IR theory. According to Realism’s self-understanding, its intellectual lineage can be traced back via the German idea of Realpolitik to the writings of Hobbes, Machiavelli and even Thucydides. By drawing on the ‘domestic analogy’ of human behaviour in the state of nature as a state of war of all against all, international relations is perceived to be an arena of survival amongst naturally competitive and power-maximising states to which only short-term alliances and the balance of power can bring temporal respite. While many of realism’s core assumptions and propositions have been repeatedly (and often convincingly) criticized, its continuing dominance is reflected in the fact that most other IR theories define and situate themselves in opposition to the realist paradigm.

Essay Questions

1.
Is Realism realistic?

2.
What is political power? Discuss with reference to key Realist texts.

3.
Is Realism morally defensible?

4.
Hobbes, Machiavelli and Thucydides serve as the key intellectual legitimations for Realism. Is the Realist reading of these three thinkers justified?

5.
Critically assess the explanatory power of the realist conception of the balance of power by drawing on historical examples.

Required Readings
Carr, Edward H., The Twenty Years Crisis, London: Macmillan, 1981, introduction and chapters 5-7.

Morgenthau, Hans J. (revised Kenneth W. Thompson) (1967), Politics Among Nations: The Struggle for Power and Peace, 4th ed. New York: Alfred A. Knopf, introduction and chapter 1.
Additional Readings
Bain, William, ‘Deconfusing Morgenthau: Moral Inquiry and Classical Realism Reconsidered’, Review of International Studies, 26:3, 2000, pp.445-64.

Butterfield, Herbert and Martin Wight (eds.), Diplomatic Investigations, London: Allen & Unwin, 1966, chapters 6, 7, 11

Buzan, Barry, ‘The Timeless Wisdom of Realism?’ In Steve Smith, Ken Booth, and Marisa Zalewski, Beyond Positivism, Cambridge University Press 1997

Claude, Inis L., Power and International Relations, Random House 1962

Donelan, Michael, Elements of International Political Theory, Oxford: Clarendon Press, 1990, pp. 22-37.
Frankel, Benjamin ed., Roots of Realism, Portland: Frank Cass 1996

Gellman, P., ‘Hans J. Morgenthau and the Legacy of Political Realism’, Review of International Studies, Vol. 14, 1988.

Gilpin, Robert, War and Change in World Politics, Cambridge 1981.

Gilpin, Robert, ‘The Richness of the Tradition of Political Realism’, in R.O. Keohane, ed., Neorealism and its Critics, New York 1986, pp. 301-21

Guzzini, Stefano, Realism in International Relations and International Political Economy: the Continuing Story of a Death Foretold, London: Routledge 1998, introduction, Part I, and conclusion.

Griffiths, M., Realism, Idealism and International Politics, London: Routledge, 1992.

Haslam, Jonathan, No Virtue like Necessity: Realist Thought in International Relations since Machiavelli, New Haven: Yale University Press 2002.

Jervis, Robert, ‘Realism in the Study of World Politics’, in Peter Katzenstein, ed., Explorations and Controversies in World Politics

Krasner, Stephen, Defending the National Interest, Princeton: Princeton University Press 1977, ‘A Statist Approach to the Study of Foreign Policy," and "The National Interest and Raw Materials,’ pp. 5-54

Krasner, Stephen, Sovereignty: Organized Hypocrisy, Princeton: Princeton University Press 1999

Lieber, R., Theory and World Politics, London: Allen & Unwin, 1973, chapters 5&7.

Long, D. & Peter Wilson (eds.), Thinkers of the Twenty Years Crisis, Oxford: Oxford University Press, 1997.

Mearsheimer, John, ‘The False Promise of International Institutions’, International Security, 19:3, 1995, pp. 5-49.

———, The Tragedy of Great Power Politics, New York 2001.

Moorehead Wright, P. (ed.), Special Issue on Balance of Power, Review of International Studies, April 1989, articles by Claude, Little, Webb and Krasner.

Murray, Alistair J.H., Reconstructing Realism: between Power Politics and Cosmopolitan Ethics, Edinburgh: Keele University Press, 1997.

Nobel, J., ‘Morgenthau's Struggle with Power: the Theory of Power Politics and the Cold War’, Review of International Studies, 21:1, 1995

Sheehan, Michael, The Balance of Power: History & Theory, Lodnon: Routledge 1996.

Smith, Michael Joseph, Realist Thought from Weber to Kissinger, Baton Rouge: Louisiana State University Press 1986; especially Chapter 1, ‘Modern Realism in Context’, pp. 1-22

Spegele, Ronald, ‘On Evaluative Political Realism’, Millennium, 14:1, 1985

Spegele, Ronald, Political Realism in International Theory, Cambridge: CUP 1997

Taylor, T. (ed.), Approaches and Theory in International Relations, London: Longman, 1978, (Chaps 6, 9).

Vasquez, John, The Power of Power Politics: A Critique, London: Pinter, 1983.

Viotti, P. & M. Kauppi, International Relations Theory: Realism, Pluralism, Globalism, Boston: Allyn and Bacon, 1999, chapter 2.

Waltz, Kenneth N., Man, the State and War, New York: Columbia University Press 1959, especially chapters 6-7, pp. 159-223.

Williams, H., Wright, M. and Evans, T. (eds.), A Reader in International Relations and Political Theory, Buckingham: Open University Press, 1993, chapters 14, 15, 17, 18, 19, 20, 21.

Wolfers, Arnold, Discord and Collaboration, Baltimore: Johns Hopkins University Press, 1962 chapters 6-8.

Special Symposium on ‘Thucydides, Realism and Tragedy’ in Review of International Studies, 27:1, 2001

Critical Readings

Ashley, R.K., ‘Untying the Sovereign State: A Double Reading of the Anarchy Problematique’, Millennium, 17:2, 1988

Cox, Michael, E.H.Carr: A Critical Appraisal, Basingstoke: Palgrave 2000.

George, Jim, Discourses of Global Politics: A Critical (Re)Introduction to International Relations, Boulder: Lynne Rienner, 1994, chapters 3 and 4.

Gowan, Peter, ‘A Calculus of Power’, New Left Review, 16, 2002, pp. 47-67

[http://www.newleftreview.net/NLR25003.shtml]

Legro, Jeff and Andrew Moravcsik, ‘Is Anybody Still a Realist?’, International Security, 24:2, 1999, pp. 5-55 (also see responses in 25:1, 2000)

Milner, H., The assumption of anarchy in international relations theory: a critique, Review of International Studies, Vol. 17, No. 1, Jan. 1991

Palan, Ronen P. and Brook M. Blair, ‘On the Idealist Origins of the Realist Theory of International Relations’, Review of International Studies, 19:4, 1993, pp. 385-400

Rosenberg, Justin, ‘The Trouble with Realism’, chapter one in Rosenberg, The Empire of Civil Society, London: Verso 1994

Walker, Rob B.J., ‘Realism, Change, and International Political Theory’, International Studies Quarterly, 31, 1987, pp. 65-86.

Wilson, Peter, ‘The Myth of the ‘First Great Debate’’, Review of International Studies, 24, Special Issue, 1998.
Spring Week 3: Neoliberalism –

Interdependence and Institutions
Themes

In the 1970s, liberal thought on international relations has become more prominent again under a variety of names: interdependence, transnationalism, pluralism, regime theory, liberal institutionalism and neo-institutionalism. This development was triggered by the first ‘thaw’ in the Cold War in connection with the development of European integration and the oil crisis of the early 1970s. This constellation allowed a shift away from security issues towards economic issues and international organization. Some strands of this new liberalism in International Relations have, in the meantime, moved very close to Neorealism while others developed into globalization theories and a range of positions in between the two. This week we will establish the commonalities and differences between different generations of liberal thought on international relations. And we will analyze the extent to which these new liberal theories can be seen as a theoretical alternative to Realism.

Essay Questions

1. What are the commonalities and differences between ‘traditional’ and ‘contemporary’ liberal theories of International Relations? And are the latter an advance on the former?

2. How do you explain that Keohane and other writers who challenged Realism in the 1970s with their theory of interdependence today count as ‘Neorealists’?

3. Globalization theories are a radical challenge to traditional Realism and Liberalism. Do you agree?

4. The experience of European integration lies at the heart of contemporary liberal theories and restricts their relevance for the rest of the world. Discuss.

Required Readings

Keohane, R.& J. Nye, Power and Interdependence, London: Harper Collins, 1989, chapter 1.

Hasenclever/Mayer/Rittberger, Theories of International Regimes, Cambridge: Cambridge University Press, 1997, ch. 1.

Additional Readings

Banks, M., Where are we now?, in: Review of International Studies, Vol. 11, No. 3, July 1985.

Donelan, M., Elements of International Political Theory, Oxford: Clarendon Press, 1990, pp. 22-37.

Griffiths, M., Realism, Idealism and International Politics, London: Routledge, 1992.

Milner, H., The assumption of anarchy in international relations theory: a critique, in: Review of International Studies, Vol. 17, No. 1, Jan. 1991.

Taylor, T. (ed.), Approaches and Theory in International Relations, London: Longman, 1978, (Chaps 6, 9).

Viotti, P. & M. Kauppi, International Relations Theory: Realism, Pluralism, Globalism, Boston: Allyn and Bacon, 1999, chapter 2.

Baldwin, D.A. (ed.), Neorealism and Neoliberalism: the Contemporary debate, New York: Columbia University Press, 1993.

Dessler, D., What's at Stake in the agent-structure debate? in: International Organization, Vol. 3, No. 3, Summer 1989.

Griffiths, M., Realism, Idealism and International Politics, London: Routledge, 1992.

Hollis, M. & S. Smith, Beware of gurus: structure and action in international relations, in: Review of International Studies, Vol. 17, No. 4, Oct. 1991.

Hollis, M. & S.Smith, Explaining and Understanding International Relations, Oxford: Clarendon Press, 1990. Introduction and chapters 5&6.

Keohane, R.(ed.), Neo-Realism and its Critics, New York: Columbia University Press, 1984, chapters 1, 2, 4, 7, 9.

Keohane, R., After Hegemony: Cooperation and Discord in the World Political Economy, Princeton, NJ: Princeton University Press, 1984.

Krasner, S. (ed.), International Regimes, New York: Columbia Unversity Press, Introduction and Conclusion.

Krasner, S., Structural Conflict: The Third World Against Global Liberalism, Berkeley: University of California Press, 1985.

Nye, J., Neorealism and Neoliberalism in: World Politics, Vol. 40, Jan. 1988.

Archer, C., International Organizations, London: Routledge, 1992, pp. 71-131.

Cocks, P., Towards a Marxist Theory of European Integration in: International Organization, Winter 1980.

Grieco, J., The Maastricht Treaty, Economic and Monetary Union and the Neo-Realist research programme, in: Review of International Studies, Vol. 21, No. 1, Jan 1995.

