MGW 2010

Fem IR K Answers
GT Lab – K Lab

Fem IR K Answers

2Perm Solvency (1)
-4
No Link
5
No link//IR not gender based
6
Alt Fails (1)
7-9
Alt links back
10
A2 Methodolgy/Epistomology
11
Realism (1)
12-14

Perm Solvency (1)

Perm solves - Deconstructing IR from within IR key to solve hegemonic masculinization.

Hooper, teacher of Gender politics and IR, lecturer at University of West England, 01[Charlotte, Manly States: Masculinities, International Relations, and Gender Politics Columbia University Press, New York. p227

The power of such struggles over masculine identities, as I argue, depends to some extent on their taking part in a space that has been naturalized as a masculine space. If the environment is no longer so clearly a masculine one, then some of the imagery loses its genderspecific connotations, while the rest loses the power of naturalization. Cracks in the edifice of masculinism are appearing, not only with the arrival of feminist scholarship and a number of postpositivist fellow travelers who take gender seriously, but also in that gender issues are beginning to be addressed, however crudely, by more mainstream IR contributors.

The perm solves best: IR criticism is only effective when it is combined with practical policy making.

Keohane, 98 (“Beyond Dichotomy: Conversations Between International Relations and Feminist Theory” Robert O. Keohane, Duke University. International Studies Quarterly 42, 193-198. http://www.blackwell-synergy.com/action/showPdf?submitPDF=Full+Text+PDF+%2889+KB%29&doi=10.1111%2F0020-8833.00076

The problem with Tickner’s dichotomies, however, goes much deeper. The dichotomies should be replaced by continua, with the dichotomous characterizations at the poles. Each analyst of world politics has to locate herself or himself somewhere along the dimensions between critical and problem-solving theory, nomothetic and narrative epistemology, and a social or structural conception of international relations. In my view, none of the ends of these continua are the optimal places to rest one’s perspective. Criticism of the world, by itself, becomes a jeremiad, often resting implicitly on a utopian view of human potential. Without analysis, furthermore, it constitutes merely the opinion of one or a number of people. On the other hand, implicit or complacent acceptance of the world as it is would rob the study of international relations of much of its meaning. How could one identify “problems” without criticism at some level? The issue is not problem-solving vs. critical theory- a convenient device for discarding work that one does not wish to accept- but how deeply the criticism should go. For example, most students of war study it because they hope to expose its evils or to control it in some way: few do so to glorify war as such. But the depth of their critique varies. Does the author reject certain acts of warfare, all warfare, all coercion, or the system of states itself? The deeper the criticism, the more wide-ranging the questions. Narrowly problem-solving work, as in much policy analysis, often ignores the most important causal factors in a situation because they are not manipulable in the short run. However, the more critical and wide-ranging an author’s perspective, the more difficult it is to do comparative empirical analysis. An opponent of some types of war can compare the causes of different wars, as a way to help to eliminate those that are regarded as pernicious; but the opponent of the system of states has to imagine the counterfactual situation of a system without states.

Perm Solvency (2)

Perm – embrace realist ideologies ad question our epistemology. Maximizing the positives of politics and minimizing destruction is key to political and ethical responsibility.

Michael C. Williams, Senior Lecturer in the Department of International Politics at the University of Wales, 2005, Cambridge University Press, “The Realist Tradition and the Limits of International Relations”

