

GRADER TYPES


WWW. PHDCOMICS. COM

© PHD Comics. All rights reserved. This content is excluded from our Creative Commons license. For more information, see https://ocw.mit.edu/help/faq-fair-use/.

Russia and Crimea

- > 2014 Crimean 'separatists' and Russian soldiers in unmarked uniforms capture Crimea
- Very costly for Russia (sanctions, international isolation...why do it?
- Lots of reasons (probably) but one: shared imagination within Russia that Crimea is a primordial element of Russian territory and birthplace of the Russian people. Thus Crimea is an element of Russian identity.

Peer Discussion

> How would you characterize constructivism?

- Not opposed to neorealism and neoliberalism per say
 - Contrasts against rational foundations of the Neos
- Constructivism ≠substantive theory
- Constructivism = social theory
- Ruggie: "Constructivism is about human consciousness and its role in international life."

> What do we mean by agents and structures?

- Agents: actors with agency
 - States, people, IGOs, NGOs

- > Structures: overarching cultural and normative forces
 - Sovereignty

- Core of Constructivism: Idealism and Holism
 - > Idealism: Take seriously the role of ideas.
 - Material forces not irrelevant, but significance and meaning of material factors are conditioned by ideational forces.
- > Holism
 - > What happens in the world is more than just the product of combined individual elements. Social structures play a role independent of agency.

Structuration

- > Anthony Giddens (1984): The Constitution of Society
 - > Agents and social structures create and recreate each other
 - Agents, though their action, generate social structures.
 - Social structures, in turn, shape actors behavior though norms, ideas, identity, roles.
 - Social structures are not permanent
 - > However, changing structure is not necessarily as easy; ideas, identities, norms, and roles become sedimented over time, constraining actors.

Social construction of Reality

- > What do we mean by the social construction of reality?
 - Socially constructed nature of actors and their identities and interests
 - Actors are produced and created by their cultural environment
 - > Knowledge (symbols, rules, concepts, and categories) shapes how actors construct and interpret the world

Logics of Action

Two 'logics' for understanding the calculations of actors:

Logic of consequences

Logic of appropriateness

"Today's Cartoon by Randy Glasbergen." © Randy Glasbergen. All rights reserved. This content is excluded from our Creative Commons license. For more information, see https://ocw.mit.edu/help/faq-fair-use/.


Norms

> What are norms? What are regulative versus constitutive norms?

Regulative vs. Constitutive

- > What is the difference between regulative and constitutive norms/rules
 - > Regulative norms: guide the behavior of actors by indicating what is appropriate or not for a given identity.
 - Constitutive norms: the observation of these norms defines membership in a particular identity.

Anarchy

- > What does Wendt mean when he says "Anarchy is what states make of it"?
- Three cultures of anarchy defined by dyadic identity dynamics (or amity and enmity roles)
 - > Hobbesian Enemy
 - Lockean Rival
 - > Kantian Friend

Meaning


- Constructivists attempt to recover social systems of meaning and in turn the meaning actors give to their practices and the objects they construct.
- Adds ideational power to material power
 - Legitimacy, reputation
 - Power also includes how knowledge, the fixings of meanings, and the construction of identities allocate differential regards and capacities.

Nature of Scientific Inquiry

- > Constructivists reject the unity of science thesis
 - Social world different from the physical world
 - Model of the natural sciences not appropriate for the social sciences
- Structures have causality by producing or enabling certain kinds of behavior (i.e. sovereignty)
- > Discovering timeless laws is virtually impossible.

Rationalism vs. Constructivism

> What is the difference?


© Source unknown. All rights reserved. This content is excluded from our Creative Commons license. For more information, see https://ocw.mit.edu/help/faq-fair-use/.

Norms

- > Diffusion drives institutional isomorphism
- > Forces of diffusion
 - Coercion (colonialism)
 - Strategic competition
 - Resources acquisition (state part of the modern 'club' and therefore worthy of investment)
 - Periods of uncertainty
 - Symbolic importance or standing
 - > Professional associations and expert communities

Norms

- Norms Lifecycle
 - > Emergence
 - Cascade
 - Internalization

> Is norms diffusion unidirectional?


© CartoonStock.com. All rights reserved. This content is excluded from our Creative Commons license. For more information, see https://ocw.mit.edu/help/faq-fair-use/.

Social structures

- > Norms operate within social contexts and structures, e.g. identity
- In some ways, we can think of norms as the operating instructions of identities, and different sets of norms adhere to different identities

Identity

- > What then is identity?
- To put it simply, identity is who 'we' as a collective are in contrast to some 'other'
- > Everyone has multiple social identities, so activation of identity is key for understanding international relations outcomes.

> In sum, constructivism is about keep open a space in IR for the social rather than the material

MIT OpenCourseWare https://ocw.mit.edu/

17.41 Introduction to International Relations Spring 2018

For information about citing these materials or our Terms of Use, visit: https://ocw.mit.edu/terms.