
 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

NATIONAL OPEN UNIVERSITY OF NIGERIA 
 
 
 
 
 
 
 
 
 
 
 
 
 

SCHOOL OF ARTS AND SOCIAL SCIENCES 
 
 
 
 
 
 
 
 
 
 
 
 
 

COURSE CODE: INR 111 
 
 
 
 
 
 
 
 
 
 

COURSE TITLE: 
INTRODUCTION TO INTERNATIONAL STUDIES 


INR 111 INTRODUCTION TO INTERNATIONAL STUDIES 

ii  

 

 

 
 
 
 

COURSE 
GUIDE  

 
 

INR 111 
 

INTRODUCTION TO INTERNATIONAL STUDIES  
 
 
 

Course Developer Dr. Osita Agbu 
Nigerian Institute of International Affairs, 
Victoria Island, 
Lagos. 

 
Course Writers Dr. Osita Agbu 

Nigerian Institute of International Affairs, 
Victoria Island, 
Lagos. 

 
and 

 
Ngozi Henrietta Emi 
Nigerian Institute of International Affairs, 
Victoria Island, 
Lagos. 

 
Course Editor Dr. E. U. Idachaba 

Department of Political Science 
University of Ibadan 
Ibadan. 

 
Programme Leader Mr. Oyedolapo B. Durojaye 

School of Arts and Social Sciences 
National Open University of Nigeria 
Lagos. 

 
 
 
 
 
 
 

 
NATIONAL OPEN UNIVERSITY OF NIGERIA  


 

 

INR 111 INTRODUCTION TO INTERNATIONAL STUDIES 
 
 
 
 
 
 
 
 
 
National Open University of Nigeria 
Headquarters 
14/16 Ahmadu Bello Way 
Victoria Island 
Lagos 

 
Abuja Annex 
245 Samuel Adesujo Ademulegun Street 
Central Business District 
Opposite Arewa Suites 
Abuja 

 
e-mail:  centralinfo@nou.edu.ng 
URL: www.nou.edu.ng 

 
National Open University of Nigeria 2006 

 
First Printed 2006 

 
ISBN:  978-058-841-8 

 
All Rights Reserved 

 
Printed by …………….. 
For 

National Open University of Nigeria 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

iii 


INR 111 INTRODUCTION TO INTERNATIONAL STUDIES 

iv 

 

 

 
 

Table of Contents Page 
 

 

Introduction……………………………………………… 1 
What you will learn in this course………………………….. 1 
Course Aims………………………………………………… 1 – 2 
Course Objectives…………………………………………... 2 – 3 
Working Through This Course……………………………… 3 
Course Materials…………………………………………….. 3 
Study Units…………………………………………………... 3– 4 
Set Text Books ……………………………………………… 4 
Assignment File……………….…………………………….. 4 
Assessment…………………………………………….......... 4 
Tutor Marked Assignments (TMA)…….…………………… 5 
Final Examination and Grading ..…………………………… 5-6 
Course Marking Scheme……………………………………. 6 
How to Get The Most From This Course ………….............. 6 – 8 
Tutors and Tutorials…………..…………………………….. 8 
Summary……………………………………………….. 8 


 

 

Introduction 
 
 
 
 
 
INR 111: Introduction to International Studies is a one Semester 
course. It will be available for you to take towards the core module of 
the French and International Studies Programme. This course is suitable 
as a foundation course on the subject matter of international studies as a 
discipline. 

 
This course consists of 20 Units.  It examines in detail the nature of the 
discipline of International Studies. The course covers such diverse topics 
as International History, Theories of international Studies, the Power 
Theory, Diplomacy, the meaning of Power and the Balance of Power. It 
further examines the key concept of Foreign Policy, Foreign Policy and 
National Interest, Methods and techniques of Formulating and 
Executing Foreign Policy and the Principles of Bargaining and 
Negotiation. The subjects of National Security and International 
Technical Assistance were also addressed in this course in addition to 
others. 

 
There are compulsory prerequisites for this course. The course guide 
tells you briefly what the course is all about, what you are expected to 
know in each unit, what course materials you need to use and how you 
can work your way through these materials. It also emphasizes the 
necessity for tutor–marked assignments. There are also periodic tutorial 
classes that are linked to this course. 

 
What you will learn in this course 

 
The  overall  objective  of  INR  111  Introduction  to  International 
Studies is to expose the students to the whole gamut of issues 
surrounding the subject matter of International Studies. It seeks to 
acquaint the student with the basics in the theory and practice of 
International Relations and Diplomacy. Knowledge of this will 
adequately prepare the student for a possible career in the Foreign 
Ministry, in the international civil society or as international civil 
servants. 

 
Your understanding of this course will serve to expose you to a very 
important part of international studies that have to do with the 
understanding and actual practice of International Relations. 

 
Course Aims 


INR 111 INTRODUCTION TO INTERNATIONAL STUDIES 

ii 

 

 

 
 

The basic aim we intend to achieve in this course is to expose the student to 
the discipline of international studies, its various interpretations and the 
rudiments of foreign policy making and execution. The course is geared 
towards exposing the student to the interplay of domestic and foreign policies 
in the maintenance of the National Interests of countries. And in doing this, 
the student is expected to appreciate the role that National Security plays in 
this complex game. 

 
Course Objectives 

 
Several objectives can be delineated from this course. In addition, each 
unit has specific objectives. The unit objectives can be found at the 
beginning of a unit. You may want to refer to them during your study of 
the particular unit to check on the progress you are making. You should 
always look at the unit objectives after completing a unit. In this way, 
you can be sure that you have covered what is required of you in that 
unit. 

 
On successful completion of the course, you should be able to: 

 
1) Intelligently discuss the discipline of International Studies; 
2) Distinguish  between  International  Relations  and  International 

Studies; 
3) Explain the meaning of Diplomatic History; 
4) Describe  the  use  of  the  Historical  Method  in  International 

Relations; 
5) Discuss the Systems theory; 
6) Discuss the Theory of Social Equilibrium; 
7) Explain the Power Theory; 
8) Understand the Decision making Theory; 
9) Define the meaning and uses of Diplomacy; 
10) Define what Economic Diplomacy means; 
11) Explain the meaning of power and the ‘Balance of power’ theory; 
12) Appreciate the reasons for Alliance Formations in the 

international system; 
13) Define Foreign Policy and understand the processes of Foreign 

Policy; 
14) Discuss Foreign Policy in relation to National Interest; 
15) Discuss Foreign Policy Formulation and Implementation; 
16) Define Negotiation and the elements of Negotiation; 
17) Understand the meaning of National Security; 
18) Discuss the issue of Foreign Aid as it relates to National Interest; 
19) Explain   the   necessity   for   Nigeria’s   Technical   Aids   Corps 

Scheme; 
20) Discuss International Technical Assistance; 
21) Discuss refugee problems in Africa; 
22) Discuss the UN and peacekeeping Missions; 


INR 111 INTRODUCTION TO INTERNATIONAL STUDIES 

iii  

 

 

 
 
23) Discuss the refugee problem in relation to human security; 
24) Describe the discourse surrounding nuclear, chemical and 

biological threats; 
25) Describe foreign policy in the context of multilateralism; 
26) Discuss disarmament in relation to peacekeeping missions. 

 
Working through this Course 

 

 
To complete this course you are required to read the study units. Most of 

the units contain self-assessment exercises, and at some points in the 
course, you are required to submit assignments for assessment purposes. 

At the end of this course is a final examination. Stated below are the 
components of the course and what you are expected to do. 

 

 

Course Materials 
 

 

i. Course Guide 
ii. Study Units 
iii. Textbooks and other Reference Sources 
iv. Assignment File 
v. Presentation 

 
Study Units 

 

 
There are twenty study units in this course, as follows: 
Unit 1: The Discipline of International Studies 
Unit 2: International History 
Unit 3: Theories of International Studies 
Unit 4: What is Power? 
Unit 5: The Power Theory 
Unit 6: The Balance of Power 
Unit 7: Diplomacy 
Unit 8: Concept of Foreign Policy 
Unit 9: Foreign Policy and National Interest 
Unit 10: Methods and Techniques of Formulating Foreign Policy 
Unit 11: Foreign Policy Execution 
Unit 12: Principles of Bargaining and Negotiation 
Unit 13: Negotiating Skills 
Unit 14: The Search for National Security 
Unit 15: International Technical Assistance 
Unit 16: War and Strife in Africa: Issues in Peacekeeping 
Unit 17: The United Nations Organization and the Refugee 

Problem 
Unit 18: The Nuclear Threat and International Diplomacy 
Unit 19: Foreign Policies of Africa and the Developing Countries 
Unit 20: United Nations Peacekeeping Efforts 


INR 111 INTRODUCTION TO INTERNATIONAL STUDIES 

iv 

 

 

 
 
 
 
 

Each unit contains a number of self-tests. In general, these self-tests 
question you on the materials you have just covered or require you to 
apply it in some way and, thereby, assist you gauge your progress as 
well  as  reinforce  your  understanding  of  the  material.  Together  with 
tutor-marked assignments, these exercises will assist you in achieving 
the stated learning objectives of the individual units and of the Course. 

 

 

Textbooks and Reference 
 

 

Rosenau. I.N. (ed.) (1969), International Politics and Foreign Policy, 
New York, Free Press. 

 
Hans Morgenthau, (1972) Politics Among Nations: The Struggle for 

Power and Peace, New York, Alfred Knopt, 5th Edition. 
 

 

Joseph Frankel, (1979) International Relations in a Changing World, 
Oxford, Oxford University Press. 

 
Olusanya, G.O. and Akindele, RA. (1990) The Structure and Processes 

of   Foreign   Policy   Making   and   Implementation   in   Nigeria   
1960-1990, Lagos, Nigerian Institute of International Affairs. 

 
Akindele, R.A. and Ate, B.A. (2000) Selected Readings in Nigeria’s 

Foreign Policy and International Relations, Lagos, Nigerian 
Institute of International Affairs. 

 
Akindele, R. and Ate, B.E. (eds.), Beyond Conflict Resolution, Lagos, 

Nigerian Institute of International Affairs. 
 

 

Assignment File 
 

 
There are two aspects to the assessment of this course. In this file, you 
will find all the details of the work you must submit to your tutor for 
marking. The marks you obtain for these assignments will count towards 
the final mark you obtain for this course. Further information on 
assignment will be found in the Assignment File itself, and later in this 
Course Guide in the section on assessment. 

 
There are many assignments for this course, with each unit having at 
least one assignment. These assignments are basically meant to assist 
you to understand the course. 

 
Assessment 


INR 111 INTRODUCTION TO INTERNATIONAL STUDIES 

v 

 

 

 
 
There are two aspects to the assessment of this course. First, are the 
tutor-marked assignments; second, is a written examination. 
In tackling these assignments, you are expected to apply the 
information, knowledge and experience acquired during the course. The 
assignments must be submitted to your tutor for formal assessment in 
accordance with the deadlines stated in the Assignment File. The work 
you submit to your tutor for assessment will account for 30 per cent of 
your total course mark. 

 
At the end of the course, you will need to sit for a final examination of 
three hours duration. This examination will account for the other 70 per 
cent of your total course mark. 

 

 

Tutor-Marked Assignments (TMAs) 
 

 
There are 25 tutor-marked assignments in this course. You only need to 
submit some of the assignments. The best four (i.e. the highest four of 
what you submit) will be counted. Each assignment counts for 20 marks 
but on the average when the five assignments are put together, the score 
will count 30% towards your total course mark. 

 
The Assignments for the units in this course are contained in the 
Assignment File. You will be able to complete your assignments from 
the information and materials contained in the reference books, reading 
and study units. However, it is always desirable at this level of your 
education to research more widely, and demonstrate that you have a 
very broad and in-dept knowledge of the subject matter. 

 
When  each  assignment  is  completed,  send  it  together  with  a  TMA 
(tutor-marked assignment) form to your tutor. Ensure that each 
assignment reaches your tutor on or before the deadline given in the 
Assignment File. If, for any reason you cannot complete your work on 
time, contact your tutor before the assignment is due to discuss the 
possibility of an extension. Extensions will not be granted after the due 
date unless there are exceptional circumstances warranting such. 

 
Final Examination and Grading 

 
The final examination for INR 111 Introduction to International 
Studies will be of three hours’ duration and have a value of 70% of the 
total course grade. The examination will consist of questions, which 
reflect the practice exercises and tutor-marked assignments you have 
previously encountered. All areas of the course will be assessed. 

 
Use the time between the completion of the last unit and sitting for the 
examination,  to  revise  the  entire  course.  You  may  find  it  useful  to 


INR 111 INTRODUCTION TO INTERNATIONAL STUDIES 

vi 

 

 

ASSESSMENT MARKS  

Assignments  

Four submitted, best three accounts for 
30% of course marks. 

Final 
examination 

 

70% of overall course marks 

Total 100% of course marks 
 

 
 

review your tutor-marked assignments and comment on them before the 
examination. 

 
The final examination covers information from all aspects of the course. 

 
 
 

Course Marking Scheme 
 

Table 1: Course marking Scheme 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

How to get the most from this Course 
 

 
In distance learning, the study units replace the university lecture. This 
is one of the great advantages of distance learning; you can read and 
work through specially designed study materials at your own pace, and 
at a time and place that suits you best. Think of it as reading the lecture 
instead of listening to the lecturer. In the same way a lecturer might give 
you some reading to do, the study units tell you when to read, and which 
are your text materials or reference books. You are provided exercises to 
do at appropriate points, just as a lecturer might give you an in-class 
exercise. 

 
Each of the study units follows a common format. The first item is an 
introduction to the subject matter of the unit, and how a particular unit is 
integrated with the other units and the course as a whole. Next to this is 
a set of learning objectives. These objectives allow you to know what 
you should be able to do by the time you have completed the unit. These 
learning objectives are meant to guide your study. The moment a unit is 
finished, you must go back and check whether you have achieved the 
objectives. If this is made a habit, then you will significantly improve 
your chances of passing the course. 

 
The main body of the unit guides you through the required reading from 
other sources. This will usually be either from the reference books or 
from a Reading section. 


INR 111 INTRODUCTION TO INTERNATIONAL STUDIES 

vii 

 

 

 
 
The following is a practical strategy for working through the course. If 
you run into any trouble, telephone your tutor. Remember that your 
tutor’s job is to help you. When you need assistance, do not hesitate to 
call and ask your tutor to provide it. 