This book seeks to outline this understanding of the Realist tradition, a tradition that I call ‘wilful Realism’. The vision of wilful Realism as I try to present it here has three defining features. The first lies in its relationship to scepticisim. Wilful Realism is characterised by a rational questioning of the limits of reason. It is not a denial of knowledge, or of rationality, and it insists upon the importance of empirical and historical knowledge. It is, however, deeply sceptical – and often harshly critical – of modern empiricism and rationalism as adequate bases for political knowledge, and of the broader tendency to model knowledge after the lead of Enlightenment science. These concerns are not abstract: they are driven by the conviction that questions of knowledge and belief are crucial elements in the construction and evaluation of action and order. The sense of limits arising from this scepticism does not yield resignation or nihilism; on the contrary, it is taken as a challenge requiring the active construction of political and social order, leading wilful Realism to a continual concern with the relationship between knowledge and politics, the politics of knowledge, and a strong advocacy of the need for a politics both informed and suitably chastened by an understanding of the limits of knowledge. A second key component is relationality. Wilful Realism does not assume that the nature of either the self or political order is fixed or given. It focuses instead on the construction of subjectivity and political order through relational processes of self and other, at the level of both individuals and communities. This concern with relationality is historical and sociological, examining processes of constitution, maintenance, and transformation within and between political orders. It is also conceptual and philosophical. By focusing on the importance of knowledge in the construction of action wilful Realism seeks to ensure that the inescapability of relationality – of, for example, the self gaining identity in relation to others, or of concepts gaining meaning in relation to their antitheses – does not devolve into dualism: into understandings of identity or knowledge as defined wholly by opposition. This makes the concern with relationality more than just analytic: it is also part of a political and ethical sensibility in which the relationship between self and other has significance as a political principle, and constitutes one of the most important differences between wilful Realism and forms of rigidly oppositional power politics. The third dimension can, more familiarly, be termed power politics. Power is central to any understanding of Realism, and wilful Realism is no exception. At the centre of wilful Realism analysis is an engagement with the multiple forms of power at work in politics, including those involved in knowledge claims, forms of subjectivity, and structures of authority and action (including those that allow the effective mobilisation and exercise of material power). Beyond these analytical issues, however, there again lies a broader set of political and ethical imperatives. Politics is in this vision identifies by its specific duality: an indeterminacy that makes it at one and the same time a realm of power and inevitable struggle, and a realm of openness and self-determination. As a sphere of contest over the determination of values and wills, politics is an undetermined realm in which the struggle for power and domination is potentially limitless. Yet politics is also the sphere of activity uniquely concerned with the consideration, generation, and transformation of common interests and understandings: the sphere where the fundamental meanings and values of social life are contested and determined. The lack of fixed understandings of the good and the true is the condition of modern politics, and the basis of its distinctiveness as a realm of freedom, creativity, and change. Wilful Realism is deeply concerned that a recognition of the centrality of power in politics does no result in the reduction of politics to pure power, and particularly to the capacity to wield violence. It seeks, on the contrary, a politics of limits that recognises the destructive and productive dimensions of politics, and that maximizes its positive possibilities while minimising its destructive potential.
Perm Solvency (3)

Turn—Their kritik creates a false dichotomy between total rejection and oppression—their “all or nothing” alternative dooms coalitions and closes off space for political activism

Krishna ’93 [Sankaran, Dept. of Polit. Sci., Alternatives, 1993]

The dichotomous choice presented in this excerpt is straightforward: one either indulges in total critique, delegitimizing all sovereign truths, or one is committed to “nostalgic”, essential unities that have become obsolete and have been the grounds for all our oppressions. In offering this dichotomous choice, Der Derian replicates a move made by Chaloupka in his equally dismissive critique of the more mainstream nuclear oppression, the Nuclear freeze movement of the early 1980s, that according to him, was operating along obsolete lines emphasizing “facts” and “realities” while a “postmodern” President Reagan easily outflanked them through an illusory Star Wars program. (See KN: chapter 4)Chaloupka centers this difference between his own supposedly total critique of all sovereign truths (which he describes as nuclear criticism in an echo of literary criticism) and the more partial (and issue-based) criticism of what he calls “nuclear opposition” or “antinuclearists” at the very outset of his book. (KN: xvi) Once again, the unhappy choice forced upon the reader is to join Chaloupka in his total critique of sovereign truths or be trapped in obsolete essentialisms.This leads to a disastrous politics, pitting groups that have the most in common (and need to unite on some basis to be effective) against each other. Both Chaloupka and Der Derian thus reserve their most trenchant critique for political groups that should, in any analysis, be regarded as the closest to them in terms of an oppositional politics and their desired futures. Instead of finding ways to live with these differences and to (if fleetingly) coalesce against the New Right, this fratricidal critique is politically suicidal. It obliterates the space for a political activism based on provisional and contingent coalitions, for uniting behind a common cause even as one recognizes that the coalition is comprised of groups that have very differing (and possibly unresolvable) views of reality. Moreover, it fails to consider the possibility that there may have been other, more compelling reasons for the “failure” of the Nuclear Freedom movement or anti-Gulf War movement. Like many a worthwhile cause in our times, they failed to garner sufficient support to influence state policy. The response to that need not be a totalizing critique that delegitimizes all narratives.The blackmail inherent in the choice offered by Der Derian and Chaloupka, between total critique and “ineffective” partial critique, ought to be transparent. Among other things, it effectively militates against the construction of provisional or strategic essentialisms in our attempts to create space for an activist politics. In the next section, I focus more widely on the genre of critical international theory and its impact on such an activist politics

No Link

No link– there is no one form of ‘manhood’ in IR that we reinforce

Marysia Zalewski, Reader in the Centre for Women’s Studies, and Jane Parpart, professor of Gender Studies at University of Dalhousie, 98 [The 'Man' Question in International Relations, Westview Press, Boulder, p203-4]