Groom, J. & P. Taylor, (eds.), International Organization: A Conceptual Approach, London: Pinter, 1978.

Haas, E., The Uniting of Europe, 2nd edition, Stanford, CA: Stanford University Press, 1968.

Haas, P.M., Saving the Mediterranean: the politics of international environmental cooperation, New York: Columbia University Press, 1990.

Harrop, J.,The Political Economy of Integration in the European Community, Aldershot: Elgar, 1992, chapters 7- 10.

Hoffman, S., International Organization and the International System in: International Organization, Summer 1970.

Hoskyns, C., Gender issues in international relations: the case of the European Community in: Review of International Studies, Vol. 20, No. 3, July 1994.

Keohane R. & S. Hoffman (eds.), The New European Community: Decisionmaking and Institutional Change, Boulder: Westview, 1991.

Keohane, R., International Institutions and State Power: Essays in I.R. Theory, Boulder: Westview, 1989, chapters 1 & 7.

Kostakos, Groom, Taylor & Morphet, Britain and the new UN Agenda: towards global riot control?, in: Review of International Studies, Vol. 17, No. 1, Jan. 1991.

Murphy, C., International Organization and Industrial Change, Cambridge: Polity, 1994.

Palmer, J., Trading Places: The Future of the European Community, 1989.

Pentland, C., International Theory and European Integration, Faber, 1973, pp. 24-186.

Taylor, P., International Organisation in the Modern World, London: Pinter, 1993.

Tranholm-Mikkelsen, J., Neo-Functionalism: Obstinate or Obsolete? in: Millennium, Vol. 20, Spring 1991.

Taylor, P., The European Community and the State: assumptions, theories, and propositions in: Review of International Studies Vol. 17, No. 2, April 1991.

Taylor, P., The UN System under stress: financial pressures and their consequences in: Review of International Studies, Vol. 17, No. 4, Oct. 1991.

Taylor, T. (ed.), Approaches and Theory in International Relations, London: Longman, 1978, chap. 11.

Tsoukalis, L., The New European Economy: The Politics and Economics of Integration, Oxford: Oxford University Press, 1993.

Whitworth, S., Gender, International relations and the case of the ILO, in: Review of International Studies, Vol. 20, No. 4, Oct. 1994.

Globalization

Baylis, J. & Smith, S. (eds.), The Globalisation of World Politics, Oxford: Oxford University Press, 1997, Introduction and chapter 1.

Gowan, Peter, The Global Gamble. Washington’s Faustian Bid for World Dominance, London: Verso, 1999, chs. 1-3, pp. 3-38.

Hirst, P. & G. Thompson, Globalization in Question, Cambridge: Polity, 1999, ch. 1, pp. 1-17.

Albrow, M., The Global Age, Cambridge: Polity, 1996.

Waters, Malcolm, Globalization, London: Routledge, 1995, ch. 5, pp. 96-123.

Burbach, R. & W.I. Robinson, The Fin de Siècle Debate: Globalization as an Epochal Shift, in: Science and Society, Vol. 63, No.1, Spring 1999.

Burton, J., World Society, Cambridge: Cambridge University Press, 1972, Introduction and chapter 1.

Colas, Alejandro, International Civil Society, Cambridge: Polity, 2001, ch. 5;

this chapter is also published on The Global Site – there is a link from the Subject Group website to The Global Site.

Rosenberg, Justin, The Follies of Globalisation Theory, London: Verso, 2000.

Commission on Global Governance, Our Global Neighbourhood, Oxford: Oxford University Press, 1995.

Fawcett, L. & A. Hurrell (eds.), Regionalism in World Politics, Oxford: Oxford University Press, 1995.

Gamble, A. & A. Payne (eds.), Regionalism and World Order, Basingstoke: Macmillan, 1996.

Giddens, A., The Consequences of Modernity, Cambridge: Polity, 1990.

Gill, S., The Emerging World Order and European Change, in: Miliband & Panitch (eds.), Socialist Register, London: Merlin Press, 1992.

Held, D. et al., Global Transformations: Politics, Economics and Culture, Cambridge: Polity Press, 1999.

Jones, R. & P. Willets (eds.), Interdependence on Trial, London: Pinter, 1984.
Keeley, J.F., Towards a Foucauldian Analysis of International Regimes, in: International Organization, Vol. 44, No. 1, 1990.

Keohane, R. & Nye, J. (eds.), Transnational Relations and World Politics, Cambridge: Harvard University Press, 1972, chapters 1, 5, 6, 12, 20.

Kofman, E. & G. Youngs (eds.), Globalization: Theory and Practice, London: Pinter: 1996.

Merle, M., The Sociology of International Relations, Leamington Spa: Berg, 1987.

Millennium, Vol. 21, No. 3, Winter 1992 - Special Issue: Beyond International Society.

Miller, J.D.B., Sovereignty as a Source of Vitality for the State, in: Review of International Studies, Vol. 12, No. 2, April 1986. (See also the comment by Alan James, pp. 91-93.)

Murray, R., The Internationalization of Capital and the Nation State, in: New Left Review, No. 67.

O'Meara, R.L., Regimes and Their Implications for International Theory, in: Millennium, Vol. 13, No. 3, Winter 1984.

Radice, H., Taking Globalization Seriously in: Panitch, L. & Leys, C. (eds.), The Socialist Register 1999, London: Merlin Press, 1999.

Rittberger, V. (ed.), Regime Theory and International Relations, Oxford: Clarendon, 1995.

Rosenau, J. &E.-O. Czempiel (eds.), Governance without government: order and change in world politics, Cambridge: Cambridge University Press, 1992, chapters 1, 3, 4, 6, 9, 10.

Scholte, J.-A., International Relations of Social Change, Buckingham: Open University Press, 1993.

Shaw, M., Global Society and International Relations, Cambridge: Polity Press, 1994.

Shaw, M., There is no such thing as society: beyond individualism and statism in international security studies, in: Review of International Studies, Vol. 19, No. 2, April 1993.

Wade, R., The Global Economy: New Edifice or Crumbling Foundations?, in: New Left Review, No. 168, March/April 1988.

Waltz, K., The New World Order, in: Millennium, Vol. 22, No. 2, Summer 1993.

Weiss, L., Globalization and the Myth of the Powerless State, in: New Left Review, No. 225, September/October 1997.

Willetts, P. (ed.), Pressure Groups in the Global System, London: Pinter, 1982.

Spring Week 4: Neorealism - The Imperatives of Systemic Anarchy
Themes

In the 1970s, Kenneth Waltz developed Neorealism in an attempt to render traditional Realism more ‘scientific’ by setting out a deductive theory of international politics. Here, the anarchic structure of the international system (and not human nature) was given ultimate causality for state behaviour. Furthermore, it was claimed that since systemic anarchy is a historical constant (since no world-encompassing empire had ever existed in recorded history), the theory had a transhistorical and ‘timeless’ explanatory validity. While Neorealism reconnected self-reflexively with the then current developments in the theories of social sciences (structuralism) and while it excelled in conceptual rigour, parsimony and logic, it came under attack from a wide variety of paradigms during the 80’s and 90’s. Can realism and neo-realism still defend their hegemonic position in IR Theory?

Essay Questions

1.
What does Neorealism gain over realism by its more ‘scientific’ approach?

2.
Is Neorealism a science without politics?

3.
How ‘new’ is neo-Realism?

4.
Why do states cooperate?

5.
What is ‘structural’ in Waltz’s theory of structural Realism?

Required Readings
Waltz, Kenneth, ‘Reductionist and Systemic Theories’, in Waltz, Theory of International Politics, Reading, Mass.: Addison-Wesley 1979, chapter 4 [reprinted in Robert O. Keohane (ed.), Neorealism and its Critics (New York: Columbia University Press 1986, chapter 3.

Waltz, Kenneth, ‘Structural Realism after the Cold War’, International Security, 25:

1, 2000, pp.5-41.
Additional Reading

Buzan, Barry, People, States and Fear, London: Harvester Wheatsheaf, 1983
Buzan, Barry, David Jones, and Richard Little, Logic of Anarchy, Columbia University Press 1992

Forde, Steven, ‘International Realism and the Science of Politics: Thucydides, Machiavelli, and NeoRealism’, International Studies Quarterly, 39, 2, 1995, pp. 141-60

Grieco, Joseph, Cooperation Among Nations, Cornell University Press 1990

Hollis and Smith, Explaining and Understanding International Relations, read ‘The International System’, pp. 92-118

Jervis, Robert, ‘Cooperation under the Security Dilemma’, World Politics, 30:2, 1978 pp. 167-214.

Linklater, Andrew, ‘Neo-Realism in Theory and Practice,’ in Ken Booth and Steve Smith, eds., International Relations Theory Today, Penn State Press 1995, pp. 241-62

Little, Richard, ‘Structuralism and Realism’, in: Light, Margot and John Groom (eds.), International Relations: Handbook of Current Theory.

Mearsheimer, John, ‘Back to the Future: Instability in Europe after the Cold War’, International Security, 15:1, 1990, pp..

Snidal, Duncan, ‘Rational Choice and International Relations’, in Walters Carlsnaes et al. (eds.), Handbook of International Relations, London: Sage 2002, chapter 4.

Snyder, Glenn, Alliance Politics, Cornell University Press 1998.

Snyder, Jack, Myths of Empire: Domestic Politics and International Ambition, Cornell University Press 1991, Chapter 1.

Vasquez, John, The Power of Power Politics: From Classical Realism to Neotraditionalism, Cambridge: CUP 1998.

Waltz, Theory of International Politics, Reading, Mass.: Addison-Wesley 1979.

————, ‘The Origins of War in Neorealist Theory’, Journal of Interdisciplinary History, vol. 18, 1988, pp. 615-28.

————, ‘Realist Thought and Neorealist Theory’, Journal of International Affairs, 44:1, 1990, pp. 21-37.

————, ‘The Emerging Structure of International Politics’, in Michael Brown, et al., eds., The Perils of Anarchy, 1995, pp. 42-77.

Walt, Stephen, Revolution and War, Cornell University Press 1996

Wayman, Frank and Paul Diehl, ‘Realism Reconsidered: The Realpolitik Framework and Its Basic Propositions,” in Wayman and Diehl, eds., Reconstructing Realpolitik, University of Michigan Press 1994, pp. 3-28.

Williams, M., ‘Neo-Realism and the Future of Strategy’, Review of International Studies, 19:2, 1993, pp…

Special Symposium on ‘Windows on Waltz’ in Review of International Studies, 28:1, 2002 with contributions by Ewan Harrison and Matthew Woods. See also the reply by Martin Weber, Kant and Systemic Approaches to IR’, Review of International Studies, 29:1, 2003, pp.145-50

Critical Readings

Ashley, Richard K., ‘Political Realism and Human Interests’, International Studies Quarterly, 25:2, 1981, pp. 204-236; and "Comment" by John H. Herz: 237-241.