 
1) Read this Course Guide thoroughly, it is your first assignment. 
2) Organize a Study Schedule. Design a ‘Course Overview’ to guide 

you through the Course. Note the time you are expected to spend 
on  each  unit  and  how  the  assignments  relate  to  the  units. 
Important information, e.g. details of your tutorials, and the date 
of the first day of the Semester is available from the NOUN 
Website. You need to gather all the information into one place, 
such as your diary or a wall calendar. Whatever method you 
choose to use, you should decide on and write in your own dates 
and schedule of work for each unit. 

3) Once you have created your own study schedule, do everything to 
stay faithful to it. The major reason that students fail is that they 
get behind with their course work. If you get into difficulties with 
your schedule, please, let your tutor know before it is too late to 
get help. 

4) Turn to Unit 1, and read the introduction and the objectives for 
the unit. 

5) Assemble the study materials. You will need your set books and 
the unit you are studying at any point in time. 

6) Work through the unit. As you work through the unit, you will 
know what sources to consult for further information. 

7) Up-to-date course information will be continuously posted there. 
8) Well before the relevant due dates (about 4 weeks before due 

dates), access the Assignment File on the NOUN Website and 
download your next required assignment. Keep in mind that you 
will learn a lot by doing the assignment carefully. They have 
been designed to help you meet the objectives of the course and, 
therefore, will help you pass the examination. Submit all 
assignments not later than the due date. 

9) Review the objectives for each study unit to confirm that you 
have  achieved  them.  If  you  feel  unsure  about  any  of  the 
objectives, review the study materials or consult your tutor. 

10) When  you  are  confident  that  you  have  achieved  a  unit’s 
objectives, you can start on the next unit. Proceed unit by unit 
through the course and try to pace your study so that you keep 
yourself on schedule. 

11) When  you  have  submitted  an  assignment  to  your  tutor  for 
marking, do not wait for its return before starting on the next unit. 
Keep to your schedule. When the Assignment is returned, pay 
particular attention to your tutor’s comments, both on the tutor- 


INR 111 INTRODUCTION TO INTERNATIONAL STUDIES 

viii  

 

 

 
 

marked assignment form and also the written comments on the 
ordinary assignments. 

12) After completing the last unit, review the course and prepare 
yourself for the final examination. Check that you have achieved 
the unit objectives (listed at the beginning of each unit) and the 
course objectives (listed in the Course Guide). 

 

 

Tutors and Tutorials 
 

 

There are 15 hours of tutorials provided in support of this course. 
You  will  be  notified  of  the  dates,  times  and  location  of  these 
tutorials, together with the name and phone number of your tutor.  

 
Your tutor will mark and comment on your assignments, keep a close 
watch on your progress and on any difficulties you might encounter and 
provide assistance to you during the course. You must mail your tutor- 
marked assignments to your tutor well before the due date (at least two 
working days are required). They will be marked by your tutor and 
returned to you as soon as possible. 

 
Do not hesitate to contact your tutor by telephone, e-mail, or discussion 
board. The following might be circumstances in which you will find 
help necessary. Contact your tutor if: 

 
i. You do not understand any part of the study units or the assigned 

readings. 
ii.  You have difficulties within the exercises. 
iii. You have a question or problem with an assignment, with your 

tutor’s comments on an assignment or with the grading of an 
assignment. 

 
Summary 

 
You should try your best to attend the tutorials. This is the only chance 
to have face-to-face contact with your tutor and ask questions which are 
answered  instantly.  You  can  raise  any  problem  encountered  in  the 
course of your study. To gain the maximum benefits from course 
tutorials, prepare a question list before attending them. You will learn 
quite a lot from participating in the discussions. 


INR 111 INTRODUCTION TO INTERNATIONAL STUDIES 

i
x 

 

 

 
 
 
 

MAIN 
COURSE 

 

 

Course Code INR 111 
 
Course Title Introduction to International Studies 

 
Course Developer Dr. Osita Agbu 

Nigerian Institute of International Affairs, 
Victoria Island, 
Lagos 

 
Course Writers Dr. Osita Agbu 

Nigerian Institute of International Affairs, 
Victoria Island, 
Lagos 

 
Ngozi Henrietta Emi 
Nigerian Institute of International Affairs, 

Victoria Island, 
Lagos 

 
Course Editor Dr. E. U. Idachaba 

Department of Political Science 
University of Ibadan 
Ibadan 

 
Course Co-ordinator Mr. Oyedolapo B. Durojaye 

School of Arts and Social Sciences 
National Open University of Nigeria 
Lagos 

 
 
 
 
 
 
 
 
 
 
 
 

 
NATIONAL OPEN UNIVERSITY OF NIGERIA  


INR 111 INTRODUCTION TO INTERNATIONAL STUDIES 

x 

 

 

 
 
 
 
 
 
 
 
 
 
 
 
 

National Open University of Nigeria 
Headquarters 
14/16 Ahmadu Bello Way 
Victoria Island 
Lagos 

 
Abuja Annex 
245 Samuel Adesujo Ademulegun Street 
Central Business District 
Opposite Arewa Suites 
Abuja 

 
e-mail:  centralinfo@nou.edu.ng 
URL: www.nou.edu.ng 

 
National Open University of Nigeria 2006 

 
First Printed 2006 

 
ISBN:  978-058-841-8 

 
All Rights Reserved 

 
Printed by …………….. 
For 

National Open University of Nigeria 


INR 111 INTRODUCTION TO INTERNATIONAL STUDIES 

iii  

 

 

 
 
CONTENT S PAGE 

 
 
 

Module 1 
 

Unit 1 The Discipline of International Studies 1 – 7 
Unit 2 International History 8 – 11 
Unit 3 Theories of International Studies 12 – 17 

 

Module 2 
 

Unit 1 What is Power ? 18 – 21 
Unit 2 The Power Theory 22 – 27 
Unit 3 The Balance of Power 28 – 32 
Unit 4 Diplomacy 33 – 38 

 

Module 3 
 

Unit 1 Concept of Foreign Policy 39 – 57 
Unit 2 Foreign Policy and National Interest 58 – 62 
Unit 3 Methods and Techniques of formulating  
 Foreign Policy 63 – 68 
Unit 4 Foreign Policy Execution 69 – 73 

 

Module 4 
 

Unit 1 Principles of Bargaining and Negotiation 74 – 80 
Unit 2 Negotiating Skills 81 – 85 
Unit 3 The Search for National Security 86 – 93 
Unit 4 International Technical Assistance 94 – 102 

 

Module 5 
 

Unit 1 War and Strife in Africa: Issues in Peace  

 Keeping 103 – 111 
Unit 2 United Nations Organisation and the Refugee  
 Problem 112 – 118 
Unit 3 The Nuclear Threat and International  
 Diplomacy 119 –125 
Unit 4 Foreign Policies of Africa and the Developing  
 Countries 126 – 133 
Unit 5 United Nations Peacekeeping Efforts 134 – 142 

 

Reading List 143 – 144 


 

 

 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

1 

 

 

 
 
MODULE 1  

 

 
Unit 1 The Discipline of International Studies 
Unit 2 International History 
Unit 3 Theories of International Studies 

 
 
 

 
UNIT 1 THE DISCIPLINE OF INTERNATIONAL 

STUDIES 
 
CONTENTS 

 
1.0 Introduction 
2.0 Objectives 
3.0 Main Content 

3.1 International Studies 
3.2 Why International Relations 
3.3 Theoretical  background  to  the  study  of  International 

Relations 
3.4 The Aims of this Course 

4.0 Conclusion 
5.0 Summary 
6.0 Tutor-Marked Assignment 
7.0 References/Further Readings 

 

 

1.0 INTRODUCTION  
 
In this unit, we shall examine the nature of the discipline of International 
Studies, noting the various nomenclatures or ways in which it has been 
understood. Sometimes, it has been referred to as International Relations 
and at other times as International Affairs or even International 
diplomacy. 

 
2.0 OBJECTIVES 

 
At the end of this unit, you should be able to: 

 
i) Explain what International Studies is; 
ii) Distinguish  between  International  Relations  and  International 

Studies; 
iii) Define International Relations and its various components; 
iv) Explain the link between International Relations and History. 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

2 

 

 

 
 

3.0 MAIN CONTENT  
 

 

3.1 International Studies 
 

There is no major dichotomy between international studies, international 
affairs and international diplomacy; rather it is a matter of nomenclature. 
In most universities in the developed countries, it is either of these 
captions  and  they  are  usually  taught  in  the  department  of  Political 
Science or History. International Relations is however, more prevalent 
in the discipline of political science. This is the case in the developing 
countries. The same goes for the study of International Economic 
Relations, though fully within the purview of the discipline of 
Economics, it is also taught within Political Science or History 
departments. Therefore, such study areas or topics of International Law, 
foreign policy, international trade, international economies, 
commonwealth studies, regional economic integration, regional studies 
(Middle  East),  international  organization/institutions,  diplomacy,  war 
and  peace,  or  armament  or  disarmament  are  taught  within  various 
courses in History or Political Science departments. 

 
The main difference between the two disciplines is in the methodology 
of study. While International Relations studies fall within the discipline 
of Political Science, it is usually scientific using all scientific tools 
(Behaviouralism) of analysis like hypotheses testing that usually leads to 
empirical theory building, with technical analysis verification. Scholars 
in history wade through its methodology of historiography, involving 
themselves in a systematic amount of events without resulting into any 
theoretical analysis or in any other scientific analysis. This also accounts 
for the different but similar course content that are often designed. 
Furthermore, while the historian may take a historical study of events 
with little analysis, the political scientist will not just go into scientific 
analysis  but  must  first  go  through  a  historical  reproduction.  This  is 
where  we  say  that  history  cannot  be  forgotten  and  at  times  history 
repeats itself. History does not repeat itself; similar events happen at 
different times and involve different personalities and places. 

 
International Relations is therefore, concerned with the study of  the 
nature, conduct of, and influence upon, relations among individuals or 
groups operating in particular areas within a framework of the global 
system, and with the nature of, and the change of factors affecting the 
interactions among them. International relations may also refer to all 
forms of interaction between the members of separate societies, whether 
government-sponsored or not. International relations include the 
analysis of foreign policies or political processes between nations, but 
with its interest in all facets of relations between distinct societies. It 
would  include  as  well  studies  of  international  trade  unions,  the 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

3 

 

 

 
 
International Red Cross, Tourism, International Trade, Transport, 
communications and development of international values and ethics. 

 
In the final analysis, as a student of international relations, you should: 

 
1. bear in mind that the challenge before them is the study of the 

international systems, events and processes as well as the 
behaviour and capabilities of individual “actors” or group of 
actors; 

 
2. deal with the relations among the relatively weak and 

underdeveloped states; relations among the super-powers; among 
states; and non-state actors and among the allies and prospective 
allies; 

 
3. be concerned with relations between adversary states, between 

industrial and non-industrial, between oil producing and oil 
consuming, between East and West, between North and South, 
and among states within the same region as well as between those 
belong to different regions. 

 

 

3.2 Why Study International Relations? 
 
These are exciting and troubling times to study global politics. The 
world has entered a period of dramatic and confusing change. Many of 
the institutions that shaped and regulated our world's political life are 
undergoing rapid evolution or decay, and new institutions are emerging 
equally quickly. Events such as the September 11, 2001 terrorist attack 
on the World Trade Center and the Pentagon raise concerns about the 
violent nature of global politics -- even while the globalization of the 
world's economy accelerates and international cooperation to solve 
emerging global problems continues to increase.  We are witnessing the 
sudden and still uncertain transformation of a system of international 
politics that originally emerged in Europe in the sixteenth and 
seventeenth centuries in response to the collapse of medieval order. This 
"Westphalian system" of world politics, organized around sovereign 
states, evolved in the eighteenth century to cope with the rise of 
democracy and in the nineteenth and twentieth centuries to 
accommodate industrialization and the rise of nationalism. 

 
Today, however, another revolution appears to be in process. Armed 
with greater education, with new ways of defining their identity, and 
with new ways of viewing their world -- and empowered with new tools, 
like computers, the internet, and cellular telephones, for analyzing and 
sharing ideas and data -- individuals are finding new ways to organize 
and  to  achieve  their  goals.  Many  of  these  changes  permit  ordinary 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

4 

 

 

 
 

people  to  question  authority  and,  for  better  or  worse,  to  resist 
hierarchical  institutions  that  attempt  to  control  their  behavior  and 
impose order on political, economic, and social interaction. Paralleling 
this institutional shift is a transformation in the global agenda and in the 
meaning  of  "security."  Issues  like  crime,  disease,  human  rights, 
economic development, and environmental protection increasingly span 
national borders and compete for international attention along side more 
traditional issues like war and peace. And competing conceptions of 
identity  --  along  ethnic,  gender,  and  cultural  lines  --  create  new 
cleavages in global politics, vying with those based on citizenship or 
national  identity. Thus  in  today's  world,  three  sets  of  fundamental 
questions about global politics has simultaneously been reopened. First, 
questions of what "security" means and what institutions will be 
responsible for providing it -- questions that were resolved in the 
seventeenth century by the development of the "state" -- are again being 
debated. Second, the central political question of the eighteenth century 
-- how to create democratic political institutions that empowers 
individuals and yet permits the achievement of collective purposes -- is 
back. And third, the question of "who we are" -- that is, the issue of 
identity -- which bedeviled the nineteenth and twentieth centuries, has 
returned with a vengeance. Whether the twenty-first century is an age of 
unprecedented human achievement or a dark interregnum depends in no 
small measure on the answers we can construct to these questions. 

 
Ultimately, of course, this is why it is so exciting to study international 
relations today. It is not simply that change is all around us. It is that we 
can influence, if not completely control, that change, and by doing so 
move the world down different, hopefully better, paths. 

 

 

3.3 Theoretical Background to the study of International 
Relations 

 
International Relations, as a course, provide theoretical tools and 
frameworks of analysis that permit us to better understand the 
international system in which the countries operate and the global 
political setting in which we as individuals act. Such an understanding 
serves two immediate functions. 

 
In  the  first  place,  it  enables  us  to  make  more  sense  out  of  our 
Newspapers every morning, to carry out our democratic and civic 
obligations more wisely, and to deal more effectively with those aspects 
of  our  daily  lives that are affected by  world political, military,  and 
economic events. By the end of the semester, you should be able to 
understand and participate intelligently in ongoing public debates about 
the major issues of global politics and foreign policy. You should be 
able to recognize and articulate why these issues arise, how they affect 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

5 

 

 

 
 
your life and the lives of others around the world, what the range of 
possible solutions looks like, what moral dilemmas are raised by these 
issues, and what criteria for moral judgment might be used in attempting 
to evaluate or resolve these dilemmas. 