The assertion that international politics and relations is a "man's affair" of course presupposes a single, biologically based, and largely AngloAmerican vision of masculinity. 16 Whereas most of the chapters in the book are situated within this cultural context, no single agreed standard of masculinity comes to the fore. Indeed, one is struck by the variety and richness of definitions of manhood and masculinity that emerge. Steve Niva described a series of shifts in the dominant/hegemonic conceptions of masculinity in the United States. The defeat in Vietnam undermined the longheld myth of the American frontiersman-warrior only to fuel a remasculinization of America in the Ramboized rhetoric of Reagan and Bush. Panama and the Gulf War thus played a central role in the reassertion and redefinition of American masculinity. To Cynthia Weber, the hypermasculine posturing during the Panama invasion signaled not strength but male hysteria over the loss of American hegemonic power. Perhaps these cracks in U.S. hegemony explain the shift to a new definition of (superior) manhood described by Niva. This new "tough but tender" version of hegemonic masculinity ridicules the "insensitive" hypermasculinity of Saddam Hussein and Manuel Noriega, celebrating instead the "new" American man who is morally responsive, sensitive to the needs of women and children, and yet able to kick butt when needed. The possibility that there is one, biologically based, predictable set of characteristics that define a "real man" dissolves in this complexity. Male associations with power, especially over women, youth, and subordinate males, are widespread (both historically and in the present), but definitions of masculinity(ies) obviously vary over time and place. 17 The historical context, the economic, political, and cultural/social factors at play at any given time, clearly have profound implications for the way manhood and masculinities are understood and maintained. As Spike Peterson and Jacqui True reminded us, new times require new ways of thinking about gender relations and manhood/masculinity(ies). I would argue that "old times" require (re)analysis as well, for definitions of manhood and masculinity(ies) have surely varied in the past. Indeed, colonialism and imperialism profoundly shaped the emergence of a hegemonic version of Euramerican manhood, which benefited from being compared with colonial images of soft and effeminate or warriorlike but technically "backward" colonial males
No link//IR not gender based

Gender biases in international relations don’t exist and the alternative feminist perspective is fictional as well.

Alastair J.H. Murray, Politics Department, University of Wales Swansea, Reconstructing Realism, 1997, p. 192

Whilst Tickner's feminism presents an interesting revisioning of international relations, it ultimately suffers from the problem that, in order to sustain any of its claims, most of all the notion that a distinctively feminist epistemology is actually necessary, it must establish the existence of a gender bias in international relations theory which simply does not exist, and the existence of an 'alternative' feminist position on international affairs which is simply a fiction. Consequently, in order to salvage her very raison d'etre, Tickner is forced to engage in some imaginative rewriting of international relations theory. First, in order to lay the basis for the claim that an alternative perspective is actually necessary, conventional theory is stripped of its positive elements, and an easily discredited caricature, centred on realism, erected in its place. Second, in order to conjure up a reason for this alternative perspective to be a feminist one, the positive elements which have been removed from conventional theory are then claimed as the exclusive preserve of such perspectives. Yet, however imaginative this 'revisioning' of international relations theory, its inevitable result is a critique which is so riddled with contradictions that it proves unsustainable, and an alternative epistemology which, based upon this flawed critique, collapses in the face of the revelation of its inadequacy
Alt Fails (1)

IR Feminist narrow the space for worldviews, creating “others”.

Caprioli 2004 (Mary, PhD Assistant Professor, University of Minnesota, Duluth. “Feminist IR Theory and Quantitative Methodology: A Critical Analysis,” International Studies Review, Vol. 6, No. 2, pp. 253-269) BN.

Contrary to the argument that conventional IR theory excludes feminist inquiry, space exists within the field of international relations for feminist inquiry even allowing for a state-centric focus, just as room exists for scholars interested in exploring the democratic peace and ethnonationalism. International relations feminists make the same mistake that they accuse IR scholars of making: narrowing the space for various worldviews, thereby creating competition and a sense of exclusion among the so-called others. If the role of "feminist theory is to explain women's subordination, or the unjustified asymmetry between women's and men's social and economic positions, and to seek prescriptions for ending it" (Tickner 2001:11), then feminist IR scholarship ought to allow for an explanation of how women's subordination or inequality has an impact on state behavior, assuming a statecentric focus, while at the same time challenging the predetermination of a structural analysis.
Feminism can’t adequately explain international relations.