———, ‘the Poverty of Neorealism’, in Robert O. Keohane (ed.), Neorealism and its Critics, New York: Columbia University Press 1986, chapter 9.

Bromley, Simon, ‘Rethinking IR Theory: A Conjunctural Approach’, in Bromley, American Hegemony and World Oil, Cambridge: Polity Press 1991, chapter 1

Burnham, Peter, ‘Marxism, Neorealism and International Relations’, Common Sense, 1993.

Dessler, David, ‘What's at Stake in the Agent-Structure Debate?’, International Organization, 3:3, 1989.

George, Jim, ‘Of Incarceration and Closure: Neo-Realism and the New/Old World Orders’, Millennium, 22:2, 1993.

———, ‘The Backward Discipline Revisited: The Closed World of Neo-realism’, in George, Discourses of Global Politics: A Critical (Re)Introduction to International Relations, Boulder: Lynne Rienner, 1994, chapter 5.
Guzzini, Stefano, ‘Structural Power: The Limits of Neorealist Power Analysis’, International Organization, 47:3, 1993, pp. 443-478

———, Realism in International Relations and International Political Economy: the Continuing Story of a Death Foretold, London: Routledge 1998, part II.

Halliday, Fred and Justin Rosenberg, ‘Interview with Ken Waltz’, Review of International Studies, 4:3, 1998

Keohane, Robert O. (ed.), Neorealism and Its Critics, New York: Columbia University Press 1986, chapters 1-5, 7.

Kratochwil, Friedrich, ‘The Embarrassment of Changes: Neo-Realism as the Science of Realpolitik Without Politics’, Review of International Studies, 19:1, 1993, pp. 63-80.

Milner, Helen, ‘The Assumption of Anarchy in International Relations Theory’, Review of International Studies, 17:1, 1991, pp. 67-85.

Miller, B., ‘Explaining the Emergence of Great Power Concerts’, Review of International Studies, 20:4, 1994

Nuri Yurdusev, A., ‘Level of Analysis and Unit of Analysis: A Case for Distinction’, Millennium, 22:1, 1993

Nye, John, ‘Neorealism and Neoliberalism’, World Politics, 40, 1988

Schroeder, Paul, ‘Historical Reality vs. Neo-realist Theory’, International Security, 19:1, 1994, pp. 108-148. And Colin Elman and Miriam Fendius Elman, Paul Schroeder, (Exchange) "History v. Neorealism: A Second Look" in International Security, 20:1, 1995, pp. 182-195.

Schweller, Randall, ‘Neorealism’s Status-Quo Bias: What Security Dilemma?” in B. Frankel, ed., Realism: Restatements and Renewal, Portland: Frank Cass 1996, pp. 90-121.

Teschke, Benno, The Myth of 1648: Class, Geopolitics and the Making of Modern International Relations, London: Verso 2003, chapter 1.

Vasquez, John, ‘The Realist Paradigm and Degenerative versus Progressive Research Programs: An Appraisal of Neotraditional Research on Waltz’s Balancing Proposition,” APSR, 91, 4, 1997, pp. 899-913. (with responses by Kenneth Waltz, Colin and Miriam Elman, Randall Schweller, and Stephan Walt)

Spring Week 5: The English School - The Idea of International Society
Themes

Developing in parallel to the predominantly US-American realist tradition, a special school of thought – the so-called ‘English School’ - emerged in post-war British IR. One of its decisive traits was its emphasis on the historically and culturally specific origins and development of modern international relations that were also underwritten by a specific set of mutually accepted international norms: diplomacy, the laws of war, sovereignty, international law, and the balance of power. Together, these constitutive norms of international relations combine to generate an ‘international society’, rather than a Neo-realist ‘international system’. The implication is that while the English School agrees that the international system is ‘anarchic’ (rulerless), this does not necessarily mean that it is ‘anomic’ (without rules). Hugo Grotius, the early modern Dutch international lawyer, rather than Machiavelli became the point of inspiration for this intellectual project. As a result, members of the English School keep insisting on analysing common norms and rules that keep mitigating and circumscribing international anarchy, while being sceptical of the dominant positivist or ‘behaviourist’ perspective in IR. The theoretical issues raised in this regard include: the place of history in the study of IR, the contrast between ‘understanding’ and ‘explaining’ international relations, and the problem of identifying the sources of historical change in international relations. These broad methodological concerns feed into the second major contribution of the English School to the field of IR, namely its focus upon normative issues such as the tension between order and justice in international relations; the expansion of international society through a presumed ‘standard of civilisation’; and the normative implications of universalising the institutions of sovereignty, diplomacy, international law and international organisation as well as the vexed relationship between nationalism and International Society. All these areas of study beg questions such as: how and why did the current system of states spread across the globe?; why haven’t international institutions been able to prevent the outbreak of wars between states?; are the contemporary norms and values of international society genuinely universal?, should they be?; is there a distinction to be made between international and global society?

Essay Questions

1. What is the Grotian Tradition?

2. Assess the claim that ‘International Society is a fundamentally state-centric category of analysis’.

3. In what ways is the distinction between international society and international system theoretically sustainable?

4. Is the ‘standard of civilization’ that sustains international society ethnocentric?

5. ‘The history of the expansion of International Society is nothing but the history of the expansion of capitalism’. Do you agree?

6. Discuss the claim that international order among states can be maintained through either (a) international law (b) diplomacy or (c) international organisations.

Required Readings
Bull, Hedley, The Anarchical Society, Basingstoke: Macmillan, 1995, chapters 1-3, pp. 3-76.

Little, Richard, ‘The English School’s Contribution to the Study of International Relations’, European Journal of International Relations, 2000, 6:3, pp. 395-422.
Additional Readings

The Classical ‘English School’
Armstrong, David, Revolution and World Order: the Revolutionary State in International Society, Oxford: Clarendon, 1993.

Bull, Hedley, ‘International Theory: the Case for a Classical Approach’ and Morton Kaplan, ‘The New Great Debate: Traditionalism vs. Science in International Relations’, World Politics, April 1966 and October 1966 [reprinted in Knorr and Rosenau (eds.) Contending Approaches to International Politics]

———, ‘Kissinger: The Primacy of Geopolitics’, International Affairs, 56, pp. 484-87.

———, ‘Hobbes and the International Anarchy’, Social Research, 48 (4), 1981, pp. 717-738.

——— and Adam Watson (eds.), The Expansion of International Society, Oxford: OUP, 1984, chapters 1, 8, 14

———, Benedict Kingsburg, and Adam Roberts, (eds.), Hugo Grotius and International Relations, Oxford: OUP 1990.

Butterfield, Herbert and Martin Wight (eds.), Diplomatic Investigations: Essays in the Theory of International Politics, London: Allen & Unwin 1966

Hoffmann, Stanley, ‘International Society’, in J. D. B. Miller and R. J. Vincent (eds.), Order and Violence: Hedley Bull and International Relations, Oxford: OUP 1990, pp. 13-37.
Luard, Evan, The Balance of Power: The System of International Relations, 1648-1815, London: Macmillan 1992.

Mayall, James, ‘International Society and International Theory’, in: Michael Donelan (ed.), The Reason of States, London: Allen & Unwin, 1978.

———, ‘The Society of States’, in Nationalism and International Society, Cambridge: CUP, 1990, chapter 2, pp. 18-34.

Vincent, R.J., ‘Hedley Bull and Order in International Politics’, Millennium, Vol. 17, No. 2, Summer 1988

Watson, Adam, ‘Systems of States’, Review of International Studies, 16:2, 1990, pp. 99-109.

———, The Evolution of International Society: A Comparative Historical Analysis, London: Routledge, 1992.

Wight, Martin, International Theory, Leicester: Leicester University Press, 1991.

———, ‘Diplomacy’, in: Wight, Power Politics, Leicester: RIIA 1946.

———, Systems of States, Leicester: Leicester University Press, 1978, chapters 3 & 5

———, International Theory: The Three Traditions, Leicester: Leicester University Press 1991.
The New ‘English School’

Brown, Chris, ‘International Theory and International Society: The Viability of the Middle Way?, Review of International Studies, 21:2, 1995, pp. 183-96.

———Brown, Chris, ‘World Society and the English School: An 'International Society' Perspective on World Society’, European Journal of International Relations, 7:4, 2001, pp. 423-441.

Buzan, Barry, ‘From International System to International Society: Structural Realism and Regime Theory meet the English School’, International Organization, 1993, 47:3, pp. 327-52.

——— and Richard Little, International Systems in World History: Remaking the Study of International Relations, Oxford: OUP 2000.

———, ‘The English School: An Underexploited Resource in IR’, Review of International Studies, 2001, 27:3, pp. 471-88

——— and Richard Little, ‘The English Patient Strikes Back: A Reply to Hall’s Mis-Diagnosis’, International Affairs, 2001, 77:3, pp. 943-46.

Cutler, Claire, ‘The ‘Grotian’ Tradition in International Relations’, Review of International Studies, Vol. 17, 1991.

Dunne, Timothy, ‘International Society: Theoretical Promises Unfulfilled’, Cooperation and Conflict, Vol. 30, No. 1, 1995, pp.125-154.

———, Inventing International Society: A History of the English School,, Basingstoke: Macmillan, 1998.

Epp, Roger, ‘The English School on the Frontiers of International Society: A Hermeneutic Recollection’, Review of International Studies, Special Issue, 24, 1998, pp. 47-63.

Fawn, Richard and Jeremy Larkins (eds.), International Society After the Cold War, London, 1996.

Forsyth, M., ‘The Traditions of International Law’, in: T. Nardin & D. Mapel (eds.), Traditions of International Ethics, Cambridge: CUP, 1992, pp. 23‑41.

Gong, Gerrit W., The Standard of ‘Civilisation’ in International Society, Oxford: Clarendon, 1984.

Hall, Ian, ‘Still the English Patient? Closures and Inventions in the English School’, International Affairs, 2001, 77:3, pp. 931-42.

Halliday, Fred, ‘International Society as Homogeneity: Burke, Marx, Fukuyama’, Millennium, Vol. 21, No. 3, 1992, pp. 435-461.

Harris, I., ‘Order and Justice in ‘The Anarchical Society’’, International Affairs, Vol. 69, No. 4, 1993.

Hill, Chris, ‘Diplomacy and the Modern State’, in: Cornelia Navari (ed.), The Condition of States: A Study in International Relations Theory, Milton Keynes: Open University Press, 1991, pp. 85‑101.

Hurrell, Andrew, ‘Keeping History, Law and Political Philosophy Firmly within the English School’, Review of International Studies, 27:3, pp.489-94.

Jackson, Robert H., Quasi‑states: Sovereignty, International Relations and the Third World, Cambridge: CUP, 1990.