 
In  the  second  place,  this  class  acts  as  a  foundation  for  upper-level 
courses in international relations. It does so in three ways. First and most 
obviously, it provides a background for thinking about topics like 
international   relations   theory,   strategies   of   international   relations, 
defense policy, and the causes of war, foreign policy, and international 
political economy. Second and more broadly, it exposes you to the 
distinctive  social  scientific  approach  to  gaining  knowledge  --  an 
approach shared not only by political scientists but also by economists, 
psychologists, sociologists, and anthropologists. At times we will be 
self-conscious about asking ourselves why we believe a particular 
argument or theory to be true, and about how we could go about 
improving our understanding of some phenomenon or pattern of 
behavior. Third and most fundamentally, this class will try to inculcate 
habits of critical reading, reasoning, writing, and speaking. 

 
The differences between these two approaches are by no means so sharp 
or  so  absolute  as  these  statements  would  suggest. The  study  and 
practice of International Relations require a variety of methods and 
techniques, as well  as a framework  of theory  and theories, most of 
which, if properly used, will draw upon “classical”, “scientific” and 
many other approaches. 

 
Although the current emphasis is increasingly on interdisciplinary 
approaches, much of international relations teaching and research is still 
weighted heavily in favour of some more established discipline, notably 
history, political science, law and economics, and to an increasing extent 
sociology, social psychology, and cultural anthropology. Even today 
many courses in the subject are hardly more than courses in political 
geography, human ecology, international organisations and institutions, 
comparative political systems, or political behaviour. Some critics of 
the “new look” in the subject complain that the most “far out” of the 
new courses in international relations deal almost exclusively with such 
esoteric approaches as general theory or quantitative methodology, often 
presented in statistical and mathematical terms. 

 

 

Supplementing the general approaches are a variety of more specific 
ones that give a distinctive flavour to almost every basic text in the field. 

 
The study of international relations is not a science with which we solve 
the problems of international life. At its best it is an objective and 
systematic  approach  to  those  problems. Students  of  international 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

6 

 

 

 
 

relations must always strive for objectivity, balance, and perspective. 
They must carry on their work in the face of obstacles of prejudice, 
ignorance, emotionalism, and vested interest, often including their own. 
Since the world is their laboratory, and since a healthy combination of 
realism and idealism must underlie their approach to the subject, they 
must beware of “simple” solutions to complex problems, and they must 
also  shun  the  thesis  of  the  “inevitability”  of  war,  the  “wave  of  the 
future” approach, and all such encouragements to disaster.  They must 
look with understanding on the world as it is, and at the same time keep 
their eyes on the world as it should be; but they must never mistake the 
ideal for the actual, or conclude that what “must” be will in fact occur. 

 
3.4 Course Aims: 

 
On completion of this course, you should be able to: 

 
i) Expatiate on the major issues in international politics; 
ii) Acquire the knowledge and intellectual skills necessary for more 

specialized courses in international relations at the 300 and 400 
levels, as well as a sense of the variety of topics and approaches 
in such courses; 

iii) Understand  the  distinctive  social  science  approach  to  gaining 
knowledge; 

iv) Improve  your  ability  to  think,  read,  listen,  write  and  speak 
critically and clearly. 

 
Self Assessment Exercise 

 
What is International Studies? 

 
What do you understand by international Relations? 

 
4.0 CONCLUSION 

 
International relations students are therefore to learn not only about the 
history and events within the international system and how to analyze 
them but also their processes and the means or mode or operation as 
well. In summary, there is little difference between the use of the terms 
– International Affairs, International Relations, diplomatic history and 
diplomacy. What basically differs is the method of analysis, and the 
amount of emphasis placed on a particular aspect of the subject. 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

7 

 

 

 
 
5.0 SUMMARY 

 

 
We  have  discussed  the  subject  matter  of  International  Affairs,  its 
relation to international relations, history and other humanities. 
International Affairs is therefore, basically a broad and living subject of 
enquiry, and is best appreciated from a multidisciplinary perspective. 

 

 

6.0 TUTOR-MARKED ASSIGNMENT  
 

 

Discuss the methodological approaches of Political Science and History 
to the study of International relations. 

 
7.0 REFERENCES/FURTHER READINGS 

 

 

Rosenau, I.N. (ed.), (1969) International Politics and Foreign Policy, 
New York, Free Press. 

 
Joseph Frankel, (1979) International Relations in a Changing World, 

Oxford, Oxford University Press. 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

8 

 

 

 
 

UNIT 2 INTERNATIONAL HISTORY  
 

 

CONTENTS 
 

1.0 Introduction 
2.0 Objectives 
3.0 Main Content 

3.1 Diplomatic History 
4.0 Conclusion 
5.0 Summary 
6.0 Tutor-Marked Assignment 
7.0 References/Further Readings 

 

 

1.0 INTRODUCTION  
 

In  this  unit,  we  want  to  understand  what  is  meant  by  international 
history or diplomatic history, and the differences between them if any. 
Emphasis will be laid on the historical method in international relations 
and how this has changed over time, to embrace not just the description 
of events, but also the socio-economic and political conditions within 
which international Affairs is conducted. 

 
2.0 OBJECTIVES 

 
At the end of this unit, you should be able to: 

 
i) Discuss international history/diplomatic history 
ii) Explain the genesis of international relations 
iii) Describe the historical method in global system analysis 
iv) Explain the role of history in the prediction of events 

 
3.0 MAIN CONTENT  

 
3.1 Diplomatic History 

 
This was the precursor to the sub-field of international relations and it 
dates back to the period of World War I and into post-1945 period. Until 
then, most writings on inter-state relations centered primarily on 
diplomatic history and international law. The approach was basically 
static and legalistic and was concerned mainly with a blow-by-blow 
account of events between and among states. The emphasis was on 
describing with as much detail and accuracy as possible, particular or 
specific incidents in history. No attempt was made to theorize nor was 
there a quest for policy relevant information that could be used to mould 
events to realize policy goals. 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

9 

 

 

 
 
However, the catastrophic effect of the First World War stimulated 
interest in the study of international Relations. Because of the magnitude 
of the death toll of the war, estimated at several millions, it was the 
concern  of  all  to  learn  from  the  blow-by-blow  accounts  and  to 
understudy the causes of war and to prevent it, with peace as the major 
dividend. For this, research institutions such as The Royal Institute of 
International Affairs in London and the Council on Foreign Relations in 
New York, were set up immediately after the war. Professorial chairs 
were also established at the University College of Wales in Aberysturyth 
in 1922, and the London School of Economics and Political Science in 
1923, for the study of international relations. Despite the spread of the 
study to continental Europe, it was found that the diplomatic-historical 
perspective persisted.  Even  when  the  Bolshevik  Revolution  of  1917 
threatened this historical blow-by-blow accounts or method, it still 
persisted. 

 
Eventually the focus came to focus more on issues, themes and roles of 
statesmen across times. It also included the social conditions of the time, 
or a combination of all factors. Thus, we take a study on transfer of 
technology in Africa from 1960 to 1980, the findings which led to the 
shift to the south-south cooperation and self-reliance strategy. We can 
also analyze Nigeria’s foreign policy from 1960 – 1965, 1966 – 1970, or 
civilian era versus military regimes; post independence era, etc. With the 
period identified, analysis would shift to actors’ behaviour and pattern 
of relationships, such as cooperation, competition and conflict. In 1990, 
Iraq was advised by most countries to withdraw from Kuwait, because 
the United States was ready to repeat events in history (United States 
bombed the two cities of Hiroshima and Nagasaki in 1941; two cities of 
Libya – Tripoli and Benghazi in 1986); Iraqi cities were eventually 
bombed on January 15, 1991. This historical experience ought to have 
guided Iraq in her action. At the same time, if Iraq was not forced out of 
Kuwait, futurologists may argue that Iraq may go to Saudi Arabia next 
or, that it will encourage Muammar Gaddafi to annex Sudan and Chad. 
Those against the United States’ quick intervention also recall history by 
arguing that it could be another Vietnam. 

 
Another aspect has to do with the fact that those behaviors are 
conditioned by the socio-economic background of the time. After all, no 
nation can just wake up to annex, or start to bomb the other. Iraq argued 
that it annexed Kuwait because it had just realized that Kuwait was 
previously part of Iraq’ 19th Province. 

 
Some analysts argued that Nigeria’s high point level of involvement in 
ECOMOG in Liberia is to counter previous passive role of Nigeria, and 
also the particular nature of the crisis. 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

10 

 

 

 
 

If themes constitute the basis of analysis, they are examined across times 
as well as their influence on the development of relationships. For 
example, what is the import of Perestroika and Glasnost, Liberalism, 
isolationism, autarky, dirigisme, integration, and new international 
economic order in the present century since she has developed 
technologically? 

 
The historical approach also takes on a role in a country’s making and 
implementation of foreign policy across time. In other words, to what 
extent has ideas, policies, influences and writing of notable leaders like 
Bismarck, Kennedy, Roosevelt, Kissinger, Nkrumah, Mandela, Nyerere, 
Babangida, Obasanjo determined war and peace? 

 
The social conditions under which they rule e.g. poor economy, falling 
standards  of  their  currency,  food  shortages,  falling  prices  of  their 
exports,  Oil  Act,  must  have  influenced  their  peaceful  or  warring 
relations. Mikhail Gorbachev’s Perestroika and Glasnost was influenced 
by the poor economy of the then Soviet Union of the time and he wanted 
a hand of fellowship from the West. 

 
Self Assessment Exercise 

 
What do you understand by diplomatic history? 

How did the study of international relations evolve? 

4.0 CONCLUSION 
 

Diplomatic history is a precursor to the study of international relations, 
and has seen evolved from the historical accounts of relations between 
countries to involving the socio-economic, political and global 
conditions under which countries relate to one another. The study of 
international relations was given added impetus by the scale of 
destruction and death during the second world war (1939-1945), and the 
need to understand not only what went wrong, but also to prevent future 
occurrences of such catastrophe. 

 

 

5.0 SUMMARY 
 

We have discussed international history or diplomatic history and shown 
how this evolved from just the description of historical events as they 
occurred,   to  embracing  the  conditions  under  which  such  events 
occurred.  In  addition,  we  traced  the  evolution  of  the  study  of 
international relations. 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

11 

 

 

 
 
6.0 Tutor- Marked Assignment 

 
Discuss the development of international relations. 

 

 

7.0 Reference/Further Readings 
 

 

Hans Morgenthau, (1972) Politics Among Nations: The Struggle for  
Power and Peace, 5th Edition Alfred Knopt, New York. 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

12 

 

 

 
 

UNIT 3 THEORIES OF INTERNATIONAL 
STUDIES 

 
CONTENTS 

 
1.0 Introduction 
2.0 Objectives 
3.0 Main Content 

3.1 The Systems Theory 
3.1.1 Modernisation Theory 
3.1.2 The International Interdependence (Globalisation 

Theory) 
3.1.3 Talcott Parson’s Theory 

4.0 Conclusion 
5.0 Summary 
6.0 Tutor-Marked Assignment 
7.0 References/Further Readings 

 
1.0 INTRODUCTION  

 
From  this  point  on,  we  will  begin  our  examination  of  the  various 
theories of international studies and diplomacy. We will begin by 
examining  the  Systems  theory  as  it  relates  to  international  studies, 
noting in particular the various theorists and how this theory helps us to 
explain what happens in the relations between countries at the regional 
and state levels. 

 
2.0 OBJECTIVES 

 
At the end of this unit, you should be able to: 

 
i) Explain the Systems theory 
ii) Relate it to international studies 
iii) Discuss Talcott Parsons Theory of Social Equilibrium 
iv) List the names of the Systems theorists 

 
3.0 MAIN CONTENT  

 

 

3.1 The Systems Theory 
 

The systems theory is probably the most widely used in international 
relations. Borrowed from Biology and Engineering sciences, its 
emphasis is on the working mechanism of a set-up for goals attainment. 
System theory aids in determining a political system’s capacity for 
maintaining its equilibrium in the face of stress and for adapting to 
changes that are forced internally and externally. It is assumed that all 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

13 

 

 

 
 
existing  political  units  interact  with  one  another  according  to  some 
regular and observable pattern of relationship. 

 
A system is an autonomous unit of complex elements, which interacts 
and is capable of adapting within itself. Each set of element is 
interdependent. The behaviour of each state depends upon the behaviour 
of other states; or in terms of gamesmanship, every player’s move or 
“strategy”  –  the  set  of  moves  he  calculates  he  must  take  to  win  – 
depends on the moves of every other player. A system, then, is an 
abstract way of looking at a part of reality for purposes of analysis; 
hence we speak of a human being’s “circulatory system”, in which the 
parts or “subsystems” – the veins, arteries, organs, and cells – must all 
work properly if the larger body system is to give peak performance or, 
perhaps run at all. In other words, when man eats, digestion takes place, 
as well as waste disposal. This helps to lubricate the body system for a 
healthy  living  leading  to  reproduction.  Any  malfunctioning,  say  the 
blood system, must destabilize other sub-systems; hence drug may be 
taken to create proper functioning for continuity. 

 
In the game of international politics, each state in the state system is the 
guardian of its own security and independence. Each regards other states 
as potential enemies who might threaten fundamental interests. That is, 
each state action either destabilizes or attempts to maintain equilibrium. 
Consequently, states generally feel insecure and regard one another with 
a good of apprehension and distrust. The result is that all become very 
concerned with their strengths or power. In other to prevent an attack, a 
state  feels  it  must  be  as  powerful  as  the  potential  aggressor,  for 
disproportion of power might tempt the other state to attack. A “balance 
of power”, or terror or equilibrium, however would make victory in war 
unlikely.  Therefore,  equilibrium  will  in  all  probability  deter  attack 
(Morgenthau  Power  Theory).  “Equilibrium  is  balanced  power  and 
balanced power is naturalized power”. Thus, a balance of power is the 
preservation of the system itself. Any attempt by any nation to expand 
its power (destabilizes the system) and attain dominance, which would 
allow it to impose its will upon the other states; will be resisted. When 
the balance is disturbed, the tendency will be for responsive action to be 
taken to return it to a position of equilibrium. In other words, states are 
actors whose purpose is to play the role the system has “assigned” them 
in  maintaining  this  equilibrium.  If  they  fail  in  their  assignment  by 
disregarding the operational rule, that power must be counterbalanced, 
and thus place their own security in jeopardy. The balance of power is 
therefore  an  empirical  description  of  how  states  do  act  (or  more 
cautiously, how most of them, especially the great powers, act most of 
the time) and also a prescription for states to show how they should not. 
From  the  above  analysis,  a  country  is  a  subsystem  whatever  her 
behaviour is; it either destabilizes or maintains equilibrium. The two 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

14 

 

 

 
 

world wars and their intervention by the U.S and the former Soviet 
Union on other states have in one way or the other destabilized the 
system or maintained it. The middle east crisis destabilized international 
peace, created global oil price inflation and nurtured the solar energy 
idea and subsequent effort to explored international system through an 
attack situation could affect the functioning of the other subsystems and 
therefore the whole system. 