Stern and Zalewski 09 MARIA STERN, lecturer and researcher at the Department of Peace and Development research at Gotberg university, AND MARYSIA ZALEWSKI, Director of Centre for Gender Studies at university of Aberdeen. “Feminist fatigue(s): reflections on feminism and familiar fables of militarization” Review of International Studies (2009), 35, 611–630, Cambridge journals) DF

We argue that one of the dominant motifs or signatures of feminism within IR is one of decline and demise particularly in relation to feminism’s theoretical and methodological potential.17 These apparent tired limits of feminism within IR mirror a quandary facing feminist scholarship more generally.18 Manifestations of this quandary include a certain lassitude inflecting narratives about gender weaved through feminism parsimoniously represented,19 accompanied by a sense that feminism is becoming increasingly obsolete.20 As noted above, we investigate this quandary in order to think more deeply, if tangentially through feminism, about the limitations and accompanying violence that marks the academic production of knowledge,21 as well as to ponder feminism’s own performative function in this regard.

Alt Fails (2)

Feminist international relations recreate the oppressive structures they seek to dismantle by assigning and categorizing by gender.

Stern and Zalewski 09 MARIA STERN, lecturer and researcher at the Department of Peace and Development research at Gotberg university, AND MARYSIA ZALEWSKI, Director of Centre for Gender Studies at university of Aberdeen. “Feminist fatigue(s): reflections on feminism and familiar fables of militarization” Review of International Studies (2009), 35, 611–630, Cambridge journals) DF

In this section we clarify what we mean by the problem of sexgender and how it transpires in the context of feminist narratives within IR – which we will exemplify below with a recounting of a familiar feminist reading of militarisation. To re-iterate, the primary reason for investigating this is that we suspect part of the reason for the aura of disillusionment around feminism – especially as a critical theoretical resource – is connected to the sense that feminist stories repeat the very grammars that initially incited them as narratives in resistance. To explain; one might argue that there has been a normative feminist failure to adequately construct secure foundations for legitimate and authoritative knowledge claims upon which to garner effective and permanent gender change, particularly in regard to women. But for poststructural scholars this failure is not surprising as the emancipatory visions of feminism inevitably emerged as illusory given the attachments to foundationalist and positivistic understandings of subjects, power and agency. If, as poststructuralism has shown us, we cannot – through language – decide the meaning of woman, or of femininity, or of feminism, or produce foundational information about it or her;42 that subjects are ‘effects’ rather than ‘origins of institutional practices and discourses’;43 that power ‘produces subjects in effects’;44 or that authentic and authoritative agency are illusory – then the sure foundations for the knowledge that feminist scholars are conventionally required to produce – even hope to produce – are unattainable. Moreover, post-colonial feminisms have vividly shown how representations of ‘woman’ or ‘women’ which masquerade as ‘universal’ are, instead, universalising and inevitably produced through hierarchical and intersecting power relations.45 In sum; the poststructural suggestion is that feminist representations of women do not correspond to some underlying truth of what woman is or can be; rather feminism produces the subject of woman which it then subsequently comes to represent.46 The implications of this familiar conundrum are far-reaching as the demands of feminism in the context of the knowledge/political project of the gender industry are exposed as implicated in the re-production of the very power from which escape is sought. In short, feminism emerges as complicit in violent reproductions of subjects and knowledges/ practices. How does this recognisable puzzle (recognisable within feminist theory) play out in relation to the issues we are investigating in this article? As noted above, the broad example we choose to focus on to explain our claims is militarisation; partly chosen as both authors have participated in pedagogic, policy and published work in this generic area, and partly because this is an area in which the demand for operationalisable gender knowledge is ever-increasing. Our suggestion is that the increasing requirement47 for knowledge for the gender industry about gender and militarisation re-animates the sexgender paradox which persistently haunts attempts to translate what we know into useful knowledge for redressing (and preventing) conflict, or simply into hopeful scenarios for our students.

Alt Fails (3)

Feminism will never be able to resolve the question of gender identity in militarization because it cannot resolve the contradiction between sex and gender.

Stern and Zalewski 09 MARIA STERN, lecturer and researcher at the Department of Peace and Development research at Gotberg university, AND MARYSIA ZALEWSKI, Director of Centre for Gender Studies at university of Aberdeen. “Feminist fatigue(s): reflections on feminism and familiar fables of militarization” Review of International Studies (2009), 35, 611–630, Cambridge journals) DF