Jackson, Robert H., ‘The Political Theory of International Society’, in: Booth, Ken and Steve Smith (eds.), International Relations Theory Today, Cambridge: Polity Press, 1995.

James, Alan, ‘Diplomacy’, Review of International Studies, Vol. 19, No. 1, 1993.

———, Sovereign Statehood: the Basis of International Society, London: Allen & Unwin, 1986.

———, ‘System or Society?’, Review of International Studies, Vol. 19, No. 3.
Kingsbury, J., J.D.B. Miller & A. Roberts (eds.), Hugo Grotius and International Relations, Oxford: Oxford University Press, 1991.

Lauterpracht, D.E., ‘The Grotian Tradition in International Law’, in: British Yearbook of International Law, 1946.

Little, Richard, ‘Neorealism and English School: A Methodological, Ontological, and Theoretical Assessment’, European Journal of International Relations, 1:1, 1995, pp. 9-34.

Miller, J.D.B. and R .J. Vincent, Order and Violence: Hedley Bull and International Relations, Oxford: Clarendon, 1990.

Neumann, Iver and J. Walsh, ‘The Other in European Self-definition: An Addendum to the Literature on International Society’, Review of International Studies, Vol. 17, No. 4, October 1991.

Roberson, B.A. (ed.), International Society and the Development of IR Theory, London: Pinter, 1998 [revised paperback edition published by Continuum in 2002].

Sofer, S., ‘Old and New Diplomacy: A Debate Revisited’, Review of International Studies, Vol. 14, No. 3, pp. 195‑212..

Waever, Ole, ‘International Society’, Cooperation and Conflict, Vol. 27, No.1, 1992, pp. 97-128.

Various Contributors, ‘Forum on the English School’, Review of International Studies, 27, 3, July 2001, 465-519. [read the contributions by Watson, Buzan, Hurrell, Guzzini, Neumann, and Finnemore.]

Zhong, Yongjin, ‘China's Entry into International Society: Beyond the Standard of `Civilization'’, Review of International Studies, 17:1, 1991, pp. 3-17.

Special Symposium on ‘The English School: Continuity and Change’ in Review of International Studies, 2002, 28:4.

Special Symposium on Historical Sociology, Review of International Political Economy, Vol. 5, No. 2, Summer 1998.

Critical Readings

Bromley, Simon, ‘Universalism and Difference in International Society’, in William Brown et al. (eds.), Ordering the International: History, Change and Transformation, London/Ann Arbor, Mi: Pluto Press 2004, chapter 3.

Colas, Alejandro, ‘International Society from below’, in Colas, International Civil Society, Cambridge: Polity Press 2002, chapter 4.

Daase, Christopher, ‘Die Englische Schule’, in Siegfried Schieder and Manuela Spindler (eds.), Theorien der Internationalen Beziehungen, Opladen: Leske+Buderich 2003, chapter 9.

Grader, S., ‘The English School of International Relations: Evidence and Evaluation’, Review of International Studies, Vol. 14, No. 1, 1988, pp. 29-44.

Hall, Ian, ‘Still the English Patient? Closures and Inventions in the English School’, International Affairs, 77:3, pp. 931-42.

Jahn, Beate, ‘IR and the State of Nature: The Cultural Origins of a Ruling Ideology’, Review of International Studies, Vol. 25, No. 3, 1999.

Jones, Roy E., ‘The English School of International Relations: A Case for Closure’, Review of International Studies, Vol. 7, No. 1, 1981, pp. 185-206.

Keene, Edward, Beyond the Anarchical Society: Grotius, Colonialism and Order in World Politics, Cambridge: CUP 2002.

Wilson, Peter, ‘The English School of International Relations: A Reply to Sheila Grader’, Review of International Studies, Vol. 15, No. 1, 1989, pp. 101-129.

Spring Week 6: Normative Theories – Communitarianism and Cosmopolitanism

Themes

Traditional theories of International Relations have been accused either of neglecting normative issues or of, explicitly or implicitly, promoting morally unsatisfactory policies. These challenges come from normative theories. Normative Theories attempt to provide a firm foundation for moral principles in international politics either in historically established communities or in the notion of reasonable individuals. On the basis of these starting points respectively, normative theorists try to establish principles of international distributive justice, human rights, and international law. While not particularly prominent amongst theories of International Relations, normative theories nevertheless provide the moral justifications for policies of intervention and nonintervention and, thus, require critical assessment.

Essay Questions

1. How ‘new’ is new normative theory?

2. Moral principles have to be derived from individuals. Discuss.

3. Every political community has the right to work out its own understanding of freedom. For this reason, the principle of nonintervention is sacred in international relations. Discuss.

4. How useful are the criteria of ‘Just War Theory’ for determining the justice of particular wars and interventions?

Required Readings

Beitz, C., Political Theory and International Relations, Princeton: Princeton University Press, 1979, pp. 69-123.
Walzer, Michael, Just and Unjust Wars. A Moral Argument with Historical Illustrations, New York, Basic Books, 1977, ch. 6.

Additional Readings

Barry, B., Do Countries have Moral Obligations? The Case of World Poverty, in: The Tanner Lectures on Human Values, 1981, II, Sterling M. McMurrin (ed.), Salt Lake City: University of Utah Press and Cambridge: Cambridge University Press, 1981.

Attfield, R. and Wilkin, B. (ed.), International Justice and the Third World, London: Routledge, 1992.

Beitz, C. et al, (eds.), International Ethics, Princeton: Princeton UP, 1985.

Beitz, C., Sovereignty, Morality and International Affairs in: Held, D. (ed), Political Theory Today, Cambridge: Polity, 1994 and Political Theory and International Relations, Princeton: Princeton University Press, 1979, Introduction and chapter 3.

Brown, C., International Relations Theory-New Normative Approaches, Hemel Hempstead, Harvester Wheatsheaf, 1992. See especially Part I, pp. 21-106.

Brown, C., The Modern Requirement. Reflections on Normative International Theory in a Post-Western World, in: Millennium, Vol. 17, no. 2, 1988.

Cochran, Molly, Normative Theory in International Relations. A Pragmatic Approach, Cambridge, Cambridge University Press, 1999.

Dunne/Wheeler (eds.), Human Rights in Global Politics, Cambridge, Cambridge University Press, 1999.

Dyer, Hugh C., Moral Order/World Order. The Role of Normative Theory in the Study of International Relations, Basingstoke, Macmillan, 1997.

Ellis, A., (ed.), Ethics and International Affairs, Manchester: Manchester University Press, 1986.

Forbes, I., and Hoffman, M., (eds.), Political Theory, International Relations and the Ethics of Intervention, Basingstoke: Macmillan, 1993.

Frost, M., Ethics in International Relations, Cambridge: Cambridge University Press, 1996.

Hoffman, S., Duties Beyond Borders: On the Limits and Possibilities of Ethical International Politics, Syracuse: Syracuse University Press, 1981.

Hutchings, Kimberley, International Political Theory, London, Sage, 1999.

Ishay, Micheline R. (ed.), The Human Rights Reader, London, Routledge, 1997.

Jahn, B., One Step Forward, Two Steps Back: Critical Theory as the Latest Edition of Liberal Idealism in: Millennium, No. 3, 1998.

Lapid, Y. and F. Kratochwil (eds.), The Return of Culture and Identity in IR Theory, Boulder: Lynne Rienner, 1996.

Linklater, A., Men and Citizens in the Theory of International Relations, Basingstoke: Macmillan, 1982.

Linklater, A., The Question of the Next Stage in IR Theory: A Critical Theoretical Point of View in: Millennium, Vol. 21, Spring 1992.

Mapel, D. and T. Nardin, Convergence and Divergence in International Ethics, in: Nardin, T. and D. Mapel, (eds.), Traditions of International Ethics, Cambridge: Cambridge University Press, 1992.

Meyer, William H., Human Rights and the International Political Economy in Third World Nations, Westport CN, Praeger, 1998.

Miller, D., The Ethical Significance of Nationality in: Ethics, 1988, 647-62.

Robertson/Merrills, Human Rights in the World, Manchester, Manchester University Press, 1996.

Smith, S., The Forty Years Detour: The Resurgence of Normative Theory in International Relations in: Millennium, Vol. 21, No. 3, 1992, 489-508.

Thompson, J., Justice and World Order: A Philosophical Enquiry , London: Routledge, 1992.

Vincent, R.J., Human Rights and International Relations, Cambridge: Cambridge University Press, 1986.

Warner, D., An Ethic of Responsibility in International Relations, Boulder: Lynne Rienner, 1992.

Spring Week 7: Historical Materialism I -

Capitalism and the System of States
Themes

Like Constructivism, Historical Materialism also emphasises the socially constructed – and therefore historically and culturally variable - nature of world politics and equally the socially constructed nature of IR theories. However, rather than explaining these transformations in terms of norm-governed changes in international rules, it points our attention to the political conflicts - class conflicts - around historically specific relations of production and exploitation that become institutionalised in and regulated by states, or more broadly: political communities. The assumption is that the dominant classes that manage these states have an interest in maintaining, stabilising, and promoting their domestic arrangements by conducting foreign policies conducive to these strategic political objectives. In this perspective, international order is thus always related, if indirectly, to projects of class power. However, Historical Materialism is also critical of theories that try to abstract from these class interests by ‘naturalising’ or ‘neutralising’ theory-construction, i.e. by trying to present theories as non-political forms of intellectual production. Thus, the nexus between theory and practice – the link between theory-formation, the setting of research-agendas and policy-advise – is always problematised by Marxists through what is sometimes called ideology-critique. Historical Materialism is thus a ‘critical’ theory – critical with regard to dominant theories that obscure inequalities while legitimising the quest for power, and critical with regard to relations of exploitation and domination. We will start by showing how Marxist accounts explain the historically distinct and diverse forms of international relations and how they theorise the origins and evolution of the European system of states with specific regard to the impact of capitalism and the growth of a world-market on inter-state relations.

Essay Questions
1.
In what ways does an historical materialist methodology in IR improve on existing paradigms?

2
What constitutes the overriding dynamic for modern international relations: geopolitics or capitalism?

3.
Discuss the effects that the rise of capitalism had on the inter-state system.

4.
The contemporary international order is fundamentally constituted by a universal and transnational world-market and by a territorially segmented system of states. Explain why this is the case and why Rosenberg speaks of an ’Empire of Civil Society’.

5.
Compare and contrast Realism, Constructivism, and Marxism, both with respect to their theoretical assumptions and their explanatory power.

Required Readings

Rosenberg, Justin, The Empire of Civil Society, London: Verso, 1994, chapter 5.

Teschke, Benno, ‘Origins and Evolution of the European States-System’, in William Brown et al. (eds.), Ordering the International: History, Change and Transformations, London/Ann Arbor, Mi: Pluto Press in association with The Open University Press 2004, pp.21-65.