 
Thus, American bombing of Hiroshima and Nagasaki in 1941 partly 
brought World War II to an end. So was her bombing of Libyan cities of 
Tripoli and Benghazi to prevent Gaddafi’s imperialistic posture. That 
Saddam Hussein annexed Kuwait disturbed by the system, but the 
intervention of the UN and US-Allied Force, came to restore 
equilibrium in the Gulf. 

 
The inability of the north to transfer technology to the south explains the 
imbalance in the economies of the third world. The Liberian, Sudanese, 
Somalian, Sierra Leonean, Rwandan, Burundi crises have disturbed the 
African system, but efforts by the ECOMOG, the AU, the US and the 
UN are ongoing to restore equilibrium. 

 

 

3.1.1  Modernisation Theory 
 

This theory argues that third world participation in the world economy 
through such channels of foreign trade, foreign investments, and foreign 
loans would transform the developing societies of Europe and North 
America. Underlying this argument was the assumption that active 
participation in the global economic activities on the part of the 
developing societies would stimulate a greater surplus and increased 
socio-economic development. Moreover, the activity of the state in the 
third world would expand, the middle class would broaden, labor would 
become more organized, and investment in education, health and other 
social services would increase dramatically. This theory tallies with the 
third world philosophy of development since independence and apart 
form some internal measure to redress the total adoption of the 
mechanism of the theory, it still forms the core of their development 
strategies. It  was on the basis of this that third  World  states began 
placing much hope on foreign investment, export promotion and various 
strands of debt-relief, and their domineering presence in their budget 
speeches. 

 
It has since been discovered that despite the Third World’s increased 
participation in the international economic order, their economy seems 
to be stagnating. Despite the effort to reformulate the theory by 
distributing its shortcoming to the internal structural weakness (official 
corruption,  inefficient  and  oversized  bureaucracy,  and  authoritarian 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

15 

 

 

 
 
leadership) of the state, the theory had come under severe attack by a 
group of third World Scholars, known as the dependency theorists. 

 
3.1.2  The International Interdependence (Globalization) 

Theory 
 
This theory takes into cognizance the fact that states in the international 
society co-operate rather than antagonize (for what one has, the others 
may lack in sufficient quantity to survive). And that from a small society 
of independent and self-sufficient, the European states, the international 
community has developed into a very large interdependent international 
system called “global village”. The membership of political units has 
tripled in this century, now closely knit. The world’s nation-states are 
heavily interdependent in terms of their need for natural resources which 
are unevenly distributed: - gold in Africa, oil in the Middle East, 
Titanium in Oceania, Tin in South America and technological expertise 
in  the  United  States,  Asia  and  Europe.  Nations  with  the  largest 
population – China, India and Commonwealth of Independent States 
(Former Soviet Union) – impact gain, while the under-endowed 
developing nations, with two thirds of the world’s populations, need all 
the products that the industrialized nations produce. 

 
Transnational and cross-national reciprocal needs  have   greatly 
multiplied the  number of transactions between states. Modern 
communication   systems   have   accelerated   the   frequency   of   these 
contacts, making the world a global village – globalization. 

 
Nation-states can prosper by negotiating trade and aid issues as well as 
sharing resources. Indeed higher standard of living is the ultimate 
objective of foreign policy. Therefore, mutual recognition by all states 
of one another’s needs and interests provides the only rational terms 
upon which international politics should be conducted. 

 
The interdependence model copes with war by alleging that historical, 
war is the exception rather than the rule in the relations between states. 
The monopoly of nuclear fusion by the major power notwithstanding, 
they can hardly wage conventional war successfully. The United States, 
for example, was relatively unsuccessful in waging guerilla war in 
Vietnam for a variety of reasons. The American military, unfamiliar 
with guerilla warfare, was unable to fight the war under constraint 
imposed by government policy; the impact upon the domestic economy 
was  disastrous,  and  public  opinion  at  home  forced  its  president  to 
decline  to  run  for  office  again;  while  opinion  abroad  subjected  the 
nation to unprecedented vilification. Thus the United States had to seek 
the support of other powers “Allied Forces” of the United Nations to 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

16 

 

 

 
 

prosecute the Gulf war in 1991 that led to the withdrawal of Iraq from 
Kuwait. 

 
Proponents of the interdependence model would maintain that most of 
the transactions between states are in fact negotiated agreements in a 
peaceful environment, but there is competition. 

 
Closely related to the interdependence theory is the transnational school. 
The center nexus of this school is that the state (union-state) and the 
state system have collapse with private interests taking over the pursuit 
of human security and welfare. This is as a result of the rapid and 
continuous developments in communications, transportation and 
military technology. The bottom-line of transnational interdependence 
reflects the diffusion of power in the international system where private 
interest can act to constrain official policies and where poor and weak 
states may be able to “take advantage of the trans – nationalisation of 
technology” to increase their destructive capability. 

 
3.1.3  Talcott Parson’s Theory 

 

 

According to Talcott Persons, if societal equilibrium is to be maintained, 
four functional pre-requisites must be performance: 

 
1. Pattern maintenance – the ability of a system to ensure the 

reproduction of its own basic patterns, it values and norms. Families 
and households serve this function. 

 
2.  Adaptation to the environment and to changes in areas of scientific 

and technological change. 
 

3.  Goal attainment – the capacity of the system to achieve whatever 
goals the systems has accepted or set for itself. The polity and 
government perform this. 

 
4.  Integration of the different functions and subsystems into a cohesive 

coordinated whole. This is achieved through the cultural subsystems, 
e.g. mass communications, religion and education. 

 
According to Parsons, the formulation of common values, which cuts 
across national boundaries, is essential to international order. Parsons 
sees the need for the development of procedural consensus agreement 
among participants in international politics about the institutions and 
procedures for the settlement of problems and differences. 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

17 

 

 

 
 
4.0 CONCLUSION 

 
What should be of interest to students of international politics is that 
system framework helps us to understand the different interactions that 
lead to decision-making in foreign policy and the linkage politics. Other 
theorists of system analysis include David Easton, Karl Deutsch, Gabriel 
Almond, David Spiro, Richard Rosecrance, George Modelski, and 
Morton Kaplan. 

 
5.0 SUMMARY 

 
We have comprehensively discussed the Systems theory, including 
Talcott Parson’s theory of Social Equilibrium and the application of this 
to the study of international relations. 

 

 

6.0 TUTOR-MARKED ASSIGNMENTS  
 

 

i) Discuss Talcott Parsons theory of Social Equilibrium and relate it 
to the international system. 

 
ii) How can the systems theory be used to understand the notion of 

international peace and stability? 
 
7.0 REFERENCE/FURTHER READINGS 

 
Joseph Frankel, (1979) International Relations in a changing world, 

Oxford University Press. 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

18 

 

 

 
 

MODULE 2  
 

Unit 1 What is Power? Unit 
2 The Power Theory 
Unit 3 The Balance of Power 
Unit 4 Diplomacy 

 
 
 

 
UNIT 1 WHAT IS POWER?  

 
CONTENTS 

 
1.0 Introduction 
2.0 Objectives 
3.0 Main Content 

3.1 The Exercise of Power 
4.0 Conclusion 
5.0 Summary 
6.0 Tutor-Marked Assignment 
7.0 References/Further Readings 

 

 

1.0 INTRODUCTION  
 

As seen earlier power means different things to different peoples, even 
to scholars of international relations. But such a state of affairs is not 
enough to pose problems to our making use of the concept (power) as an 
analytical  tool.  Power  may  be  simply  defined  as  “the  capacity  to 
produce intended effects” (J. Frankel, International Relations) & or “the 
ability to influence the behaviour of others in accordance with one’s 
own ends”, (A.F.K. Organski, World Politics). In this, we will examine 
the nature of power and the various types of power. 

 

 

2.0 OBJECTIVES 
 

At the end of this unit, you should be able to: 
 

i) Define power and explain its uses; 
 

ii) Identify the different types of power; 
 

iii) Discuss the way power is exercised; 
 

iv) Explain the fact that power is relational. 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

19 

 

 

 
 
3.0 MAIN CONTENT  

 

 

3.1 The Exercise of Power 
 
The exercise of power by a state is to be observed when the government 
of one state, because of the actions of another, changes its proposed 
behaviour: the change may involve an alteration of policy, or the 
maintenance of a policy that without the exercise of power would have 
been changed. Power may be exercised through or by the mere existence 
of a state, through diplomacy, economic pressure, subversion etc. It is 
however, not to be assumed that power is greatest when it is exercised in 
the most violent form. At first sight, it may seem that the ability of a 
state to impose its will by military victory is the ultimate measure of 
power: but it may on the contrary be argued that the need to resort to 
violence demonstrates a state’s lack of power. This argument, 
particularly, gains force in our age when nuclear weapons can lead to 
the destruction of everything on earth: so no state would venture to 
resort to such use of power because of its consequence. K.J. Holsti has 
also defined power “as the general capacity of a state to control the 
behaviour  of  others”.  Spanier  J.  also  contends  that  power  is  “the 
capacity to impel the behaviour of others in accordance with one’s own 
objective”. The above definition can be described as follows: 

 
Actor (country) “A” seeks to influence “B” because it has established 
certain objectives, which it feels, cannot be achieved except and unless 
“B” does “X”. If this is the basis of international relations, power can be 
viewed in several ways: 

 
Influence: An aspect of power, which is essentially a means to an end. 
Government/States seek influence primarily for achieving or defending 
other goals, which may include prestige, territory, souls, raw materials, 
security, or alliances. 

 
Capability: State “A” in the above example, acted towards “B” by 
mobilizing  certain  capabilities  i.e. Any  physical or  mental  object or 
quality available as an instrument of inducement, to persuade, reward, 
threaten, or punish e.g. A man walks to a bank and asks the cashier to 
surrender to him all her money. The clerk observes that the man is not 
armed and refuses to comply. The next time the man comes around with 
a pistol, the clerk would be forced to comply. In this instance, the man 
has mobilized certain resources or capabilities (the pistol) and succeeds 
in influencing the cashier to do as he wished. The pistol, just like a 
nation’s military strength, is the instrument used to induce the cashier to 
change her behaviour to comply with the robber’s objective. 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

20 

 

 

 
 

Relationship: Power exists only in a relationship between or among two 
or more states. To speak of the power of say Great Britain, Germany, 
USA or USSR in isolation is meaningless. For example, in 1947 the 
USSR was able to persuade Poland and Czechoslovakia from 
participating  in  the  Marshall  Plan  discussions  but  was  not  able  to 
prevent the discussions form taking place. For another example, Neville 
Chamberlain was able in 1938 to obtain Hitler’s signature to a piece of 
paper stating the desire of the two parties (Germany and England) never 
to go to war with each other again, but he was not able significantly to 
moderate Hitler’s decisions to annex Czechoslovakia. 

 
Quantity: Power can also be regarded as a quantity, but as a quantity it 
is only meaningful when compared to the power of others. Power is 
therefore relative. For example, if A can get B to do something, but B 
cannot get A to do similar thing, then we can say that A has more power 
than B regarding that particular issue. 

 
The concept of power is therefore more usefully employed if its 
measurement includes the idea of minimizing loss: on this view the 
smaller the loss suffered in bringing about a behavioural change, the 
greater the power of the state, and its power may be seen as being 
greatest when its mere existence produces a change in another state’s 
policy or prevents the adoption of a policy that would otherwise have 
been followed. The inability of the United States of America adequately 
to modify  North  Vietnam’s behaviour without military  violence  and 
suffering of heaving losses reduced the ability of the US to influence 
behaviour in other areas, and seeing how the United States fared in 
Vietnam, other states may not yield to pressures from Washington on 
issues they regard as vital, in the hope that no United States 
administration  would  want  to  get  into  another  “dirty  war”  like  that 
again. 

 
Self Assessment Exercise 

 
Define power and discuss the various types of power. 

 

 

4.0 CONCLUSION 
 

In the final analysis, nation-states need power in order to win war, make 
peace or ensure justice. They also need power in order to make progress 
or prevent others from making progress. It is also clear that the basic 
components of power are resources, capacity and capabilities and 
willingness to employ them on order to control the behaviour of others. 

 

 

What we need to know is that power is a feedback and dynamic 
relationship. Power relationships may vary from time to time and on an 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

21 

 

 

 
 
issue-by-issue basis. It was power, which enabled the Europeans to 
colonize Africa. It is also power which enabled South Africa to maintain 
its inhuman apartheid policies in Southern Africa for over a century, and 
it is power that made the US and USSR (now Russian Federation) to 
live in relative peace since the end of World War II. In one word, what 
obtained previously in the international system could be referred to as a 
“Balance of Power” between the USA and USSR, the NATO and 
WARSAW Treaty Alliances. However, today it appears that the system 
is tending towards unilateralism, in which the United States of America 
is the sole superpower. 

 

 

5.0 SUMMARY 
 
To  summarize,  power  may  be  viewed  from  several  aspects:  it  is  a 
means, it is based on capabilities, it is a relationship and a process, and it 
can measured, at least crudely. We can break down the concept of power 
into three distinct analytic elements. Power comprises: 

 
(1) the acts (process, relationship) of influencing other states; 
(2) the capabilities used to ensure the wielding of influence, and 
(3) the  responses  to  the  acts  (K.J.  Holsti:  International  Politics: 

Framework for Analysis). 
 
6.0 TUTOR-MARKED ASSIGNMENT  

 
i) Discuss power as a key element in international politics. 
ii) Distinguish  between  real  and  potential  uses  of  power  with 

examples. 
 
7.0 REFERENCES/FURTHER READINGS 

 

 
Holsti, K.J. (1992) International Politics, Prentice Hall. 

Spanier, J. and Wendzel, D. (1996) Games Nations Play, CQ Press. 

Hart, J. (1976) “Three Approaches to the Measurement of Power in 
International Politics”, International Organization, spring. 