In familiar feminist fables of gender and militarization, gender conventionally materializes as if it were real (in a foundational sense) yet our critical feminist theorizing tells us it is a construction. We ‘know’ that when we speak woman, we re-constitute her, we construct and delimit her through our stories about her; a paradox indeed. If an apparent move is made toward gender (usually there is an assumption that this is different from, more advanced than, or more inclusive than feminist theorizations of woman) then gender metamorphoses into masculinity or femininity, or on the relations between the two in order to show how they act on, impact, influence or provide roles for the sexed body. ‘Opening’ the feminist agenda to include ‘men’ and ‘masculinity’ does not alter this dynamic. Masculinity tends also to become a (gender) ‘thing’ which we have learned, understood, imported, conveyed, tried to change; more inflections of paradox. ‘Gender’ becomes reduced to either ‘women’, ‘men’, or ‘femininity’, ‘masculinity’; and crucially we lose sight of the productive power involved – productive of the paradox mentioned above, as well as other related paradoxes such as perpetrator victim, 54 security-insecurity,55 and even war-peace.56 We suggest that being attendant to how the ‘move’ from sex to gender and the ‘move’ from a focus on ‘women’ and ‘men’ to looking at constructions of masculinity and femininity and the hierarchical relations between the two may not be as large a step away from feminism parsimoniously defined as is usually imagined. Indeed it is perhaps not a step ‘forward’ at all, as we shall illustrate. This side-step invokes the specter of anxiety as it raises questions about the possibility of responsible feminist political interventions, given the paradox with which we grapple. Importantly however, we suggest the sexgender paradox or aporia can never be successfully resolved; ‘an aporia is not a contradiction which can be brought into the dialectic, smoothed over and resolved into the unity of the concept, but an untotalisable problem at the heart of the concept, disrupting its trajectory, emptying out its fullness, opening out its closure.’57 As such we see the production of sexgender as irresolvable – as a perpetual conundrum. We return to this point in our conclusion. To reiterate: through the following critical reading of a familiar feminist fable of militarisation58 we illustrate the logic which produces the paradox of feminism that demands (but ultimately belies) resolution. We explore how feminist narratives are not able to fulfil their supposed transformative promise since attempts to transgress the discursive frameworks in which they are framed are haunted; thus ensuring the failure of feminist stories. Failure, in this sense, is judged in feminism’s (in)ability to resolve its inherent contradiction.

Alt doesn’t solve – fracturing ideas of masculinity only results in more conflict

Marysia Zalewski, Reader in the Centre for Women’s Studies, and Jane Parpart, professor of Gender Studies at University of Dalhousie, 98 [The 'Man' Question in International Relations, Westview Press, Boulder, p76]

Central though this binary conception of gender is to much of Western thought, it presents an illusory dichotomous opposition between genders that obscures important distinctions within masculinity and femininity. Interestingly enough, once the idea of fractures within Western conceptions of masculinity and femininity is accepted, the division between what is masculine and what is feminine tends to be less clear. Fractures within masculinity have played a crucial part in defining the relationships between the two orthodox paradigms in IR: namely realism and liberal internationalism. The division of orthodox IR into two different masculine camps has led to a competition between two aspiring hegemonic masculinities over which is more masculine (real and objective) and which should be regarded as inferior and feminine (subjective and normative)

Alt links back

Arguing that any IR theory overwhelms the specifics of the situation is an over simplification that re-creates the hierarchies they critique.

Caprioli, 04 “Feminist IR Theory and Quantitative Methodology: A Critical Analysis” Mary Caprioli, Dept. of Political Science, University of Tennessee. International Studies Review. Volume 42 Issue 1 Page 193-197, March 2004. http://www.blackwell-synergy.com/links/doi/10.1111/0020-8833.00076).

There is little utility in constructing a divide if none exists. As Thomas Kuhn (1962) argues, common measures do exist across paradigms that provide a shared basis for theory. It seems overly pessimistic to accept Karl Popper’s ‘‘Myth of Framework,’’ which postulates that ‘‘we are prisoners caught in the framework of our theories, our expectations, our past experiences, our language, and that as a consequence, we cannot communicate with or judge those working in terms of a different paradigm’’ (Neufeld 1995:44). Some feminists (for example, Tickner 1996, 2001; Peterson 2002; Steans 2003) appear to embrace this ‘‘Myth of Framework’’ by accentuating the differences between the perspectives of feminist and IR theorists based on their past experiences and languages and criticize IR theorists for their lack of communication with feminist IR scholars. Ironically, the ‘‘Myth of Framework’’ shares a number of assumptions with Hobbes’s description of the state of nature that feminists routinely reject. The ‘‘Myth of Framework’’ assumes no middle ground scholars are presumably entrenched in their own worldviews without hope of compromise or the ability to understand others’ worldviews. If this is the case, scholars are doomed to discussions with likeminded individuals rather than having a productive dialogue with those outside their own worldview. Scholars who accept the ‘‘Myth of Framework’’ have essentially created a Tower of Babel in which they choose not to understand each other’s language. The acceptance of such a myth creates conflict and establishes a hierarchy within international relations scholarship even though conventional feminists theoretically seek to identify and eradicate conflict and hierarchy within society as a whole.
A2 Methodolgy/Epistomology

The Alternative can’t generate Uniqueness- the State is inevitable- ivory tower criticism inevitably fail collapsing the left and any hope for change- only the plan can help elevate the actual suffering of the people