Additional Readings

Marxist History, Theory and International Relations

Benner, Erica, Really Existing Nationalisms: A Post-Communist View from Marx and

Engels, Oxford: Clarendon Press 1995.

Boyle, Chris, ‘Imagining the World Market: IPE and the Task of Social Theory’,

Millennium, 23:2, 1994, pp. 351-63.

Brenner, Robert, ‘The Social Basis of Economic Development’, in John Roemer (ed.),

Analytical Marxism, Cambridge: CUP 1986, pp. 23-53

———, ‘The Origins of Capitalist Development: A Critique of Neo-Smithian

Marxism’, New Left Review, 104, 1977, pp. 25-92.

Bromley, Simon., Rethinking Middle East Politics, Cambridge: Polity Press, 1994.

———, ‘Rethinking International Political Economy’, in John Macmillan and Andrew Linklater (eds.), Boundaries in Question: New Directions in International Relations, London: Pinter 1995, pp. 228-43

———, ‘Marxism and Globalisation’, in Andrew Gamble et al (eds.), Marxism and Social Science, London: Macmillan 1999, pp.280-301.

Halliday, Fred, ‘A Necessary Encounter: Historical Materialism and International Relations’, in Halliday, Rethinking International Relations, London: Macmillan 1994, chapter 3.

Holloway, John, ‘Global Capital and the Nation-State’, Capital & Class, 52, 1994, pp.23-50.

Kandal, Terry R., ‘Marx and Engels on International Relations, Revolution and Counterrevolution’, in Michael T. Martin and Terry R. Kandal (eds.), Studies of Change and Development in the Modern World, Oxford: OUP 1989, pp.25-76.

McMichael, Philip, ‘State Formation and the Construction of the World Market’, Political Power and Social Theory, 6, 1987, pp.187-237.

Rosenberg, Justin, ‘Isaac Deutscher and the Lost History of International Relations’, New Left Review, No. 215, January/February 1996.
Teschke, Benno, The Myth of 1648: Class, Geopolitics and the Making of Modern International Relations, London: Verso 2003, especially chapters 1, 7 & 8.

Van der Pijl, Kees, ‘The Lockean Heartland in the Global Political Economy’, in Van der Pijl, Transnational Classes and International Relations, London: Routledge, 1998, chapter 3.

———, The History of Class Struggle: from Original Accumulation to Neoliberalism, Monthly Review, 49:1, 1997, pp.28-49

Wood, Ellen Meiksins, Democracy Against Capitalism: Renewing Historical Materialism, Cambridge: CUP 1995, chapters 1,3, 4 and 5

———, ‘Global Capital, National States’, in Mark Rupert and Hazel Smith (eds.), Historical Materialism and Globalisation, London: Routledge 2002, chapter 1.

———, The Origin of Capitalism: A Longer View, London: Verso 2002.

———, The Empire of Capital, London: Verso 2003.

Epistemological Debates

George, Jim, Discourses of Global Politics: A Critical (Re)Introduction to

International Relations, Boulder, Co: Rienner 1994, chapters 6&7.
Heine, Christian and Benno Teschke, ‘Sleeping Beauty and the Dialectical Awakening: On the Potential of Dialectic for International Relations’, Millennium, 1996, 25:2, pp. 399-423.

———, ‘On Dialectic and International Relations: A Reply to Our Critics’,

Millennium, 1997, 26:2, pp. 455-70.
Linklater, Andrew, Beyond Realism and Marxism: Critical Theory and International Relations, Basingstoke: Macmillan, 1990.

MacLean, John, ‘Belief Systems and Ideology in International Relations: a Critical Approach’, in: Little, R. and S. Smith (eds), Belief Systems and International Relations, Oxford: Blackwell, 1988.

———, ‘The Ideology of the End of Marxism/end of Socialism Thesis’, in: Einhorn, Kaldor and Kavan (eds.), Citizenship and Democratic Control in Europe, 1996.

———, ‘Marxism and International Relations: A Strange Case of Mutual Neglect’, Millennium, 17:2, 1988.
———, ‘Marxist Epistemology, Theories of Social Change, and the Study of International Relations’ in: Buzan, B. and R. Jones (eds.), Change and the Study of International Relations, London: Pinter, 1981.

Neufeld, Mark, The Restructuring of International Relations Theory, Cambridge:

CUP 1995

Critical Readings

Balakrishnan, Gopal, ‘Rethinking Westphalia/The Age of Warring States’, New Left Review, 26, 2004, pp.148-60.

Chase-Dunn, Christopher, ‘Interstate System and Capitalist World-Economy: One Logic or Two?’, International Studies Quarterly, 25:1, 1981, pp.19-42 [reprinted in George Crane and Abla Amawi (eds.), The Theoretical Evolution of International Political Economy, 2nd ed., New York/Oxford: OUP 1997, pp.144-57.

Smith, H., ‘The Silence of the Academics’, Review of International Studies, Vol. 22, No. 2, April 1996.
Spring Week 8: Historical Materialism II -

Imperialism, Hegemony, Empire and Globalisation

Themes

Marxist debates on international relations reached a first peak during the period of inter-imperialist rivalry in the run-up to World War I. We will rehearse these debates on whether imperialism leads necessarily to war, or whether some kind of co-ordination between the leading capitalist powers – what Kautsky termed ‘ultra-imperialism’ - is a viable option. But we will also ask whether imperialism is still a useful category to explain post-1945 international relations in general, and in particular the geopolitical configuration that emerged with the rise of globalisation and the end of the Cold War. Partly in reaction to the perceived obsoleteness of classical theories of imperialism, critical IR scholars developed the so-called neo-Gramscian approach that tries to link specific ‘regimes of accumulation’ (like Fordism) to specific domestic state-organised class-constellations (‘Historical Blocs’) that try to project their model of social organisation into the international arena with the help of multilateral international institutions like the UN, the Bretton Woods Institutions, or the EU. The term ‘hegemony’ tries to capture this idea in the sense that dominant states provide global leadership through a mixture of consent and coercion assisted by international organisations. However, have we gone beyond ‘benign US-hegemony’? Have we entered a new period of imperialism, or even a new age of ‘empire’?

Essay Questions
1. In what ways can a Marxist conception of class conflict explain the process of lobalisation?

2. Analyse the ways in which the USA has sustained an international hegemony since 1945.

3. Are Marxist theories of imperialism of any use in explaining the contemporary international system?

4. Compare and contrast the meanings of the concepts of ‘hegemony’, ‘imperialism’, ‘empire’ and ‘globalisation’ and justify which term captures contemporary world politics best.

5. Assess the claim that the prospect of revolutionary transformation of the international system has disappeared after the end of the Cold War.

Required Readings

Brewer, Anthony, Marxist Theories of Imperialism: A Critical Survey, 2nd edition London: Routledge, 1990, chapters 1 and 2.
Cox, Robert W., ‘Social Forces, States and World Orders: Beyond IR Theory’, Millennium: Journal of International Studies, 1981, 10:2, pp. 126-55

Additional Readings

Neo-Gramscian IR Theory and other

Cox, Robert W., ‘Gramsci, Hegemony and International Relations: An Essay in Method’, Millennium: Journal of International Studies, 1983, 12:2, pp. 162-75. [reprinted in Cox/Sinclair, Approaches to World Order]

———, Production, Power and World Order: Social Forces in the Making of History, New York: Columbia University Press 1987.

———, (with Timothy Sinclair) (eds.), Approaches to World Order, Cambridge: CUP.

Gill, Stephen, American Hegemony and the Trilateral Commission, Cambridge: CUP, 1990.

———, (ed.), Gramsci, Historical Materialism and International Relations, Cambridge: CUP 1993.

———, ‘Globalisation, Market Civilisation and Disciplinary Neo-liberalism’, Millennium: Journal of International Studies, 1995, 24:3, pp. 399-423

———, Power and Resistance in the New World Order, London: Palgrave 2003.

Harvey, David, The Condition of Postmodernity: An Enquiry into the Origins of Cultural Change, Cambridge, MA: Blackwell, 1990
———, ‘The Geography of Capitalist Accumulation: A Reconstruction of the Marxian Theory’, in D. Harvey, Spaces of Capital: Towards a Critical Geography, New York: Routledge 2001, pp. 237-66.

———, ‘The Geopolitics of Capitalism’, in D. Harvey, Spaces of Capital: Towards a Critical Geography, New York: Routledge 2001, pp. 312-44.

Mittelman, James H. (ed.), Globalization: Critical Reflections, Boulder, Co: Rienner 1996.

Overbeek, Henk, (ed.), Restructuring Global Hegemony, London: Routledge, 1993.

Robinson, William I., Promoting Polyarchy, Cambridge: CUP 1995, Part I.

Rupert, Mark, Producing Hegemony, Cambridge: Cambridge University Press, 1994,

———, Ideologies of Globalization: Contending Visions of a New World Order, London: Routledge 2000.

Van der Pijl, Kees., The Making of an Atlantic Ruling Class, London: Verso, 1980.

———, Transnational Classes and International Relations, London: Routledge, 1998.

Imperialism, Empire, Globalisation

Anderson, Perry, ‘Force and Consent’, New Left Review II, 17, pp.5-30.

Balakrishnan, Gopal (ed.), Debating Empire, London: Verso 2003.

Brenner, Robert, The Boom and the Bubble: The US in the World Economy, London: Verso 2002.

Bromley, Simon, ‘Reflections on Empire, Imperialism and United States Hegemony’, Historical Materialism, 11:3, 2003, pp. 17-68.
Bukharin, Nikolai, Imperialism and World Economy, New York: Monthly Review Press 1929.

Gollwitzer, Heinz, Europe in the Age of Imperialism, 1880-1914, Norwich: Thames and Hudsons 1969.

Gowan, Peter, The Global Gamble: Washington’s Faustian Bid for World Dominance, London: Verso 1999.

Halliday, Fred, ‘The Pertinence of Imperialism’, in Mark Rupert and Hazel Smith (eds.), Historical Materialism and Globalisation, London: Routledge 2002, chapter 4.
Hardt, Michael and Antonio Negri, ‘World Order’, in Hardt and Negri, Empire, Cambridge: Harvard University Press 2000, pp.3-21.

Harvey, David, The New Imperialism, Oxford 2003.

Hobsbawm, Eric, The Age of Empire, 1875-1914, London: Weidenfeld and Nicholson 1987.

Horowitz, David, Imperialism and Revolution, London: Allen Lane 1969.

Kiernan, V.G., Marxism and Imperialism, London: Edward Arnold 1974.
Lenin, Vladimir I., Imperialism: the Highest Stage of Capitalism, New York: International Publishers, 1939.

Mommsen, Wolfgang J., Theories of Imperialism, transl. by P.S. Falla, London: Weidenfeld and Nicolson 1980
Owen, R. & Sutcliffe, B. (eds.), Studies on the Theory of Imperialism, London: Longman, 1972.