 

 

Keohane, R. and Nye, J. (1989) Power and Interdependence, 2nd Edition, 
Harper-Collins, Ch. 1-2. 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

22 

 

 

 
 

UNIT 2 THE POWER THEORY  
 

CONTENTS 
 

1.0 Introduction 
2.0 Objectives 
3.0 Main Content 

3.1 Power Theory 
3.1.1 The Decision-Making Theory 

4.0 Conclusion 
5.0 Summary 
6.0 Tutor-Marked Assignment 
7.0 References/Further Readings 

 

 

1.0 INTRODUCTION  
 

We  will  examine  the  power  theory  in  this  unit.  We  should  at  this 
juncture remember that the issue of power and how it is used is central 
to the study of Political Science and international relations. The power 
approach is a way of understanding relations among nations in 
contradistinction  to  the  legalistic  and  institutional  approaches  to  the 
study of international politics. It takes the position that a country’s 
National Interest is ensured through the potential use or use of power, 
which creates a balance of power that ensures that all countries respect 
one another. We will also discuss the Decision Making theory in this 
unit. 

 

 

2.0 OBJECTIVES 
 

At the end of this unit, you should be able to: 
 

i) Discuss the power Approach as a theory in Political Science and 
International Relations; 

ii) Explain what balance of power means; 
iii) Discuss the various theorists of the power approach; 
iv) Discuss the Decision Making Theory; 
v)  The Neo-Classic Modernization Theory; 
vi) The International Interdependency (Globalization) Theory. 

 

 

3.0 MAIN CONTENT  
 

 

3.1 Power Theory 
 

The power theory in the study of international politics evolved from the 
weakness of the utopian-idealist school of the pre-World War II era that 
emphasized  the  legalistic  and  institutional  approach.  The  idealist 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

23 

 

 

 
 
believed that the international court and the League of Nations would 
prevent a war situation. However, at the close of World War II the 
futility of this approach became evident, with the Realists, stressing 
power and national interest rather than ideals. The main proponents of 
this school were Hans Morgenthau, E.H. Carr, R. Niebhur, George 
Kannan  and  Henry  Kissinger.  Their  thesis  was  that  the  pursuit  of 
national power is a natural development in the international system. 
That those states, which do not strive for power, encourage war, for, if 
all states strive for power concurrently, peace will evolve because the 
struggle itself creates balance of power and eliminates hegemony. Hans 
Morgenthau in his book, Politics Among Nations, argued that national 
interest should best be defined in terms of power pursuit. In fact, post- 
World War II is power politics. 

 
Martin Wright noted that in Modern International Politics the idea of 
power predominates over the ideas of right. George Schwarzenbeger 
also, analyzed power as a prime factor in international politics. By 
definition, power is the ability of an actor in the international scene to 
use tangible and intangible resources and assets in such a way as to 
influence the outcome of international events to its own satisfaction. 
Power is a means to an end and it may at times become an end in itself. 
The possession of power is meaningless if its application is unable to 
bring about required results. Whether exercised or not, its possession 
influences attitudes, roles and politics. Hence most states were careful in 
the hey days of the cold war (probably being non-aligned) not to incur 
the wrath of the super-powers of the United States and the Soviet Union, 
the international “policemen” of the world. 

 
The analyses range from the country’s strategic location through 
economic, diplomatic, national orientation and military capability. Thus, 
the United States bombing of Hiroshima and Nagasaki (Japan) Tripoli 
and Benghazi (Libya), arrest of Manuel Noriega, a Sovereign leader 
from Panama, invasion of Grenada, getting the UN Security Council to 
pass resolutions in quick succession against Iraq in Kuwait, operation of 
Kuwait,  Nigeria’s  ECOMOG  intervention  in  Liberia/Sierra  Leone, 
Soviet Union in Afghanistan, etc, could be explained within the power 
framework. The problem is that this theory considers other issues of 
morality and legalism irrelevant. It is also too radical and belligerent, for 
it portends to that power is the only way a state can achieve its national 
interest without having setbacks. 

 

 

3.1.1 The Decision-Making Theory 
 
Pioneered by R.C. Snyder and the associates in the 1950s, the model 
suggests that international events are functions of the wishes and 
demands  of  statesmen  and  not  states,  passed  into  decision  made; 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

24 

 

 

 
 

whether rational or irrational. It also assumes that the decisions of this 
group are products of conscious effort based on adequate knowledge and 
guided by skill and training (available alternatives – the seeming best 
with less losses and high probability of better successes). 

 
Moreover, the growing personalization of political power in most post- 
colonial states means that the motivation and personality of the key 
leadership  groups  are  important  domestic  determinants  of  foreign 
policy. This could be deduced from case histories and biographical 
materials and from speeches, statements and remarks made not only by 
the small foreign policy elite and members of legislation but also by 
other groups such as political parties, interest and pressure groups, and 
mass media. The controversial decision by General Babangida to annul 
the June 12, 1993 presidential election, evolved from a set-up of military 
cabal in the armed forces and an element of the Northern oligarchy and 
not the whole set-up of that military administration, for example. 

 
It is important to note the fact of rationality and irrationality in decision- 
making. It is therefore assumed that rational decisions will evolve in an 
open society where information flow, debates and discussions are free as 
against societies that are closed. In other words, irrational decision will 
be common in societies where information flow is controlled, censored 
or open to a few. While open societies are characterized by civilian 
democracies, where irrelevances and emotionalism are supposed to be 
played down, military regimes are normally characterized by closed 
systems where differing opinions are frowned against. This was the case 
with  the  military  in  Nigeria  where  the  press  was  harassed  and 
persecuted. 

 
As we started earlier, United Nations of the mid-1940s is not certainly 
the same as the UN of the mid-1970s the only thing, which continues to 
remain, is the fact that it is still the international political institution. As 
such, most of the newly independent countries, which joined this 
international institution after gaining their independence, found 
themselves having to have to slow down their enthusiasm about the 
hope  and  the  goodwill  they  have  been  anticipating  within  the  UN 
system. 
Looking at page 1 Article (purpose and principles) of the Charter of the 
world body, there is no question about its good intention as regards 
security for mankind. When the UN promised to remain international 
peace and security, and to that end to take effective collective measures 
for the prevention and removal of threats to the peace, and the 
suppressions of acts of aggression or other breaches of the peace, the 
young nations were really taken in. They thought very sincerely that the 
world body would deliver what it had promised them in its charter. They 
found it to be their only saving grace since its principles of justice and 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

25 

 

 

 
 
international law could at least offer all the confidence and hope. 
However, the fear and ever growing insecurity of the weaker nations 
have continued to grow. 

 
The question of the settlement or adjustment of international disputes 
could not be truly answered by the United Nations. We have witnessed 
the activities of the UN Peacekeeping Force in the world over the last 
thirty-five years. It could be seen that the United Nations peacekeeping 
Force and other activities relating to war (civil or otherwise) were only 
restricted to the developing countries. The UN Charter has given us to 
understand that the relations among nations are based on respect for the 
principle of equal rights and self-determination of people. 

 
But this is quite open to question in the light of what prevails today in 
world politics, especially after the 11 September, 2001 terrorist bombing 
of the World Trade Center (WTC) and the Pentagon, in the USA. At 
least the African nations in the UN can no longer take this argument 
very seriously since the question of colonialism in Africa has not been 
answered, which also negates the principle completely. To achieve 
international peace and security, and to solve international problem 
peacefully, there must be encouraging respect for human rights and for 
fundamental freedoms “for all without distinction as to race, sex, 
language, or religion”. 

 
Therefore, the negation of this political reality by the imperialist powers 
of the world, who still wish to enslave others, has brought about the 
demand for changing the global balance of power. The debates and the 
discussions on the re-structuring of the United Nations system are all the 
time being sabotaged by the same enemies of human calamitous end. 
This factor has led the democratic dispensation of Obasanjo’s regime to 
take Nigeria out of the International Monetary Fund (I.M.F). If we 
examine the constitutional scheme of the United Nations we shall see 
that it was built upon three political assumptions: (1) that the great 
powers acting unison, would deal with any threat to peace and security, 
regardless of its source; (11) that their combined resort to war, and (111) 
that no such threat would emanate from one of the great powers 
themselves. 
Before now, the international scene was dominated by cold war between 
the different ideological schools of major powers. As such they could 
not act in unison whenever their divergent interest was at stake. This 
fact was established in many regions in the world in which conflict 
resulted as a result of foreign interference. And the developing world is 
not free hitherto. 

 

 

Because  this  constitutional  scheme  of  the  United  Nations  has  been 
defied by the political reality of the postwar world, the need for re- 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

26 

 

 

 
 

structuring is also pertinent indeed. In our earlier discussion in the 
chapter, we have shown how the young nations in the UN system have 
been bringing about some structural changes beyond the anticipation of 
the founding fathers. In the same token these same representatives of the 
weaker societies are today asking for a new political order based on 
equality and justice. Hence this political demand is in conformity with 
the charter, so, there is no contradiction whatsoever. Many warnings are 
signals: 

 
Morton A. Kaplan has engaged in an analysis with the intent to explain 
under what conditions different international system persist, vanish or 
change from varying starting points. But it would seem unlikely that the 
developing countries as a group  may  be able to  off  set  the  present 
bipolarity, given that fact that military capability is actually something 
that  counts.  So,  the  question  of  re-structuring  the  UN  system  is 
something like a political daydream. However, the weaker nations are 
trying to do this. 

 
A major problem confronting them too is the fact that in as much as they 
demand political justice and equality at the international level, they are 
required to do the same at home. So, there are many questions yet to be 
answered about this situation. One only hopes that the basic 
contradiction would be solved so that that humanity could be saved from 
all the evils and tyrannies confronting it. 

 

 

Self Assessment Exercise 
 

Discuss the Decision Making Theory. 
 

4.0 CONCLUSION 
 

The power theory is one theory in political science that has remained 
relevant in the contemporary times, for good or for bad. It should be 
regarded as the realist theory of politics espoused principally by the 
Realist School of politics. In international politics, it is applied as 
realpolitik.  Though,  it  is  proactive  in  character,  and  often  achieves 
result, the problem is the cost of achieving that result. A good example 
is the huge loss of money, material and human lives as a result of US 
belligerent intervention in Iraq. Though the immediate objective was 
achieved through the principle of power politics, the cost of achieving 
this may not justify the act. 

 
The Decision Making theory on the other hand, maintains that statesmen 
and not necessarily states make decisions on behalf of their countries. 
And that sometimes these decisions may or may not be rational. 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

27 

 

 

 
 
5.0 SUMMARY 

 
We have examined the power theory and its application to the 
international system. We also presented some of the key theorists of the 
power  approach.  Further,  we  examined  the  nature  of  the  Decision 
Making theory. 

 

6.0 
 
i) 

TUTOR-MARKED ASSIGNMENT  
 

Discuss  the  position  of  the  Realist  School 

 
 
 
of 

 
 
 
International 

 Politics.   

 

ii)  
 

The Decision Making Theory is relevant 
Relations. Discuss. 

 

in 
 

International 

 

7.0 
 

REFERENCES/FURTHER READINGS 
  

 

Hans Morgenthau, (1972) Politics Among Nations: The Struggle for 
Power and Peace, 5th Edition, Alfred Knopt, New York. 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

28 

 

 

 
 

UNIT 3 THE BALANCE OF POWER  
 

CONTENTS 
 

1.0 Introduction 
2.0 Objectives 
3.0 Main Content 

3.1 What do we mean by Balance? 
4.0 Conclusion 
5.0 Summary 
6.0 Tutor-Marked Assignment 
7.0 References/Further Readings 

 
1.0 INTRODUCTION  

 
Balance of power is a term commonly used in international relations. Its 
use is sometimes not clear. It could mean different things to different 
people or by the same people at different times. In this unit, we will 
examine the meaning and various uses of the term. 

 
2.0 OBJECTIVES 

 
At the end of this unit, you should be able to: 

 
i) Discuss the term ‘Balance of Power’; 
ii) Explain the meaning of stable equilibrium; 
iii) Discuss Alliance formations in Europe; 
iv) Discuss the relevance of the ‘Balance of Power’ theory. 

 
3.0 MAIN CONTENT  

 

 

3.1 What do we mean by Balance? 
 

 
The  word  “balance”  may  evoke  the  image  of  a  pair of  scales  with 
weights in either pan of such amount that the scales are posed in 
equilibrium. The “balance of power” in this sense is then intended to 
describe a situation in which two states or two groups of states, or all the 
states of the world grouped around two centers, are conceived to posses 
of roughly the same amount of power. In this way there will be no 
dominant power among the competing nation-states, groups or alliances. 
According to Tunde Adeniran, a Nigerian Professor of international 
relations, balance of power is derived from: 

 

 

a)  the existence of a number of sovereign political actors with specific, 
but unequal powers; 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

29 

 

 

 
 
b)  the existence of some small, intermediate and great nation-states; 

without  any  of  them  having  the  authority  and  power  to  control 
others; and 

 

 

c)  persistent competition, periodic confrontation and possible conflict 
among them. 

 
Since our discussion will revolve around the word “power”. It is 
important that we understand the meaning of the term, what it means in 
international relations, the importance and relevance of that concept and 
how it manifests itself in international relations in the period of our 
study. We did this in the last unit. 

 
The balance of power, like national interest, is a concept, which recurs 
with  great  frequency  in  international  relations. As  it  was  said  while 
defining power, it is the ability of one entity to modify in a desired 
direction the behaviour of another entity.  The phrase means that, neither 
Germany nor Russia; England or Austro-Hungary; Prussia or France; 
USA or USSR is able to destroy the other without unacceptable losses. 
None is able with degree of consistency to modify the behaviour of the 
other  and  not  to  change  its  own,  or  is  able  to  cause  the  other 
significantly to modify its behaviour in a question, which it judges to 
involve a vital interest. 

 
The balance of power, can also be used to describe a situation in which 
the power of two states or group of states is roughly equal and this 
carries the implication that, at least over some period of time, if the 
equality is disturbed, action will be taken to restore it. It carries the 
implication of stable equilibrium. 

 
The balance of power concept is unfortunately also used to describe a 
situation of unbalance. This had led to a lot of confusion. When some 
statesmen say, “the balance of power must be in our favour”, they imply 
the need for superiority. In another sense, the phrase “this caused a 
change in the balance of power” implies that the occurrence in question 
of something concrete caused the changed in the distribution of power. 
For example, let us go into a period, between 1853 and 1858, Prussia in 
the 1870 – 1971, Franco-Prussian war and the emergence of Germany as 
a united nation changed the balance of power in Europe. 