Richard Rorty, Professor of Philosophy at Princeton and the University of Virginia, Professor of Comparative Literature at Stanford, Achieving our country, 1998, p. 98-99

The cultural Left often seems convinced that the nation-state is obsolete, and that there is therefore no point in attempting to revive national politics. The trouble with this claim is that the government of our nation-state will be, for the foreseeable future, the only agent capable of making any real difference in the amount of selfishness and sadism inflicted on Americans. It is no comfort to those in danger of being immiserated by globalization to be told that, since national governments are now irrelevant, we must think up a replacement for such governments. The cosmopolitan super-rich do not think any replacements are needed, and they are likely to prevail. Bill Readings was right to say that “the nation-state [has ceased] to be the elemental unit of capitalism,” but it remains the entity which makes decisions about social benefits, and thus about social justice. The current leftist habit of taking the long view and looking beyond nationhood to a global polity is as useless as was faith in Marx’s philosophy of history, for which it has become a substitute. Both are equally irrelevant to the question of how to prevent the reemergence of hereditary castes, or of how to prevent right-wing populists from taking advantage of resentment at that reemergence. When we think about these latter questions, we begin to realize that one of the essential transformations which the cultural Left will have to undergo is the shedding of its semi- conscious anti-Americanism, which it carried over from the rage of the late Sixties. This Left will have to stop thinking up ever more abstract and abusive names for "the system" and start trying to construct inspiring images of the country. Only by doing so can it begin to form alliances with people outside the academy—and, specifically, with the labor unions. Outside the academy, Americans still want to feel patriotic. They still want to feel part of a nation which can take control of its destiny and make itself a better place. If the Left forms no such alliances, it will never have any effect on the laws of the United States. To form them will require the cultural Left to forget about Baudrillard's account of America as Disneyland—as a country of simulacra—and to start proposing changes in the laws of a real country, inhabited by real people who are enduring unnecessary suffering, much of which can be cured by governmental action. Nothing would do more to resurrect the American Left than agreement on a concrete political platform, a People's Charter, a list of specific reforms. The existence of such a list— endlessly reprinted and debated, equally familiar to professors and production workers, imprinted on the memory both of professional people and of those who clean the professionals' toilets—might revitalize leftist politics.

We don’t need to identify correct representation or epistemology as a prior issue—we should adopt a pragmatic approach—determining what works rather than what is True.

Richard Rorty, Professor of Philosophy at Princeton and the University of Virginia, Professor of Comparative Literature and Philosophy at Stanford 1982,Consequences of Pragmatism Pg Pg. xiv

Pragmatists think that the history of attempts to isolate the True or the Good, or to define the word "true" or "good," supports their suspicion that there is no interesting work to be done in this area. It might, of course, have turned out otherwise. People have, oddly enough, found something interesting to say about the essence of Force and the definition of "number." They might have found something interesting to say about the essence of Truth. But in fact they haven't. The history of attempts to do so, and of criticisms of such attempts, is roughly coextensive with the history of that literary genre we call "philosophy"-a genre founded by Plato. So pragmatists see the Platonic tradition as having outlived its usefulness. This does not mean that they have a new, non-Platonic set of answers to Platonic questions to offer, but rather that they do not think we should ask those questions any more. When they suggest that we not ask questions about the nature of Truth and Goodness, they do not invoke a theory about the nature of reality or knowledge or man which says that "there is no such thing" as Truth or Goodness. Nor do they have a "relativistic" or "subjectivist" theory of Truth or Goodness. They would simply like to change the subject. They are in a position analogous to that of secularists who urge that research concerning the Nature, or the Will, of God does not get us anywhere. Such secularists are not saying that God does not exist, exactly; they feel unclear about what it would mean to affirm His existence, and thus about the point of denying it. Nor do they have some special, funny, heretical view about God. They just doubt that the vocabulary of theology is one we ought to be using. Similarly, pragmatists keep trying to find ways of making anti-philosophical points in non-philosophical language. For they face a dilemma if their language is too unphilosophical, too "literary," they will be accused of changing the subject; if it is too philosophical it will embody Platonic assumptions which will make it impossible for the pragmatist to state the conclusion he wants to reach.