Rosenberg, Justin, The Follies of Globalisation Theory: Polemical Essays, London: Verso 2000.
Saurin, Julian, ‘Globalization, Poverty and the Promises of Modernity’, Millennium, 1996.

Stedman Jones, Gareth, ‘The History of US Imperialism’, in Robin Blackburn (ed.), Ideology in Social Science: Readings in Critical Social Theory, Glasgow: Fontana Collins 1972.

Sutcliffe, Bob, ‘How many Capitalisms? Historical Materialism in the Debates about Imperialism and Globalization’, in Mark Rupert and Hazel Smith (eds.), Historical Materialism and Globalisation, London: Routledge 2002, chapter 2.
Warren, Bill, Imperialism: Pioneer of Capitalism, London: New Left Book 1980.

Wolfe, Patrick, ‘History and Imperialism: A Century of Theory, from Marx to Postcolonialism’, American Historical Review, 1997, 102:2, pp. 388-420.

Critical Readings

Burnham, Peter, ‘Open Marxism and Vulgar International Political Economy’, Review of International Political Economy, 1:2, 1994, pp. 221-32

Burnham, Peter, ‘Neo-Gramscian Hegemony and the International Order’, Capital & Class, No. 45, 1992.
Germain, Randall and Michael Kenny, ‘Engaging Gramsci: International Relations Theory and the New Gramscians’, Review of International Studies, 1998, 24:1, pp. 3-21

Schumpeter, Joseph, ‘The Sociology of Imperialism’, in Schumpeter, Imperialism and Social Classes, Cleveland: Meridian 1955 [1919/1927]
Spring Week 9: Postmodernism –

Power, Knowledge and Ethics

Themes

Unlike normative theories, Postmodern theories argue that there are no firm grounds for knowledge. Hence, the kind of knowledge developed and taught in International Relations and other disciplines is intimately connected to power and its morality, therefore, is the morality of the powerful constantly suppressing alternative forms of knowledge and morality. For postmodernists there is no Truth but only truths. This position has been strongly criticized by traditional approaches for being unable to establish not just any knowledge about the world in which we live but, consequently, also grounds for ethics. Thus, we have to discuss the possibility of establishing a firm foundation of knowledge in International Relations as well as its ethical consequences. And we have to evaluate the contribution Postmodernism can make to the study of international relations.

Essay Questions

1. Can we establish firm grounds for knowledge?

2. How do Postmodernists analyze international relations? And what, if anything, do these analyses add to our understanding?

3. Is there such a thing as postmodern ethics – and if so, what does it look like?

4. Explain the power/knowledge nexus and its relevance for international relations.

Required Readings

Devetak, Richard, Postmodernism, in: Burchill/Linklater (eds.), Theories of International Relations, New York: St. Martin’s Press, 1996, ch. 7.

Campell, D., Writing Security: US Foreign Policy and the Politics of Identity, Manchester: Manchester University Press, 1992, introduction and Chapter 1.

Additional Readings

Alker, H. & M. Schapiro (eds), Challenging Boundaries, Minneapolis: Minneapolis University Press, 1996.

Baudrillard, J. The Gulf War Did Not Take Place, Sydney: Power Publications, 1995.

Ashley, R.K. and R.B.J.Walker (eds.), Speaking the Language of Exile: Dissidence in International Studies, in: Special Issue of International Studies Quarterly, 34:3, September 1990.

Biersteker, T.J. & C. Weber (eds.), The Social Construction of State Sovereignty, Cambridge: Cambridge University Press, 1996.

Brown, C., ‘Turtles All the Way Down’: Antifoundationalism, Critical Theory and International Relations, in: Rengger, N.J. and M. Hoffman (eds.), Beyond the Inter-Paradigm Debate, Hemel Hempstead: Harvester Wheatsheaf, 1995.

Campell, D., Politics Without Principle: Sovereignty, Ethics and Narratives of the Gulf War, Boulder, CO: Lynne Rienner, 1993.

Connolly, W., Identity/Difference, Ithaca: Cornell University Press, 1991, chapter 2.
Connolly, W., Democracy and Territoriality in: Millennium, Vol. 20, No. 3, Winter 1991.

Constantinou, C., Diplomatic Representation, or, Who framed the Ambassadors?, in: Millennium, Vol. 23, No.1, 1994.

Der Derian, J. and M.J. Shapiro, International/Intertextual Relations: Postmodern Readings of World Politics, Lexington: Lexington Books, 1989.

Der Derian, J., S/N: International Theory, Balkanization and the New World Order, in: Millennium, Vol. 20, No. 3, Winter 1991.

Der Derian, J., The (S)pace of International Relations: Simulation, Surveillance and Speed, International Studies Quarterly, 34:3, September, 1990, 295-310, and Introducing Philosophical Traditions in International Relations, in: Millennium, Vol. 17, No. 2, Summer 1988.

Der Derian, J., Anti-Diplomacy: Spies, terror, Speed and War, Oxford: Blackwell, 1992.

Doty, R.L., Imperial Encounters, Minneapolis: Minneapolis University Press, 1997.

Kuehls, T. Beyond Sovereign Territory: The Space of Ecopolitics, Minneapolis: Minneapolis University Press, 1996.

Lapid, Y., The Third Debate: On the Prospects of International Theory in a Post-Positivist Era, in: International Studies Quarterly, 33, 3, 1989, 235-5.

Rosenau, J.N., Global Voices: Dialogues in International Relations, Boulder: Westview Press, 1994.

Sylvester, C, Feminist Theory and International Relations in a Postmodern Era, Cambridge: Cambridge University Press, 1993, Introduction and Chapter 1.

Walker, R., Inside/Outside: International Relations as Political Theory, Cambridge: Cambridge University Press, 1992.

Shapiro, M. Violent Cartographies: Mapping Cultures of War, Minneapolis: Minneapolis University Press, 1997.

Spegele, R., Richard Ashley's Discourse for International Relations, in: Millennium, Vol. 21, Summer 1992.

Spring Week 10: Constructivism - ‘Anarchy Is What States Make of It!’
Themes

The recent ‘constructivist turn’ in IR Theory has further moved our attention away from the positivist idea of ‘objectivity’ in the social sciences and the realist insistence on the systemic imperatives that states face in a hostile and competitive international environment. In its stead, it has re-emphasised the socially constructed – and therefore historically and culturally variable - nature of world politics and the socially constructed nature of IR theories. In this respect, Constructivism has re-connected with the English School, while drawing much more consciously on developments in contemporary sociology and the philosophy of the social sciences. The term ‘constructivism’ was coined by Nicholas Onuf in his World of Our Making (1990) and draws largely on hermeneutics, linguistics and theories of inter-subjectivity. It emphasizes the intentions, norms and meanings that actors attribute to their actions within a sphere of international relations that is defined by commonly agreed and accepted ‘rules of the game’ that prescribe the ‘dos and donts’ of international politics. These can change. How they change is not exactly clear in constructivism, but the emphasis is on changing actor-identities that are embedded in different cultural contexts, which inform different policy-choices. Anarchy is thus never something objectively given that determines international political conduct in a pre-ordained way, but always subjectively (and inter-subjectively) conditioned by what ‘states make of it’ – to quote Alexander Wendt’s felicitous phrase.

Essay Questions

1. What is the difference between rationalism and constructivism?

2. Are there any limits to the explanatory power of constructivism?

3. ‘Anarchy is what states make of it!’ Do you agree?

4. What, following constructivists, accounts for fundamental change in ‘the rules of international politics’?

5. Distinguish between the different IR versions of constructivism and set out which version is the most convincing.

6. Is there any politics – understood as a strategic field of action and a struggle for power - in constructivism?

Required Readings

Adler, Emanuel, ‘Seizing the Middle Ground: Constructivism in World Politics’, European Journal of International Relations, 3:3, 1997, 291-318

Onuf, Nicholas, ‘Constructivism: A Users’ Manual’, in Vendulka Kubalkova, Nicholas Onuf and Paul Kowert, eds., International Relations in a Constructed World, 1998, pp. 58-78.

Additional Reading

Adler, Emanuel, ‘Constructivism’, in Carlsneas, W., B. Simmons, and Th. Risse, eds., Handbook of International Relations, London: Sage Press 2002

Barnett, Michael, ‘Institutions, Roles and Disorder: The Case of the Arab States System’, International Studies Quarterly, 37:3, 1993, pp. 271-296

Brown, William, ‘Characterizing International Order’, in William Brown et al. (eds.), Ordering the International: History, Change and Transformation, London/Ann Arbor, Mi: Pluto Press 2004, chapter 14

Checkel, Jeff, ‘The Constructivist Turn in International Relations Theory’, World Politics, 50, 2, 1998, pp. 324-48
Dessler, David, ‘Constructivism within a Positivist Social Science’, Review of International Studies, 25:1, 1999, pp. 123-38.

Fearon, James and Alexander Wendt, ‘Rationalism vs. Constructivism: A Sceptical View’, in W. Carlsnaes et al (eds.) Handbook of International Relations, 2002.

Fierke, Karin and Knud Joergensen (eds.), Constructing International Relations: The Next Generation, Armonk, NY/London: M.E.Sharpe 2001.
Florini, Anne, ‘The Evolution of International Norms’, International Studies Quarterly, 40:3, 1996, pp. 363-90.

Guzzini, Stefano, ‘A Reconstruction of Constructivism in International Relations’, European Journal of International Relations, 6:2, 2000, pp. 147-182.

Hall, Rodney Bruce and Friedrich V. Kratochwil, ‘Medieval Tales: Neorealist “Science” and the Abuse of History’, International Organization, 47:3, 1993, pp. 479-91

Hopf, Ted, ‘The Promise of Constructivism in International Relations Theory’, International Security, 1998, 23:1, pp. 171-200
Jepperson, Ron, Peter Katzenstein, and Alex Wendt, chapter two in Katzenstein, ed., Culture and Security, NY: Columbia University Press 1996

Koslowski, Rey and Friedrich Kratochwil, ‘Understanding Change in International Politics: The Soviet Empire's Demise and the International System’, International Organization, 48:2, 1994, pp. 215-48.

Kratochwil, Friedrich and John Ruggie, ‘International Organization: A State of the Art on an Art of the State’, International Organization, 40:4, 1986, pp. 753-76

———, Rules, Norms, and Decisions: On the Conditions of Practical and Legal Reasoning in International Relations and Domestic Affairs, Cambridge: CUP 1989

Lapid, Yosef and Friedrich V. Kratochwil, (eds.), The Return of Culture and Identity in IR Theory, Boulder, Colo.: Rienner 1996

Mercer, Jonathan, ‘Anarchy and Identity’, International Organization, 49:2, 1995, pp. 229-252.