 
From the above, a balance of power premise may refer to an attempt to 
establish or maintain an unbalance in one’s favour, or to a decision to 
enter the balance of power game. 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

30 

 

 

 
 

An example can be found of maintaining equilibrium in Britain’s policy 
in the 19th  century. The British Foreign Minister, Castlereagh at Vienna 
in  1815  tried  to  create  a  situation,  “just  equilibrium”  whereby  he 
believed that the safety of Britain could be threatened if any one 
mainland state held a position of excessive dominance; (See C.K. 
Webster: The Foreign Policy of Castlereagh). He believed that Britain 
should participate in the Concert of powers designed to uphold the 1815 
settlement, but his successors were of the opinion that Britain’s interest 
could better be served if Britain withdrew from European Affairs, but 
only interviewing when necessary to prevent any power or group of 
powers from gaining ascendancy. 

 
Furthermore, the balance of power was particularly reflected in Europe 
during the 19th  Century. It was then, “the only system which, in a world 
of so much as at the mercy of force, made it possible for a considerable 
number of small states to remain in existence at all”. The existing states 
were not necessarily equal in power (e.g. Russia was stronger than 
Austro-Hungry: but not stronger than Britain; so also were Prussia, 
France, Turkey, the Balkan States etc.) and did not have to extend their 
domain or territory to maintain the balance of power whenever one 
increases  her  own.  The  balance  was  usually  rectified  or  preserved 
through a reshuffling of alliances, e.g. Britain joined France to fight 
Russia in the Crimean War. The process gave the smaller states 
independence of action and real political autonomy in that they, and not 
the larger states, could shift allegiances readily and alter the patter of 
alliances. 

 
In Europe at this time, the constant switching of alliances between 
Prussia, Russia and France and Austro-Hungary ensured a balance of 
power. It was therefore fluid, not constant and was bound to create 
mistrusts among Allies. Although it helped maintain peace, it has also 
been accused of being the cause of wars. 

 
As can be seen from the above functions, the nation or nations that 
would hold the balance should be strong enough. This is where another 
problem of the balance of power concept comes in. For any nation 
strong enough to maintain a balance would want it to be in her own 
favour. For, what sense is there for a nation who holds balance to remain 
only as strong as the enemy? Of course, security lies in having an edge 
over one’s potential enemy or enemies. That was precisely the policy of 
Britain in the early 18th  and 19th  centuries and that of Metternich in the 
mi-19th century and of Bismarch after 1871. 

 
It is for this reason that Hans J. Morgenthau, the power-politics apostle, 
concluded  that  since  the  end  of  the  18th   century,  wars  and  not  the 
balance of power policy have prevented one single state from achieving 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

31 

 

 

 
 
total domination over others. He, therefore, felt that we should not rely 
much on the theory of the balance of power because it is unrealistic, 
uncertain, and rather inadequate for explaining state behaviour, 
especially the moral consensus and national restraint during the years 
from 1648 to 1914. 

 
Self Assessment Exercise 

 
What do you understand by the ‘Balance of Power’ in the international 
system? 

 
4.0 CONCLUSION 

 
In  the  final  analysis,  the  balance  of  power  is  generally  believed  to 
achieve the following: 

 

 

(a) prevent a single state, or group of states, from becoming too 
powerful and thereby establishing its superiority; 

 
(b) maintain the status quo and ensure that the system, or any of its 

constituent parts do not collapse; 
 
(c) preserve the security and stability of the international system; 

 
(d) ensure that aggressors and potential aggressors are checked; and 

 
(e) do everything necessary to maintain peace and prevent war. 

 
In  conclusion,  our  major  practical  approach  will  cover  the  period 
between the 1815 Vienna Congress (after the final defeat or Napoleon at 
the Battle of Waterloo) to the Unification of Germany in 1870 – 1971. 
During this period, despite the fact that France was defeated, she was 
rehabilitated, brought up the rank of a world power as Russia, all in the 
name of maintaining a balance of power. The great architects of this 
period were Prime Klemans Von Metternich (1773 – 1859): Russian 
Tsar Alexander I (1777 – 1825) and Prince Otto Von Edward Bismarch 
(1815 – 1898). The balance of power was maintained by the decision of 
the European states and their practice of non-interference in the internal 
affairs of member-states; collective opposition to revolts or revolutions; 
the formation of alliances; diplomatic bargaining and the creation of 
buffer states. 

 
5.0 SUMMARY 

 
We have discussed the notion of Balance of Power in the international 
system,  but  especially  as  it  existed  in  Europe  in  the  18th   and  19th 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

32 

 

 

 
 

centuries. There are tremendous lessons to be learned from this, 
especially in respect of developments in the international system in 
contemporary times. 

 
6.0 TUTOR-MARKED ASSIGNMENT  

 
i) Discuss the Concert of Power, as it existed in Europe. 

 
ii) How relevant is the “Balance of Power” theory in contemporary 

times? 
 

7.0 REFERENCES/FURTHER READINGS 
 

Keohane, R. and Nye, J. (1989) Power and Interdependence, 2nd Edition, 
Harper Collins, Ch.1-2. 

 
Robert Axelrod, (1984) The Evolution of Cooperation, Basic Books. 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

33 

 

 

 
 
UNIT 4 DIPLOMACY  

 
CONTENTS 

 
1.0 Introduction 
2.0 Objectives 
3.0 Main Content 

3.1 Meaning of Diplomacy 
3.2 Types of Diplomacy 
3.2.1   Permanent Traditional Diplomacy 
3.2.2   Permanent Conference Diplomacy 
3.2.3   Parliamentary Conference Diplomacy 
3.2.4   Personal Diplomacy 
3.2.5   Ad-hoc Conference Diplomacy 
3.2.6   Economic Diplomacy 

4.0 Conclusion 
5.0 Summary 
6.0 Tutor-Marked Assignment 
7.0 References/Further Readings 

 

 

1.0 INTRODUCTION  
 
We intend to examine in this unit, diplomacy as a primary political 
instrument used by nation-states in the pursuit of their national interests. 
We will try to understand what diplomacy means, and the various types 
of diplomacy or combinations of diplomacy that a country may resort to 
in the pursuit of its goals in the international system. Further, we will 
also examine economic diplomacy as an important instrument of 
enhancing a country’s interests. 

 
2.0 OBJECTIVES 

 
At the end of this unit, you should be able to: 

 
i) Explain the meaning and uses of Diplomacy 
ii) Discuss the various types of Diplomacy 
iii) Explain what is meant by personal Diplomacy 
iv) Explain the meaning of Economic Diplomacy 

 
3.0 MAIN CONTENT  

 

 

3.1 Meaning of Diplomacy 
 
Diplomacy is the primary political instrument used by nation-states in 
pursuing foreign policy goals. It is a technique of coercion, persuasion 
(technique),  adjustment,  and  of  reaching  agreement  through  direct 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

34 

 

 

 
 

communication. It refers to the process of bargaining among states in 
order to narrow areas of disagreement, resolve conflicts or reach 
accommodation on issues over which agreement cannot, otherwise, be 
reached. Diplomatic negotiation   may be initiated not   really for 
agreement but for propaganda purposes. If relationships are cordial 
between nations the duty of ambassadors, envoys, or foreign ministers is 
to maintain a kind of continuity or whenever there is a crisis, they 
involve  themselves  in  more  rigorous  diplomatic  exercise.  They  may 
bring in a third party like states or international organizations, e.g. 
Nigeria, France and United Nations in the Congo, Middle East, Angola; 
the AU in Chad or Sudan; Western Sahara, Nigeria in Sudan, etc. These 
are ad hoc bodies and may terminate after the crisis. A state in a crisis 
may push a party or parties in a dispute to defer to a neutral ground e.g. 
Vienna, Geneva, Helsinki in disarmament discussions. Of significant 
importance was the shift of the United Nations General Assembly from 
New York to Geneva to allow Yasir Arafat of the declared Palestine 
State to address the United Nations when United States refused to grant 
Arafat Visa to the United States for reasons of security. 

 
There is also the problem of sitting arrangement (technique), whether a 
meeting should be an open or a closed one. At times actors prefer a 
close encounter to hide away from the pressure of the press and other 
powerful lobbyists. In the negotiation process, actors put their demands 
on the genuineness of claims and diplomatic skill of diplomats. Failure 
of course could lead to crisis depending on the nature of the demand. 

 
The use of threat and rewards is to force states to follow a given line. 
They range from diplomatic breakage, economic sanctions, like the one 
imposed by the USA; the European Union, from the Babangida to 
Abacha regimes in Nigeria, for their anti-democratic dispositions; and 
the Commonwealth suspension of Nigeria from the body on abuse of 
human rights (hanging of Ken Sawo Wiwa in 1995). Some approaches 
like candour and frankness are very necessary for compromise 
attainment. However, a lot of deception, duplicity and lies colour 
diplomatic negotiations. 

 
Diplomacy is different from foreign policy, for while foreign policy is 
the substantive aspect. In principle, this distinction may be necessary but 
in practice, both are complementary. Types of diplomacy include 
permanent tradition diplomacy; personal diplomacy; permanent 
conference diplomacy; parliamentary conference diplomacy; multilateral 
diplomacy; ad hoc conference diplomacy; revolutionary diplomacy and 
economic diplomacy, etc. 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

35 

 

 

 
 
3.2 Types of Diplomacy 

 

 

3.2.1  Permanent Traditional Diplomacy 
 
This is where a traditional permanent structure is usually used in 
diplomatic discussions. That is for all diplomatic discussions, must 
involve the states’ ministry of external affairs, through its minister, and 
direct to its Ambassadors, charge de affairs, protocol, information 
attaches,  etc.  The  head  of  government  would  normally  allow  the 
external affairs minister make all the pronouncements, on behalf of the 
state whenever the Head of Government wants to make such 
pronouncements the minister maybe of the legislature must also have an 
input. 

 
In cases of change of government, this structure is not altered, although 
personnel may change such as the ministers and Ambassador 
sometimes. No matter how radical or revolutionary a regime may be it 
cannot afford to change this structure all the time. 

 

 

3.2.2  Permanent Conference Diplomacy 
 
Here diplomatic discussions are carried out through various conferences. 
Particularly over issues that go beyond the power of individual state 
organizations such as the ECOWAS, AU, UN, Non-allied Movement 
(NAM), European Union (EU), the Commonwealth, Arab league, WTO, 
etc hold annual summits and extra-ordinary summits on general or 
specific issues concerning World Conflict and Peace. Thus, before 
ECOWAS launched ECOMOG, it met, discussed and approved military 
monitoring action on Liberia to curtail conflict and promote harmony in 
the war torn area. 

 
The AU annual summits normally highlight African problems with 
possible solutions. With one voice they call on the international 
community to resolve crisis on economic matters. Within the OAU/AU 
there was the committee on Southern Africa Liberation and Apartheid. 
There is also a mediation and reconciliation committee, with 
peacekeeping missions. One problem with the AU however, is the 
inability of its leaders to put weight behind agreed actions. This was the 
reason why it failed in its peacekeeping mission in Chad, where Nigeria 
was abandoned to carry the burden. 

 

 

3.2.3  Parliamentary Conference Diplomacy 
 
Each state constitution recognizes the importance of establishing 
committees on foreign affairs. It normally debates foreign affairs issues 
and pass them on to the whole house for general debate. As it is normal, 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

36 

 

 

 
 

parliament must ratify treaties signed by the Head of Government. The 
inability of Nigeria’s Supreme Military Council to ratify the cessation of 
the Bakassi Peninsula to Cameroun by Gowon is the cause of the present 
problem between Nigeria and Cameroun at the Bakassi Peninsula. . 

 

 

3.2.4  Personal Diplomacy 
 

This is a diplomatic style where the Head of State or the Foreign Affairs 
Minister, dumps the permanent traditional structures for personal 
initiative. This entails diplomatic shuttles and allies, traveling from one 
country to another for image laundering and other matters. Although the 
journeys  are  usually  in  the  company  of  by  staff  of  the  relevant 
ministries, the promises by the envoy are made out of his own volition. 
General Yakubu Gowon, and Chief Olusegun Obasanjo are the best 
examples in Nigeria. During one of the diplomatic shuttles Gown 
promised to pay the salaries of Grenada civil servants for six months. 
The danger in this type of diplomacy is that the environment he visits 
easily influences a weak leader. But for strong leaders it is difficult. This 
was why the expectations of the Nigerian government were high that 
Margaret Thatcher’s visit to Nigeria may influence her thinking over 
apartheid in South Africa. However, Nigeria miscalculated, because 
Britain believes in following the traditional policy-making process. 

 
3.2.5 Ad Hoc Conference Diplomacy 

 
This is a temporary diplomatic format set up by states or organizations 
for specific purposes, and it terminates after the purpose might have 
been achieved, e.g. The OAU’s Apartheid Committee. Chief Olusegun 
Obasanjo was one time co-chairman, Eminent Persons Group on South 
Africa, etc. As soon as apartheid was crushed in 1994, the ad hoc 
committees were disbanded. 

 
3.2.6  Economic Diplomacy 

 
This connotes the means by which government influences and controls 
certain productive arms of government in concert with the private sector 
interest in the economies of other countries for her domestic benefit, 
which are economic and political. The concept dates back to 1580 when 
the policy of technical assistance was in vogue with objective of 
promoting  export  markets.  There  is  offensive  economic  diplomacy 
where a country in pursuit of its international relations, with its buoyant 
economic  is  not  only  ready  to  change  the  course  of  events  and 
situations, but also has the capability to strike first at any instance when 
its national economic interest is at stake. This may entail the extension 
or denial of financial benefits, petroleum products, food supplies, the 
granting or denial or withdrawal of trade concessions, the establishment 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

37 

 

 

 
 
or disinvestments of foreign investment etc. Nigeria for example, 
nationalized   BP   assets   in   Shell   PDC   on   August   2,   1979   over 
Zimbabwe’s independence. The Arab states oil embargo of 1973 was to 
pressurize the western world. The Monroe Doctrine, Marshal economic 
plan and Brezhnev doctrine etc. are such other examples. 

 
There is also the Defensive Economic Diplomacy, where a country that 
is exploited and objectified, reacts violently at its opponents and tries to 
force them out rather than succumb to servitude. A country may want to 
be a master of itself. For example, Japan, China, Cuba, Nicaragua, etc., 
put up such struggles to sustain their sovereignty. There is also the need 
to restructure the existing international economic order. 