Realism (1)

Realism begins at the genes → the Darwinian concept of “fitness” easily explains the tendency of humans to be realists, biologically

Thayer 00 (Bradley A., PhD. At the Department of Social Science at Baylor University, “Bringing in Darwin: Evolutionary Theory, Realism, and International Politics”, International Security, Volume 25, Issue 2, Autumn

Contemporary evolutionary theorists offer excellent arguments for explaining some of the human behavior expected by realism. Particularly interesting are those in the subdiscipline of evolutionary theory known as sociobiology, the study of human behavior from the perspective of evolutionary theory.31 Thus far, however, realists have not used evolutionary theory to place realism on a stronger foundation.32 After briefly reviewing the evolutionary process, I dis- cuss how it can explain the origins of egoism and domination and why it is a better ultimate cause of realist behavior than those put forth by Niebuhr and Morgenthau.33 THE PROCESS OF EVOLUTION In evolutionary theory, Homo sapiens, or the anatomically modern human, is an animal, and like all animals behaves as he does as a result of evolution by natu- ral selection.34 The essence of evolution by natural selection is that most behav- ioral characteristics of a species evolve because they help the species survive and reproduce.35 According to philosopher of biology Elliott Sober, there are 31. Formally, sociobiology is a subdiscipline of evolutionary theory that applies the theory to the social behavior of animals, including Homo sapiens, in order to study how social behavior is shaped by natural selection. The locus classicus is Edward 0. Wilson, Sociobiology: A New Synthesis (Cam- bridge, Mass.: Harvard University Press, 1975). Wilson defines it as "the systematic study of the bi- ological basis of all social behavior." Ibid., p. 4. Sober offers a broader definition: "a research program that seeks to use evolutionary theory to account for significant social, psychological, and behavioral characteristics in various species." Sober, Philosophy of Biology, p. 184. 32. In a broader context, the intellectual intercourse between social sciences and biology should be increased. Notable for their work at the nexus of biology and social science, in addition to the au- thors noted elsewhere, are Luigi Luca Cavalli-Sforza and Francesco Cavalli-Sforza, The Great Hu- man Diasporas: The History of Diversity and Evolution (Reading, Mass.: Addison-Wesley, 1995); Peter A. Corning, "The Biological Bases of Behavior and Some Implications for Political Science," World Politics, Vol. 23, No. 3 (April 1971), pp. 321-370; Jared Diamond, Guns, Germs, and Steel: The Fates of Human Societies (New York: W.W. Norton, 1997); and Thomas C. Wiegele, ed., Biology and the Social Sciences: An Emerging Revolution (Boulder, Colo.: Westview, 1982). 33. While evolutionary theory can explain this behavior, the egoism or drive to dominate of any individual may result from other causes as well. 34. More precisely, human behavior is the result of the environment and genotype. The perspec- tive begins with Charles Darwin's description of natural selection, the mechanism of evolution in Darwin, On the Origin of Species by Means of Natural Selection (Cambridge, Mass.: Harvard Univer- sity Press, 1964[1859]). 35. "Those whose genes promote characteristics that are advantageous in the struggle to survive three constituents of this process.36 First, there must be genetic variation in the species. If all individuals are the same, then there is no basis for change. Gene frequencies, however, alter regularly through genetic drift, migration, muta- tion, and natural selection.37 Thus for sexually reproducing species, only iden- tical twins (or other monozygotic multiple births) are truly identical; all others possess differences. Second, genetic variation must improve what biologists term "fitness": A member of a species is fit if it is better able to survive and re- produce-hence the term "survival of the fittest."38 These individuals will be better represented in the next generation than those less fit. Finally, there must be heritable variation in fitness: The characteristic must be passed from parent to offspring.39 According to evolutionary theory, human behavioral traits (the genetic causes of human behavior) evolve and genes that increase fitness spread though the population. By displaying these traits, an individual stands a better chance of surviving long enough to reproduce and of having her genes repre- sented in the next generation. This is the essence of the basic model of evolu- tionary theory upon which realism may build.40
Evolution plays a massive role in international politics: humans and other species are realist by their very natures

Thayer 00 (Bradley A., PhD. At the Department of Social Science at Baylor University, “Bringing in Darwin: Evolutionary Theory, Realism, and International Politics”, International Security, Volume 25, Issue 2, Autumn

Evolutionary theory provides a stronger foundation for realism because it is based on science, not on theology or metaphysics. I use the theory to explain two human traits: egoism and domination. I submit that the egoistic and domi- nating behavior of individuals, which is commonly described as "realist," is a product of the evolutionary process.5 I focus on these two traits because they are critical components of any realist argument in explaining international politics.6 I also argue that evolutionary theory may be applied not only to realism, but also to some of the central issues in international politics including the origins of war and ethnic conflict. An evolutionary perspective allows scholars of in- ternational politics to understand that war is not unique to humans, but is characteristic of other species in the animal kingdom as well. It also helps ex- plain the role that war has played in human evolution, and why xenophobia and ethnocentrism are contributing causes of ethnic conflict. These arguments are significant for two reasons. First, evolutionary theory offers a firm intellectual foundation for the realist argument that egoistic and dominating behavior is the result of human evolution. Realist scholars can use evolutionary theory to construct verifiable scientific explanations and thus ex- pand realism's explanatory range,7 which may help to reinvigorate realist scholarship.8 Scholars who are attracted to realism but are not persuaded to ground their arguments based on animus dominandi or anarchy will find a sound scientific substructure in evolutionary theory.