Onuf, Nicholas, World of Our Making: Rules and Rule in Social Theory and International Relations, University of South Carolina Press 1989, pp. 33-95 and 127-159.

———, and Frank F. Kling, ‘Anarchy, Authority, Rule’, International Studies Quarterly, 33:2, 1989, pp. 149-173.

———, ‘Constructivism: A Users’ Manual’, in Vendulka Kubalkova, Nicholas Onuf and Paul Kowert, eds., International Relations in a Constructed World, 1998, pp. 58-78.

———, Institutions, Intentions and International Relations’, Review of International Studies, 2002, 28:2, pp. 211-28.

Philpot, Daniel, Revolutions in Sovereignty: How Ideas Shaped Modern International

Relations, Princeton, NJ 2001

Reus-Smit, Christian, The Moral Purpose of the State: Culture, Social Identity, and

Institutional Rationality in International Relations, Princeton, NJ: Princeton University Press 1999

Risse, Thomas, ‘`Let’s Argue!’: Communicative Action in International Relations’, International Organization, 54, 1, 2000, pp. 1-40
Ruggie, John, ‘International Regimes, Transactions, and Change: Embedded Liberalism in the Postwar Economic Order," in Stephen Krasner, ed., International Regimes, Cornell University Press 1983, pp. 195-232.

———, ‘Territoriality and Beyond: Problematizing Modernity in International Relations’, International Organization, 47:1, 1993, pp. 139-74

———, ‘What Makes the World Hang Together? Neo-utilitarianism and the Social Constructivist Challenge,” in Katzenstein, ed., Controversies and Explorations in World Politics, 1998

———, Constructing the World Polity: Essays on International Institutionalization, London: Routledge 1998.

Weldes, Jutta, ‘Constructing National Interests’, European Journal of International Relations, 2:3, 1996, pp. 275-318.
Wendt, Alexander, ‘The Agent-Structure Problem in International Relations Theory’, International Organization, 41:3, 1987, pp. 335-370.

———, ‘Anarchy is What States Make of It: The Social Construction of Power Politics’, International Organization, 46:2, 1992, pp. 391-425

———, A Social Theory of International Politics, Cambridge: CUP 1999, chapters 1, 3, 6 and 8

———, ‘Constructing International Politics’, International Security, 20:1, 1995, pp. 71-80.

Zehfuss, Maja, Constructivism in International Relations: The Politics of Reality Cambridge: CUP 2002.
Critical Readings

Christian Heine and Benno Teschke, 'The Discipline of International Relations and Dialectical Thinking: A Reply to Our Critics', Millennium: Journal of International Studies, 1997, 26:2, 455-70.

Keohane, Robert O., ‘Ideas Part –Way Down’, Review of International Studies, 26:1, 2001, pp.125-30.

Kratochwil, Friedrich, ‘Constructing a New Orthodoxy? Wendt’s ‘Social Theory of International Politics’ and the Constructivist Challenge’, Millennium, 29:1, 2000, 73-101.

Palan, Ronen, ‘A World of their Making: An Evaluation of the Constructivist Critique in International Relations’, Review of International Studies, 2000, 26:4, pp.575-98.

Teschke, Benno and Christian Heine, ‘The Dialectic of Globalisation: A Critique of Social Constructivism’, in Mark Rupert and Hazel Smith (eds.), Historical Materialism and Globalization, London: Routledge 2002, chapter 9, pp.165-87.

Summer Week 1: Gender Theories I –

Sex, Gender and International Relations

Themes

One of the challenges to traditional theories of International Relations has come from feminists who argue that International Relations is a gendered discipline. Crucial concepts in IR imply natural differences between men and women which are reflected in the organisation of society and politics presenting the male, public sphere as the whole thus neglecting the female, private sphere. As a result, the use of these concepts in the discipline of International Relations hides the fact that women and men play different but mutually constitutive roles in international politics and are differently affected by war, economic developments, foreign policy decisions etc. This week we will discuss the origins of gender theories and the different feminist approaches relevant in International Relations.

Essay Questions

1.
What is a “gendered” discipline? Is International Relations a gendered discipline?

2.
The study of the role of women in international politics is of no significance for men. Discuss.

3.
What does a gendered division of labour within the state have to do with international politics?

4.
Traditional International Relations theories never talk about women. How, then, can it be argued that women have been excluded from these theories?

Required Readings

Peterson/Runyan, Global Gender Issues, Boulder, Westview, 1993, chs. 1 and 2.

Tickner, J. Ann, You Just Don’t Understand: Troubled Engagements between Feminists and IR Theorists, in: International Studies Quarterly, Vol. 41, 1997, 611-632.

Additional Readings

Enloe, C., Bananas, Beaches, and Bases: Making Feminist Sense of International Relations, Berkeley, University of California Press, 1989, chapter 1.

Youngs, Gillian (ed.), Political Economy, Power and the Body. Global Perspectives, Basingstoke, Macmillan, 2000.

Harding, Sandra, The Instability of the Analytical Categories of Feminist Thought, in: H. Crowley and Susan Himmelweit (eds.), Knowing Women: Feminism and Knowledge, OUP 1992.

Sylvester, Christine, Feminist Theory and International Relations in a Postmodern Era, Cambridge, CUP, 1993, Introduction.

Alternatives, Special Issue, Feminists Write International Relations, 1993, vol. 18, no. 1.

Brown, S., Feminism, International Theory and International Relations of Gender Inequality, in: Millennium, 1988, vol 17, no. 3.

Grant/Newland (eds.), Gender and International Relations, Milton Keynes, OUP, 1991, pp. 1-7.

Hartsock, N., The Feminist Standpoint Revisited and Other Essays Oxford: Oxford University Press, 1996, chapter 4.

Jones, A., Does Gender Make the World Go Round? Feminist Critiques of International Relations, in: Review of International Studies, 1996, vol. 22, no. 4.

Keohane, R., International Relations Theory: Contributions of a Feminist Standpoint, in: Grant/Newland (eds.), Gender and International Relations, Milton Keynes, OUP, 1991.

Peterson, V. Spike, Transgressing Boundaries: Theories of Knowledge, Gender and International Relations, in: Millennium, 1992, vol. 21, no. 2.

Pettman, J. J., Worlding Women. A Feminist International Politics, London, Routledge, 1996, Introduction.

Steans, J., Gender and International Relations, Cambridge, Polity Press, 1998, chapter 1.

Tickner, J. Ann, Gender in International Relations, New York, Columbia University Press, 1992, chapter 1.

Weber, C., Good Girls, Little Girls, Bad Girls: Male Paranoia in Robert Keohanes Critique of Feminist International Relations, in: Millennium, 1994, vol. 23, no. 2.

Zalewski, M., The Women/’Women’ Question in International Relations, in: Millennium 1993, vol. 23, no. 2.

Hooper, Charlotte, Manly States: Maculinities, International Relations and Gender Politics, New York: Columbia University Press, 2001.

Summer Week 2: Gender Theories II –

Power, War and the Global Political Economy
Themes

Having analyzed the meaning of gender and various gender theories last week, this week we will apply a gender analysis to some core concepts in International Relations. The concepts of power, security, and labour are not neutral but highly gendered. By looking at the different roles men and women play in the state, war, and the global political economy we will establish the constitutive nature of these gendered categories for international relations. Furthermore, on the basis of a gender analysis we will indicate alternative ways of conceptualizing power, security, and labour and we will discuss the implications which such an alternative understanding may have on international politics.

Essay Questions

1.
How can it be argued that the traditional concept of security actually produces insecurity for men and women in the world?

2.
What is meant by ‘women’s work’ and how important is this concept for the global political economy?

3.
In what way is the distinction between public and private constitutive of international relations?

4.
Explain the concept of power based on ‘women’s’ experience and discuss its utility for international politics.

Required Readings

Cohn, Carol, A Feminist Spy in the House of Death: Unraveling the Language of Strategic Analysis, in: Isaksson (ed.), Women and the Military System, New York, London, Harvester Wheatsheaf, 1988;

also published as: Sex and Death in the Rational World of Defense Intellectuals, in: Bulletin of Atomic Scientists, June 1987, pp. 17-24; and in: Signs, 1987, vol. 12, no. 4; and in: Russell, Diana (ed.), Exposing Nuclear Phallacies, New York: Pergamon Press, pp. 127-63; and as: ‘Clean Bombs’ and Clean Language, in: Elshtain/Tobias (eds.), Militarism and War, Savage: Rowman & Littlefield, 1990, pp. 33-55.

Dewan, Ritu, Gender Implications of the ‘New’ Economic Policy: A Conceptual Overview, in: Women’s Studies International Forum, vol. 22, no. 4, 1999, 425-9.

Additional Readings

Gender and Power
Aviel, J.E., Political Participation of Women in Latin America, in: Western Political Quarterly, 1981, vol. 34, no. 1.

Epstein/Coser (eds.), Access to Power: Cross-National Studies of Women and Elites, London, Allen and Unwin, 1981.

Howes/Stevenson (eds.), Women and the Use of Military Force, Boulder, Lynne Rienner, 1993, chapter 8.

McGlen/Sarkees (eds.), Women in Foreign Policy: The Insiders, London, Routledge, 1993, chapters 1, 4.

Pietala/Vickers, Making Women Matter: The Role of the United Nations, London, Zed Books, 1990.

Gender and War
Cohn, C. Wars, Wimps, and Women: Talking Gender and Thinking War, in: Cooke/Woollacott (eds.), Gendering War Talk, Princeton, Princeton UP, 1993, pp. 227-246.

Elshtain, Jean Bethke, Women and War, New York, Basic Books, 1987, pp. 3-13.

Elshtain/Tobias (eds.), Women, Militarism and War: Essays in History, Politics, and Social Theory, Totawa, Rowman and Littlefield, 1990.

Reardon, Betty, Sexism and the War System, New York, Teachers College Press, 1985.

Stiglemayer, A. (ed.), Mass Rape: The War against Women in Bosnia Herzegovina, Lincoln, University of Nebraska Press, 1994.

Feminising the Military, Exchange, in: Millennium, vol. 29, 2000, 429-460.

Gender and the Global Political Economy
Beneria, L., (ed.), Women and Development: The Sexual Division of Labour in Rural Societies, Praeger, 1982.

Boserup, E. Women’s Role in Economic Development, New York, St. Martin’s Press, 1970.

Fuentes/Ehrenreich, Women in the Global Factory, Boston, South End Press, 1983.

Hoskyns, C., Women’s Equality and the European Community, in: Feminist Review, 1985, no. 20.

Joekes, S.P., Women in the World Economy, New York: Oxford UP, 1987.

Kabeer, N., Reversed Realities: Gender Hierarchies in Development Thought, London, Verso, 1994, chapters 1, 2, 9.

Nash/Fernandez-Kelly (eds.), Women, Men and the International Division of Labour, Albany, State University of New York Press, 1983, chapters 1, 3.