 
Nigeria’s economic diplomacy started in 1988 on the heels of the 
economic crisis and the Structural Adjustment Programme (SAP). The 
emphases were: 

 
a) attraction of foreign investment; 
b) aggressive promotion; and 
c) debt management. 

 
4.0 CONCLUSION 

 
Diplomacy is a very important dimension and instrument of carrying out 
foreign relations by countries. It involves tact, some element of cunning, 
lies, and a certain amount of pressure or force, both potential and real: 
and ironically some element of trust and frankness. What a combination! 
Now, you can understand the amorphous character of diplomacy. It is 
usually at the discretion of the envoys and leaders of countries to know 
which approach is to be pursued or combinations of approaches to use at 
any given instance. 

 

 

5.0 SUMMARY 
 
We have discussed the meaning of diplomacy and types of diplomacy. 
Even, in our personal relationships, some degree of diplomacy is usually 
necessary for us to achieve our aims. Therefore, you can imagine the 
importance of this to nations. 

 
6.0 TUTOR-MARKED ASSIGNMENTS  

 
i) What is diplomacy in International Relations? 

 
ii) Define diplomacy and discuss the various types of diplomacy? 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

38 

 

 

 
 

7.0 REFERENCES/FURTHER READINGS 
 

Rosenau, I.N. (ed.), (1969) International Politics and Foreign Policy, 
New York, Free Press. 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

39 

 

 

 
 
MODULE 3  

 

 
Unit 1 Concept of Foreign Policy 
Unit 2 Foreign Policy and National Interest 
Unit 3 Methods and Techniques of formulating Foreign Policy 
Unit 4 Foreign Policy Execution 

 
 
 
 
UNIT 1 CONCEPT OF FOREIGN POLICY  

 
CONTENTS 

 
1.0 Introduction 
2.0 Objective 
3.0 Main Content 

3.1 Foreign Policy: The Question of Definition 
3.1.1 Dr. Condoleezza Rice Discusses Foreign Policy 
3.1.2 Mongolia’s Foreign Policy 
3.1.3 General Provisions 
3.1.4 Mongolia’s Foreign Policy in the Political Field 
3.1.5 Economic Foreign Policy 
3.1.6 Foreign Policy in Science and Technology 
3.1.7 Cultural and Humanitarian Foreign Policy 

4.0 Conclusion 
5.0 Summary 
6.0 Tutor-Marked Assignment 
7.0 References/Further Readings 

 
1.0 INTRODUCTION  

 
In this unit, we shall discuss the concept of foreign policy. Foreign 
policy is one of the most important areas of the study of international 
relations. It is an important key to the rational explanation of how states 
behave in the international arena. It is not possible to understand inter- 
state relations without understanding the foreign policy of any given 
state. What then is foreign policy? 

 
2.0 OBJECTIVES 

 
At the end of this unit, you should be able to: 

 
i) Define what foreign policy is; 
ii) Explain the meaning of policy; 
iii) Discuss the nature and processes of foreign policy; 
iv) Discuss foreign policy in relation to National Interest; 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

40 

 

 

 
 

v)  Highlight Dr. Condoleezza Rice Discusses Foreign Policy. 
 

 

3.0MAIN CONTENT  
 

 

3.1Foreign Policy: The Question of Definition 
 

Foreign policy, a scholar has argued, “is a coordinated strategy with 
which institutionally designated decision-makers seek to manipulate the 
international environment” in order to achieve certain national 
objectives. It is the decision that defines goals, set precedents, or lay 
down courses of actions, and the actions taken to implement those 
decisions. It has also been defined as the actions of a state towards 
external environment and the conditions, usually domestic, under which 
those  decisions  are  formulated.  Stated  objectives,  variables  affecting 
their choice, and some techniques employed to achieve these objectives 
are closely related to the study of foreign policy. Foreign policy has also 
been defined as the actions and reaction of countries to the external 
environment. 

 
In pursuit of their goals and national interests, states devise and follow 
certain  courses,  principles  and  standards  of  action  called  policies. 
Foreign policies, says a US Department of State publication are the 
courses of action (adopted) by a nation in the interests of the welfare of 
its peoples. The courses, principles, and standard, are both the means by 
which states seek to attain their objectives (goals) and the measure they 
use to judge and evaluate their interests and conduct in world politics. 
But states are not monolithic decision-making entities. Rather, they 
consist of aggregates of public and private officials and organizations 
with differing perceptions, interests and objectives. Policy is often the 
product of high political pulling and hauling among competing interests 
within a state, rather than the product of one man's judgment. 

 
Foreign policy is not something applied only abroad existing in a 
compartment distinct from  domestic policy; they are inevitably both 
aspects  of  a  state's  total  national  policy.  Thus  national  policies  are 
foreign policies to an extent that they affect or influence other states. 
The character of state policies varies considerably. Toward certain 
countries a state may have very specific objective and may seek to apply 
carefully delineated courses of action; towards others it may have no 
more than indefinite aims, perhaps of maintaining peace or commerce. 
The foreign policy of a state can hardly be thought of as a blueprint, 
exact in its measures and specifications. Like any other national policies, 
those, which are foreign, are a mixture of elements (reactions to the past 
present, and plans for the future). 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

41 

 

 

 
 
The demands on foreign policy have an expanded apace. The pressures 
of technological development, emergence of multi-national corpora- 
tions, expanding populations and land  for resources, and  rapid 
expansion of communication and increasing economic inter-dependence 
of  nations  have  inexorably  trust  most  states  into  the  international 
political arena. Even issues that were once considered within exclusive 
domain of domestic politics have become the subject of international 
relations, as illustrated by South Africa’s Apartheid policies. Changing 
international conditions have required the more advanced nations to re- 
assess  their  foreign  policies.  Until  1945,  there  was  little  doubt  in 
England that the British interests lay in control of the seas, possession of 
worldwide  bases,  and  the  maintenance  of  the  balance  of  power  in 
Europe. From the seventeenth to  the twentieth century, Britain 
maintained the largest merchant marine and the most powerful Navy in 
the  Atlantic  and  allied  or  associated  herself  with  various  European 
states, including Russia at times, to maintain the European balance of 
power. Changing economic, military, and political circumstances since 
World  War  II  have  turned  British  interests  to  closer  military  and 
political ties with the United States, participation in NATO, the E.U. and 
relinquishment of her empire status. In 1917 and again in 1941 the 
United States reversed its policy of isolationism" to participate in World 
War I and II. After World War II, the United States found herself 
involved in the international system within which she should no longer 
hope to maintain her security in isolation. The Cold War era brought on 
a series of coalitions and military pacts – The North Atlantic Treaty 
Organization (NATO), Organization of American States (OAS) etc. to 
contain what was perceived threat of widespread communist aggression. 

 
Having defined foreign policy it should be borne in mind that political 
decision-making is a modality of decision making in general whether in 
economic or business actions. Normally we connect with the notion of 
decision making some objective function, which is to be maximized. 
And to talk of maximization is to suggest that we may have to assume 
that policy makers are rational. This is to say, an individual decision- 
maker responds to an event on the basis of a cool, clear-headed, means- 
end calculation. He uses the best information avai1able, and also draws 
from the universe of possible responses the one likely to maximize his 
goals. In the field of foreign affairs, the objective function to be 
maximized is the promotion and the protection of the national interest of 
the state, where 'national interest' is taken to mean the protection of the 
territorial integrity of a nation from physical and cultural incursions. 
This simply means that governments take all measures that would best 
achieve the maintenance of the geographical boundaries of a state; make 
sure that the culture of the people is not adversely affected by external 
influences in a way that a dissonance is created between the existing 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

42 

 

 

 
 

political  structures  and  the  political  culture;  and  promote  the  state's 
economic values at home and in other countries. 

 
3.1.1 Dr. Condoleezza Rice Discusses Foreign Policy 

 
Remarks  by  National  Security  Adviser  Condoleezza  Rice  at  28th 
Annual Convention of the National Association of Black Journalists: 

 
“DR. RICE: It is a great honor for me to be before this 
distinguished group. By advancing opportunity for black 
journalists you are advancing the values of freedom itself. 
Your work helps ensure that our democracy has a broad 
perspective and a firm moral standing. 

 
It has been almost two years since the September 11th 
attacks -- and it is worth taking a moment to reflect and 
report on the strategy that America has pursued in 
responding to that awful day. 

 
No less than December 7th, 1941, September 11th, 2001 
forever changed the lives of every American and the 
strategic perspective of the United States. That day 
produced an acute sense of our vulnerability to attacks 
hatched in distant lands that come without warning, 
bringing tragedy to our shores. 

 
In response, we resolved to take the fight to the terrorists 
themselves; to use all instruments of our national power to 
root out terror networks; and to hold accountable states 
that harbor terrorists. 

 
But we also resolved that as we fight to make the world 
safer, we must work to make it better. We realized that to 
win the War on Terror, we must win a war of ideas by 
appealing to the hopes of decent people everywhere . . . 
helping to give them the chance for a better life and a 
brighter future . . . and reason to reject the false and 
destructive comforts of bitterness, grievance, and hate. 

 
This resolve to work for a world that is both safer and 
better is captured by the President's National Security 
Strategy, issued almost one year ago. The strategy calls on 
America to use our position of unparalleled strength and 
influence to create a balance of power that favors freedom 
-- to create, in the President's words, the "conditions in 
which all nations and all societies can chose for 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

43 

 

 

 
 

themselves the rewards and challenges of  political and 
economic liberty." 

 
We have made good progress in implementing its core principles. 

Al Queda has been deprived of its chief sanctuary. Nearly two- 
thirds of its senior leaders, operational managers, and key 
facilitators have been captured or killed, and the rest are on the 
run -- permanently. 

 
He is working with Congress to fund his proposal to increase 
United States development assistance by 50 percent -- with new 
funds going to countries that govern justly, invest in the health 
and education of their people, and encourage economic liberty. 

 
The President has also made clear that fighting the scourge of 
HIV/AIDS is both a moral duty and a strategic priority. He has 
announced -- and Congress has approved -- a $15 billion dollar 
commitment to fight AIDS abroad over the next five years, 
focusing on 14 countries in Africa and the Caribbean. 

 
This security strategy is historic in its boldness. It is driven by a 
vision of freedom and a commitment to human dignity that is 
truly global, extending to every continent. 

 

 

Yet there is one vital region of the world where all the challenges 
of our time come together, perhaps in their most difficult forms. 

 
The Middle East is a region of tremendous potential. It is the 
birthplace and spiritual home of three of the world's great faiths 
… and an ancient center of learning and tolerance, and progress. 
It is filled with talented, resourceful people who - when blessed 
with greater political and economic freedom and better, more 
modern education -- can fully join in the progress of our times. 

 
And yet, today the Middle East - a region of 22 countries, with a 
combined population of 300 million - has a combined GDP less 
than that of Spain. It is a region suffering from what leading Arab 
intellectuals call a political and economic "freedom deficit". And 
it is a region where hopelessness provides a fertile ground for 
ideologies that convince promising youths to aspire not to a 
university education, a career, or a family, but to blowing 
themselves up - taking as many innocent lives with them as 
possible. These ingredients are a recipe for great instability and 
pose a direct threat to America's security. 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

44 

 

 

 
 

Only nine days after September 11th, the President made clear 
that  the  War  on  Terrorism  could  not  be  won  on  defense. 
Homeland security is a vital challenge of our time, and we can 
and must do everything we can to "harden" targets within the 
United States -- airports, seaports, power plants, government 
buildings -- anything terrorists are likely to set their sights on. 
But if we in the United States are not going to change who we are 
-- if we are to preserve the nature of our open society -- there is 
only  so  much  of  this  "hardening"  we  can  do.  We  must  also 
address the source of the problem. 

 
We have to go on the offense. Rooting the Taliban out of 
Afghanistan was the first battle because they had provided the 
home base and primary sanctuary for Al Queda. Everyday across 
the globe unparalleled law enforcement and intelligence 
cooperation efforts are underway, successfully breaking up and 
disrupting terrorist networks. Today, the United States and many 
other nations are helping Afghans rebuild their country, and form 
a representative government, with democratic institutions that 
protect the rights of their citizens and help them build a more 
hopeful future -- and so that Afghanistan is never again a haven 
for terrorism. 

 
Confronting Saddam Hussein's Iraq was also essential. Let us be 
very  clear about why we went to war with Saddam Hussein. 
Saddam Hussein's regime posed a threat to the security of the 
United States and the world. This was a regime that pursued, had 
used and possessed weapons of mass destruction. He had links to 
terror, twice invaded other nations; defied the international 
community and seventeen UN resolutions for twelve years and 
gave every indication that he would never disarm and never 
comply with the just demands of the world. That threat could not 
be allowed to remain unaddressed. 

 
Now that Saddam's regime is gone, the people of Iraq are freer, 
and people everywhere need no longer fear his weapons, his 
aggression, and his cruelty. The war on terror will be greatly 
served by the removal of this source of instability in the world's 
most volatile region. And Saddam's removal provides a new 
opportunity for a different kind of Middle East. 

 
But if that different future for the Middle East is to be realized, 
we and our allies must make a generational commitment to 
helping the people of the Middle East transform their region. 

 
This has been the President's clear and consistent message. 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

45 

 

 

 
 
 
 

As he said in his first State of the Union speech, "America will 
take the side of brave men and women who advocate these values 
around the world, including the Islamic world, because we have a 
greater objective than eliminating threats and containing 
resentment. We seek a just and peaceful world beyond the war on 
terror." 

 
Seven months later, in laying out the case to confront Saddam at 
United Nations, he said: "Liberty for the Iraqi people is a great 
moral  cause,  and  a  great  strategic  goal.  The  people  of  Iraq 
deserve it; the security of all nations requires it. Free societies do 
not intimidate through cruelty and conquest, and open societies 
do not threaten the world with mass murder . . ." 

 
And, three weeks before the onset of war, the President stated 
unequivocally: "The world has a clear interest in the spread of 
democratic values, because stable and free nations do not breed 
the ideologies of murder. They encourage the peaceful pursuit of 
a better life. And there are hopeful signs of a desire for freedom 
in the Middle East." 

 

 

Those signs are multiplying. Consider, for instance, the recent 
progress towards peace for Israelis and Palestinians. 