Realism (2)

Post-Cold War conceptions of peace are false → the world is inevitably realist

Ikenberry 01

(G. John, reviewing John J. Mearsheimer, “The Tragedy of Great Power Politics”, November/December 2001, http://www.foreignaffairs.com/articles/57267/g-john-ikenberry/the-tragedy-of-great-power-politics) SLS

Mearsheimer boldly states that great-power rivalry is not over. The major powers still fear each other, and dangerous security competition lurks. This view is built on an "offensive realist" theory of world politics: the deep insecurity generated by the anarchic (hence "tragic") international system leads great powers to act aggressively toward each other, thwarting rivals from gaining power even if such moves risk war. Moreover, great powers are rarely satisfied with the status quo and instead seek hegemony. Mearsheimer tests his theory across the last two centuries, citing the territorial conquests of Japan and Germany before 1945 and Soviet policies after 1917 as evidence. The United States and the United Kingdom do not fit as well into Mearsheimer's framework, but he argues that the "offshore balancing" strategies of these maritime states are just more sophisticated versions of calculated aggression. As a result, Mearsheimer predicts, the post-Cold War peace among great powers will soon end: without a peer competitor in Europe or Asia, the United States will retract its security commitments there and great-power security competition will return. But he does not make clear why the United States would act in this way -- even if it is a sophisticated power maximizer.

Realism (3)

War is inevitable – the anarchic system of international politics ensures that States will always be vying for power, regardless of their visible intentions

Slater 09

(Hannah Louise, reviewing John J. Mearsheimer, “The Tragedy of Great Power Politics”, November 25 2009, http://www.shvoong.com/law-and-politics/politics/1949577-tragedy-great-power-politics/) SLS

The Tragedy of Great Power Politics’ by John Mearsheimer, outlines his theory of “Offensive Realism”. It describes what motivates the international system and offers historical explanations as well as future predictions.
The book begins with the central tenet of Offensive Realist theory: the international system is anarchic and this causes states to fear each other and compete for power. A state’s ultimate aim is become a hegemon because this is most secure. Thus states are constantly trapped in security competition, seeking to increase their share of world power. Mearsheimer argues that power is based on military capabilities a state possesses and the strongest power is the state with the strongest army as only land power can win a major war alone. Latent power –based upon population and wealth, which create large armies- is significant but not as important as actual power. Hesitance about using nuclear weapons means land power remains the key measure of power, while this hesitance means nuclear arsenals increase stability between great powers. Offensive Realism says configurations of power emerge across regions, affecting fear levels between states. Fear levels determine the intensity of security competition and likelihood of war. ‘Bipolarity’ causes least fear and is most stable, ‘unbalanced multipolarity’ causes most fear, thus is the least stable configuration; and ‘multipolarity’ sits in between. Mearsheimer posits that large bodies of water profoundly limit the power-projection capabilities of land forces, reducing fear and also explaining why there is no global hegemon. Offensive Realism says war is inevitable and the author argues that China and the US are “destined to be adversaries” as growing Chinese economic might translates into military might.
Mearsheimer adds Offensive Realism to a long tradition of Realist theory, bringing some of his own ideas and combining others. He agrees with Waltz’s Defensive/Structural Realism that international anarchy causes states to engage in security competition. However he diverges from Waltz there saying, like Morgenthau’s Human Nature/Classic Realism, states will maximise their power constantly, striving ultimately for hegemony. He adds ideas such as “the stopping power of water” and he has striven to ensure his is a workable theory for explaining the past and predicting the future, making his book a significant contribution to the canon of International Relations theory. ‘The Tragedy of Great Power Politics’ challenges the Liberal paradigm to a certain extent, but Mearsheimer does this by using abundant examples to prove his points, rather than through dissecting Liberal theory. Instead he focuses more on critiquing Defensive Realism and does this throughout the book. With regard to Liberalism, Mearsheimer says that cooperation between states does exist, but only to promote a state’s selfish interests, not for the sake of world peace. Security competition remains essential in today’s world which, despite international institutions, remains anarchic. Indeed, such institutions are simply another arena for furthering national interests, he argues. So while Mearsheimer’s book does refute Liberal ideas, it is not a detailed critique instead concentrating on making the case for Offensive Realism. A fascinating and in-depth addition to Realist thought, The Tragedy of Great Power Politics is a good attempt to reveal what really causes war and conflict in the international system.

PAGE
1