Nelson, N., African Women in the Development Process, London, Cass, 1981.

Seager/Olsen, Women in the World. An International Atlas, London, Pluto, 1986.

Tinker, I. (ed), Persistent Inequalities: Women and World Development, New York, OUP, 1990.

Whitworth, S., Theory as Exclusion: Gender and IPE, in: Stubbs/Underhill (eds.), Political Economy and the Changing Global Order, London, MacMillan, 1994.
Summer Week 3: Postcolonial Theories –

Race, Class and Gender
Themes

The discipline of International Relations has been created in the West and during a time in which most of the world was colonized by Western powers. It thus does not only reflect a Western or European cultural heritage but also a worldview which justified the colonization of non-Western peoples. Just as in the case of Feminism, it was initially expected that the political emancipation – decolonization – would put an end to the inequalities between the Western and the non-Western world. Yet, this hope has proven wrong. Postcolonialism thus theorizes the continuing inequalities and the means by which they are reproduced. Prominent amongst these means is the construction of knowledge which excludes the particular experiences, issues, and contributions of non-European peoples to international history and politics. In its critique, postcolonialism does not just address the orthodoxy of International Relations but also the so-called critical approaches by arguing that non-Western people face the triple oppression of race, class and gender.

Essay Questions

1. How do theories of International Relations exclude non-European experiences?

2. Does the experience of the triple oppression of race, class, and gender constitute the basis for a ‘better’ knowledge of international relations?

3. What, if anything, does a postcolonial analysis of international relations add to our understanding?

4. If more ‘Africans’, ‘Asians’, and ‘Latin Americans’ wrote and taught International Relations, the discipline would be less biased. Discuss.

Required Readings

Slater, David, Postcolonial Questions for Global Times, Review of International Political Economy, vol. 5, no. 4, 1998, 647-678.

Chowdhry, Gita and Sheila Nair (eds.), Power, Postcolonialism and IR: Reading Race, Gender, and Class, London: Routledge 2002, Introduction.

Additional Readings

Amin, Samir, Eurocentrism, NY: Monthly Review Press, 1988.

Anghie, Anthony, Colonialism and the Birth of International Institutions: Sovereignty, Economy and the Mandate System of the League of Nations, New York University Journal of International Law and Politics, Vol. 34, 2002, 513-633.

Anghie, Anthony, Time Present and Time Past: Globalization, International Financial Institutions, and the Third World, New York University Journal of International Law and Politics, Vol. 32, 2000, 243-290.

Anghie, Anthony, Finding the Peripheries: Sovereignty and Colonialism in Nineteenth-Century International Law, Harvard International Law Journal, Vol. 40, No. 1, 1999, 1-80.

Anghie, Anthony, Francisco de Vitoria and the Colonial Origins of International Law, Social and Legal Studies, Vol. 5, No. 3, 1996, 321-336.

Ayoob, Mohammed, Inequality and Theorizing in International Relations: The Case for Subaltern Realism, International Studies Review, vol. 4, no. 3, 2002, 27-48.

Blaut, James, The Colonizer’s Model of the World: Geographical Diffusionism and Eurocentric History, London: The Guildford Press, 1993.

Chimni, Bhupinder, Towards a Radical Third World Approach to Contemporary International Law, ICCLP Review, Vol. 5, no. 2, 2002, 18-32.

Chimni, Bhupinder, International Law and World Order: A Critique of Contemporary Approaches, New Delhi: Sage 1993.

Crawford, Robert and Darryl Jarvis (eds.), International Relations – Still an American Social Science? Toward Diversity in International Thought, NY: State University of NY Press, 2001.

Darby, Philip and Albert J. Paolini, Bridging International Relations and Postcolonialism, Alternatives, vol. 19, no. 3, 1994, 371-97.

Darby, Philip, At the Edge of International Relations: Postcolonialism, Gender and Dependency, London: Pinter, 1997.

Darby, Philip, The Fiction of Imperialism: Reading Between International Relations and Postcolonialism, London: Cassell, 1998.

Dirlik, Arif, Vinay Bahl and Peter Gran, History after the Three Worlds: Post-Eurocentric Historiographies, New York: Rowman and Littlefield, 2000.

Emeagwali, Gloria (ed), Africa and the Academy: Challenging Hegemonic Discourses on Africa, Trenton NJ: Africa World Press, 2002.

Gandhi, Leela, Postcolonial Theory: A Critical Introduction, Edinburgh: Edinburgh University Press, 1998.

Gathii, James T., Representations of Africa in Good Governance Discourse: Policing and Containing Neo-Liberalism, Third World Legal Studies, 1999.

Gathiie, James T., Good Governance as a Counter Insurgency Agenda to Oppositional and Transformative Social Projects in International Law, Buffalo Human Rights Law Review, vol. 5, 107-174.

George, Jim and David Campbell, Patterns of Dissent and the Celebration of Difference: Critical Social Theory and International Relations, International Studies Quarterly, vol. 34, 1990, 269-293.

Grovogui, Siba N., Regimes of Sovereignty: International Morality and the African Condition, European Journal of International Relations, vol. 8, no. 3, 315-338.

Grovogui, Siba N., Come to Africa: A Hermeneutic of Race in International Theory, Alternatives, vol. 26, no. 4, 2001, 425-448.

Grovogui, Siba N., Sovereigns, Quasi-Sovereigns, and Africans, Minneapolis: University of Minnesota Press, 1996.

Hoffmann, Stanley, International Relations: An American Social Science, Daedalus, vol. 106, 1977, 41-59.

Holsti, Kalevi, The Dividing Discipline: Hegemony and Diversity in International Theory, London: Allen and Unwin, 1985.

Jahn, Beate, The Cultural Construction of International Relations: The Invention of the State of Nature, Basingstoke: Palgrave, 2000.

Krippendorff, E., The Dominance of American Approaches in International Relations, in: Millennium, Vol. 16, No. 2, Summer 1987.

Krishna, Sankaran, Race, Amnesia and the Education of International Relations, Alternatives, vol. 26, no. 4, 2001, 401-424.

Krishna, Sankaran, The Importance of Being Ironic: A Postcolonial View on Critical International Relations Theory, Alternatives, vol. 18, 1993, 385-417.

Ling, L.H.M., Postcolonial International Relations: Conquest and Desire Between Asia and the West, Basingstoke: Palgrave, 2002.

Mandaville, Peter, Toward a different Cosmopolitanism – or the ‘I’ Dislocated, Global Society, vol. 17, no. 2, 209-221.

Mignolo, Walter D., The Darker Side of the Renaissance: Literacy, Territoriality and Colonization, Ann Arbor: University of Michigan Press, 1995.

Mignolo, Walter, Local Histories, Global Designs: Coloniality, Subaltern Knowledges, and Border Thinking, Princeton: Princeton University Press, 2000.

Neuman, Stephanie G. (ed), International Relations Theory and the Third World. Basingstoke: Macmillan, 1998.

Pasha, Mustapha K., Fractured Worlds: Islam, Identity and International Relations, Global Society, vol. 17, no. 2, 111-120.

Said, Edward, Orientalism, Vintage 1979.

Said, Edward, Culture and Imperialism, Vintage 1994.

Smith, Steve, The Discipline of International Relations: Still an American Social Science?, The British Journal of Politics and International Relations, vol. 2, no. 3, 2000.

Trouillot, Michel-Rolph, Silencing the Past: Power and the Production of History, Boston: Beacon Press 1995.

Vitalis, Robert, The Graceful and Generous Liberal Gesture: Making Racism Invisible in American International Relations, Millennium, vol. 29, no. 2, 2000, 331-356.

Waever, Ole, The Sociology of a Not So International Discipline: American and European Developments in International Relations, International Organization, vol. 52, 1998, 687-727.

Watson, Hilbourne, Theorizing the Racialization of Global Politics and the Caribbean Experience, Alternatives, vol. 26, 2001, 449-483.

Summer Week 4: Debates - Revision
Themes

In this last seminar of the course, we will discuss the development of the discipline of International Relations on the whole. We will place the different theories in their political context and discuss the three main intellectual debates within the discipline. This intellectual as well as political overview should help you get started on your revision for the exam and we will practice answering exam questions in the seminar.

Essay Questions

1. Why do we need theory in International Relations?

2. Politicians, diplomats, soldiers, business people practice international relations and are therefore in the best position to give a coherent account of its nature. Discuss.

3. What were the three main debates in International Relations about? And do they indicate progress in the discipline?
4. In what ways, if at all, does the 'international' constitute a distinctive arena for social and political theorising?

Required Readings

Lapid, Y., The Third Debate: On the Prospects of International Theory in a Post-Positivist Era, in: International Studies Quarterly, 33, 3, 1989, 235-5.

Schmidt, B., The historiography of academic international relations, in: Review of International Studies, Vol. 20, No. 4, October 1994.

Additional Readings

Waltz, K., Theory of International Politics, New York: McGraw-Hill, 1979, chapters 2-3;

also in: Keohane, Robert (ed.) Neorealism and Its Critics, New York: Columbia University Press, 1986, ch. 3.

Cox, R., Social Forces, States and World Orders: Beyond IR Theory, in: Approaches to World Order, Cambridge: Cambridge University Press, 1996, pp. 85-123; also in: Millennium, 1981, vol. 10, no. 2.

Krippendorff, E., International Relations as a Social Science, Brighton: Harvester, 1982, chapters 1&2.

Krippendorff, E., The Dominance of American Approaches in International Relations, in: Millennium, Vol. 16, No. 2, Summer 1987.

Krombach, H., International Relations as an Academic Discipline, in: Millennium, Vol. 21, No. 2, Summer 1992.

Lieber, R.J. Theory of World Politics (Chaps. 1, 7)

MacLean, J., Political Theory, International Theory and Problems of Ideology, in: Millennium, Vol. 10, No. 2, Summer 1981.

McLean, J., A Critical Approach, in: Little & Smith (eds.), Belief Systems and International Relations, Oxford: Blackwell, 1988, see also Introduction and Chapter 2.

Price, R., Interpretation and disciplinary orthodoxy in international relations, in: Review of International Studies, Vol. 20, No. 2, April 1994.

Rosenberg, J., The International Imagination: IR Theory and 'Classic Social Analysis' in: Millennium, Vol. 23., No.1, Spring 1994.

Tooze, R., & Murphy, C., The Epistemology of Poverty and the Poverty of Epistemology: Mystery, Blindness and Invisibility, in: Millennium, Vol. 25, No. 3, 1996.

Wight, Martin, Why is there no International Theory? in: Herbert Butterfield and Martin Wight (eds.), Diplomatic Investigations, London: Allen & Unwin, 1966;

also in: DerDerian, James (ed.), International Theory: Critical Investigations, Basingstoke: Macmillan, 1995, ch. 2.

PAGE
38

