

POLS 318: Theories of IR
Lecture 4 (09.01.2020):
Realism & Neorealism

Rotem Dvir

Texas A&M University
rdvir@tamu.edu

Department of Political Science
Fall 2020

Overview

- 1 Quick review
- 2 Material theories - Realism
- 3 Material theories - Neorealism
- 4 Extra Material

Review

WHAT WE COVERED LAST MEETING?

- Levels of analysis in studying IR.
- The Macro level: the international system.
- The micro level: the nation-state.
- Theory and practice debate:
 - What policymakers value?
 - What scholars produce?
 - 'Bridging the Gap'.

Questions?? Email me!

Realist Theory

Background

- Enduring conflict between states.
- Dominant during the cold war.
- Simple and powerful: war, alliances, imperialism.
- Levels of analysis?
- System theory → structural conditions explain behavior.

Realism - Core principles

GLOBAL POLITICS - IR THEORY

- **(1) International politics** - objective laws and human nature.
- Decisions are rational - costs and benefits of choice.
- States have innate desire to dominate others.

Realism - Core principles

REALIST VIEW

- **(2) Power** → main driver of behavior.
- Interest defined in terms of power.
- Statesmen think in "power terms".
- Simplifying assumption - general explanation.
- **(3) Power** → universal, objective, multiple meanings.
- Power - physical or psychological control
- Organized or uncontrolled "settings"

Realism - Core principles

MORAL CONSIDERATIONS

- **(4) Moral values** → political action.
- Morality and politics tensions.
- Universal versus individual moral principles.
- **(5) Moral values** → system outranks states.
- **(6) Unique approach** - autonomous and general view of the world.

Realist Theory

THE BALANCE OF POWER (BOP)

Realism - the Balance of Power

GLOBAL SYSTEM STRUCTURE

- BOP → essential for stability in a society of sovereign nations.
- A structural theory, why?
- Ensure stability while preserve system composition.

How does it work?

Realism - the Balance of Power

Realism - the Balance of Power

BALANCING METHODS

- Arms race: increase military power to balance rival.
- Alliances: "sharing strategic objectives".

Alliances

- Motivation → extends power.
- Practical commitment, not too costly.

Realism in practice

Real world examples:

- (1) Global system before 1914.
- Balanced and stable.

- (2) Ethnic groups tensions.
- Power dynamics following multi-ethnic states' break-up.
- Rival groups fight for dominance.
- Risks for minorities in disputed territories.
- Yugoslavia following the end of the cold war.

Neorealism (Waltz 1979)

REALISM 2.0?

- Advanced version of classic realism.
- International system → state behavior.
- Simplifying assumptions enhance structural framework.
- Parsimony - Accuracy.

Assumptions

- ① Anarchy and self-help.
- ② States - primary actors in international politics.
- ③ Maximize *Security*.
- ④ Increase power only if no security risk.

Neorealism

How does it work?

- Several great powers seeking to ensure survival.
- Anarchic system → each nation must rely on itself.
- Weak states need help - bandwagoning??
- No!! → balance *against* powerful nations.

Neorealism

Defensive realism

- Early version of neorealism.
- Great powers seek survival, not power.
- Balancing alliances - defensive postures.

Offensive - Defensive Balance

- Defense is easier → no incentives for aggression.
- Supports the expansion of security.
- Distinguish defense and offense - reduce anarchy.

Neorealism

Theory specifics

- Reductionist theory - general explanation for international politics.
- Distinct from realism → security, not power.
- Power - important in relative sense.
- Emphasis on prudent policy to avoid war.
- Cooperation → not a long-term policy.
- *Alliances* are short-lived.

Illustrating Neorealism

BIPOLAR SYSTEM

Testing Material theories

Realism vs. Neorealism

- Compare the dynamics of interactions among states.
- Military commitments before 1914: **▶ BOP**
 - Much uncertainty.
 - Inter-connections.
 - Russia - Hungary and the clash over Serbia.
- Structure during cold war (1945-1989): **▶ Bipolarity**
 - NATO (US) - Warsaw pact (USSR).
 - Stable and predictable.
 - No "cross ties" between poles.

Testing Material theories

Realism vs. Neorealism

- System stability and longevity
 - Multipolar structure (1648-1914).
 - Bipolar structure (1945-1989).
 - Multipolar system → instability and conflicts.
- Number and length of wars between main powers
 - Bipolar - no direct clash between super-powers.
 - Us - China (Korean war).
 - Multiple proxy wars.
 - Multipolarity: Long peaceful periods (40-50 years)

Recommended readings

More studies on IR theory and policymaking:

- 1 Hendrix, Cullen. (2020). "Do Policy Recommendations = Policy Relevance." *Duck of Minerva blog*, [Link to post](#)
- 2 Byman, D., & Kroenig, M. (2016). "Reaching beyond the ivory tower: a how to manual." *Security Studies*, 25(2), 289-319.
- 3 Jentleson, B. W., & Ratner, E. (2011). "Bridging the beltway – ivory tower gap". *International Studies Review*, 13(1), 6-11.

Realism

FIGURE 5.2

European Great Power Alliance Commitments, 1914

Neorealism

FIGURE 5.3**European Great Power Alliance Commitments, 1989**