 
At the Red Sea Summits in June, Israelis, Palestinians, and 
neighboring Arab states united behind the vision the President 
has set forth -- a vision for two states, Israel and Palestine, living 
side by side in peace and security. Israeli leaders increasingly 
understand that it is in Israel's interest for Palestinians to govern 
themselves, in a state that is viable, peaceful, democratic, and 
committed to fighting terror. Israel has to fulfill its 
responsibilities to help that peaceful state emerge. A new 
Palestinian leadership is emerging that understands -- and says, in 
Arabic and English -- that terror is not a means to Palestinian 
statehood, but rather the greatest obstacle to statehood. And the 
President's vision and diplomacy have focused all parties on the 
crucial issue of what kind of Palestinian state we are seeking to 
establish. The President believes that Palestinians, like people 
everywhere, deserve democratic institutions, with honest leaders 
who  truly  serve  the  interests  of  their  people.  He  is  urging 
everyone interested in furthering the cause of peace to support 
Palestinian leaders committed to the path of reform because he 
understands that there will be no peace for either side until there 
is freedom for both sides. The President has made clear that all 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

46 

 

 

 
 

parties must carryout their responsibilities and act as partners if a 
lasting peace is to be found. 

 
In many ways, the opportunity before us today is similar to that 
we faced in the wake of World War II. 
The horrific suffering and catastrophic costs of two European 
wars in less than thirty years convinced the United States to work 
in partnership with Europeans to make another war in Europe 
unthinkable  .  .  .  by  helping  to  build  a  free,  democratic, 
prosperous, and tolerant Europe. 

 
American policy makers set out to create new institutions, such as 
NATO, to help realize this vision. We supported European efforts 
to  promote  economic  integration  --  efforts  that  eventually 
evolved  into  the  European  Union.  We  promoted  democratic 
values at every opportunity. And, perhaps most importantly, we 
made a generational commitment to creating a democratic 
Germany -- which became a linchpin of a democratic Europe. 

 
The historical analogy is important. Like the transformation of 
Europe, the transformation of the Middle East will require a 
commitment of many years. I do not mean that we will need to 
maintain a military presence in Iraq as was the case in Europe. I 
do mean that America and our friends and allies must engage 
broadly throughout the region, across many fronts, including 
diplomatic, economic, and cultural. And -- as in Europe -- our 
efforts  must  work  in  full  partnership  with  the  peoples  of  the 
region who share our commitment to human freedom and who 
see it in their own self-interest to defend that commitment. 

 
And  we  must  have  the  patience  and  perseverance  to  see  it 
through. There is an understandable tendency to look back on 
America's experience in post-War Germany and see only the 
successes. But the road we traveled was very difficult. 1945 
through 1947 were especially challenging. The Marshall Plan was 
actually a response to the failed efforts to rebuild Germany in late 
'45 and early '46. SS officers -- called "werewolves" -- attacked 
coalition forces and engaged in sabotage, much like today's 
Baathist and Fedayeen remnants. 

 
In Iraq, much progress has already been made. Tomorrow marks 
the 100th day since President Bush announced the end of major 
combat operations. The road is hard. Remnants of the regime and 
other extremists are attacking progress -- just as they did today 
with the bombing of the Jordanian Embassy. And coalition 
soldiers continue to face mortal dangers and continue to sacrifice 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

47 

 

 

 
 

for our future peace and security. Step by step, normal life in Iraq 
is being reborn, as basic services are restored -- in some cases 
beyond pre-war levels --transportation networks are rebuilt, and 
the  economy  is  revived.  Banks  are  opening  throughout  the 
country and a new currency -- without Saddam Hussein's picture 
--  is  being  prepared.  A  country  in  which,  only  months  ago, 
dissent  was  punishable  by  death,  now  sees  more  than  150 
newspapers competing in a new marketplace of ideas. 

 
Most promising of all Governing Council, in which all of Iraq's 
major tribal, ethnic and religions groups are represented, has been 
formed. As it works closely with the Coalition Provisional 
Authority, it also serves as a first step toward Iraqi self- 
government . . . and toward a democratic Iraq which can become 
a linchpin of a very different Middle East in which the ideologies 
of hate will not flourish. 

 
But Democracy is not easy. Our own histories should remind us 
that the union of democratic principle and practice is always a 
work in progress. When the Founding Fathers said "We the 
People," they did not mean us. Our ancestors were considered 
three-fifths of a person. America has made great strides to 
overcome its birth defects -- but the struggle has been long and 
the cost has been high. 

 
Like many of you, I grew up around the homegrown terrorism of 
the 1960s. I remember the bombing of the church in Birmingham 
in 1963, because one of the little girls that died was a friend of 
mine. Forty years removed from the tragedy I can honestly say 
that Denise McNair and the others did not die in vain. They -- 
and all who suffered and struggled for civil rights -- helped 
reintroduce this nation to its founding ideals. And because of 
their sacrifice we are a better nation -- and a better example to a 
world where difference is still too often taken as a license to kill. 

 
Knowing what we know about the difficulties of our own history, 
let us always be humble in singing freedom's praises. But let our 
voice not waver in speaking out on the side of people seeking 
freedom. And let us never indulge the condescending voices who 
allege that some people are not interested in freedom or aren't 
ready  for  freedom's  responsibilities.  That  view  was  wrong  in 
1963 in Birmingham and it is wrong in 2003 in Baghdad. 

 
The desire for freedom transcends race, religion and culture -- as 
countries as diverse as Germany, Indonesia, Japan, the 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

48 

 

 

 
 

Philippines, South Africa, South Korea, Taiwan, and Turkey have 
proved. 

 
The people of the Middle East are not exempt from this desire. 
We have an opportunity -- and an obligation -- to help them turn 
desire into reality. That is the security challenge -- and moral 
mission -- of our time”. 

 
3.1.2  Mongolia's Foreign Policy 

 
The Cold War which dominated international relations since the end of 
World War II has come to an end, the mutually opposing bipolar world 
structure has collapsed, and a process of forming a new international 
order is gaining momentum. 

 
In line with trends of advancing human society, in particular with 
requirements of economic and technological progress, the nations of the 
world are drawing closer together, and conditions for enhancing their 
relationship are taking shape. 

 
The disintegration of the world socialist system and the Soviet Union 
has dramatically changed the external situation of Mongolia, which used 
to be aligned with them. The major changes taking place in Mongolia's 
two neighboring countries have a direct impact on its external 
environment. 

 
The restructuring and reforming of the country's political, social and 
economic systems provide it with favorable conditions for conducting a 
foreign policy based on realism and according priority to its national 
interests 

 

 

Based on these external and internal factors, the concept of Mongolia's 
foreign policy is defined as follows: 

 
3.1.3  General Provisions 

 
1. Independent  and  sovereign  Mongolia,  in  terms  of  its  state 

structure, is unitary State upholding rights, freedoms, and a free 
economy,   in   political and geographical respects;  it is a 
developing  country  in  Asia,  landlocked  between  two  great 
powers. Mongolia's foreign policy shall be based on its national 
interests, as defined in its Constitution; the country's specific 
external and  internal situation constitutes the basis   for 
determining its foreign policy objectives, principles  and 
priorities. 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

49 

 

 

 
 
2. Mongolia's  foreign  policy  objectives  reside  in  ensuring  its 

independence and sovereignty by following the trend of human 
society's advancement, maintaining friendly relations with all 
countries, strengthening its position in the international 
community and forming with influential countries in the region 
and in the world a network of relationships based on the 
interdependence of political, economic and other interests. 

 
3. Mongolia shall pursue an open and non-aligned policy. While 

following a policy of creating realistic interest of developed 
countries in Mongolia, it will seek to avoid becoming overly 
reliant or dependent on any particular country. 

 
4. In  formulating  Mongolia's  foreign  policy  and  determining  its 

priority directions and objectives, a flexible approach shall be 
applied, paying close attention to the development of 
international relations and to the regional and world political 
situation. 

 
5. The priority of Mongolia's foreign policy shall be safeguarding of 

its security and vital national interests by political and diplomatic 
means, and creating a favorable external environment for its 
economic, scientific and technological development. 

 
6. Consideration  of  foreign  relations  shall  be  in  the  political, 

economic, scientific, technological, cultural and humanitarian 
fields of foreign policy. 

 
3.1.4  Mongolia’s Foreign Policy in the Political Field 

 
7. Mongolia’s foreign policy in the political field is an important 

instrument for ensuring and strengthening its security. Thus its 
results will be measured, first and foremost, by how the country's 
security and independence interests are met, and to what extend 
its international position has been strengthened and its prestige 
enhanced. 

 
8. In developing its relations with other countries, Mongolia shall be 

guided by universally recognized principles and norms of 
international law as defined in the Charter of the United Nations, 
including mutual respect for each other's sovereignty, territorial 
integrity and inviolability of frontiers, and right of self- 
determination, non-interference in internal affairs, non-use of 
force,  settlement  of  disputes  by  peaceful  means,  respect  for 
human rights and freedoms, and equal and mutually beneficial 
cooperation. 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

50 

 

 

 
 
 
 

9. In its foreign policy Mongolia shall uphold peace, strive to avoid 
confrontation with other countries and pursue a multi-based 
policy. While always championing its national interests, it will at 
the same time respect the legitimate interests of other countries 
and its partners. Mongolia will not interfere in the disputes 
between its two neighboring countries unless the disputes affect 
Mongolia's national interests. It shall pursue a policy of refraining 
from joining any military alliance or grouping, allowing the use 
of its territory or air space against any other country, and the 
stationing of foreign troops or weapons, including nuclear or any 
other type of mass destruction weapons in its territory. 

 
10. Mongolia shall seek to guarantee its interests in the international 

arena through bilateral and multilateral treaties and agreements. 
Mongolia shall respect and observe international law, and fulfill 
in a good faith its obligations under international treaties. 

 
11. As a member of the world community, Mongolia shall strive to 

make active contributions to the common cause of settling 
pressing regional and international issues. In doing so, it shall be 
guided primarily by its national interests, values and fundamental 
principles. 

 

 

12. In implementing its foreign policy, Mongolia shall be guided by 
the following: 

 
(a) Maintaining friendly relations with the Russian Federation 

and the People's Republic of China shall be a priority 
direction of Mongolia's foreign policy activity. It shall not 
adopt the line of either country but shall maintain in 
principle a balanced relationship with both of them and 
shall promote all-round good neighborly cooperation. In 
doing so, the traditional relations as well as the specific 
nature of our economic cooperation with these two 
countries will be taken into account. 

 
(b) The second direction of Mongolia's foreign policy activity 

shall be developing friendly relations with highly 
developed countries of the West and East, such as the 
United States of America, Japan, and the Federal Republic 
of Germany. At the same time, it will also pursue a policy 
aimed at promoting friendly relations with such countries 
as India, the Republic of Korea, Thailand, Singapore, 
Turkey, Denmark, the Netherlands, Finland, Austria, 
Sweden, Switzerland, and at creating and bringing to an 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

51 

 

 

 
 

appropriate  level  their  economic  and  other  interests  in 
Mongolia. 

 
(c) The third direction of Mongolia's foreign policy activity 

shall be strengthening its position in Asia and securing a 
constructive participation in the political and economic 
integration process in the region. Within the framework of 
this objective, greater attention shall be given to Asia and 
the Pacific region, in particular to North-East and Central 
Asia. Mongolia shall take an active part in the process of 
initiating dialogues and negotiations on the issues of 
strengthening regional security and creating a collective 
security mechanism. It will strive to become a member of 
the Asia-Pacific Economic Cooperation forum (APEC). 
Prerequisites for participating in regional integration shall 
be crated primarily through expanding and promoting 
bilateral relations with the countries of the region. 

 
(d) The fourth direction of Mongolia's foreign policy activity 

shall be promoting cooperation with United Nations 
Organization and its specialized agencies, and with 
international  financial  and economic organizations, 
including  the  International  Monetary  Fund,  the  World 
Bank and the Asian Development Bank. 

 
(e) The fifth direction of Mongolia's foreign policy activity 

will be developing friendly relations with the countries of 
the former socialist community as well as the newly 
independent states. When developing relations with these 
countries, a flexible approach will be adopted, reinforcing 
the positive legacy of our past relations while at the same 
time taking into account the potential of promoting 
relations in conformity with new circumstances. Particular 
attention will be given to promoting relations with Poland, 
Hungary and the Czech Republic in Eastern Europe as 
well as with Kazakhstan, the Ukraine, Belarus, Kyrgyzstan 
and Uzbekistan. 

 
(f) The sixth direction of Mongolia's foreign policy activity 

shall be developing friendly relations with developing 
countries and cooperating with them, as much as possible, 
in the solution of common objectives. Beyond  the 
framework of bilateral relations with these countries, this 
task will be realized mainly through cooperation within 
the  framework  of  international organizations and 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

52 

 

 

 
 

movements, such as the United Nations, the Group of 77, 
and the Non-Aligned Movement. 

 
13. The placement of Mongolia's plenipotentiary (diplomatic) 

representatives abroad shall be carried out with due regard to 
directions of foreign political relations so as to ensure conditions 
for their implementation. 

 
14. The  assignment  of  highly  qualified  and  competent  personnel 

from the economic, scientific, and technological spheres to 
Mongolia's diplomatic missions abroad shall be deemed a matter 
of principle. 

 

 

3.1.5 Economic Foreign Policy 
 

15. The  fundamental  objective  of  Mongolia's  policy  concerning 
foreign economic relations lies in the optimal use of external 
factors to achieve adequate solutions to long-term and current 
economic goals in the light of the concept of sustainable 
development and eventually securing a proper place for its 
economy in regional economic integration. 

 
16. In developing economic relations and cooperation with foreign 

countries, Mongolia, while safeguarding against any adverse 
impact on its economic security and against becoming dependent 
on any given country, shall pursue a policy designed to ensure 
conditions leading to equality, mutual benefit and faithful 
fulfillment of obligations, freedom from political and other 
pressures, based on the principles and norms of international 
economic relations. 

 
17. In  the implementation of  projects  connected with  establishing 

economic, customs, and trade special  zones, joint ventures or 
enterprises with full foreign investment or with granting 
concessions, their political and economic consequences shall be 
thoroughly examined to ensure that they do not adversely affect 
the country's economic security and that they will bring economic 
gains. 

 
18. In selecting partners in the implementation of projects of crucial 

importance to the national interests, political interests shall have a 
significant role to play. 

 

 

19. External debt issues shall be settled without detriment to national 
economic security, and loans will be accepted on the basis of a 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

53 

 

 

 
 

thorough  assessment  of  guarantees  of  their  repayment  and 
effective utilization. 

 
20. In developing foreign economic relations, Mongolia shall adhere 

to the following main guidelines: 
 

a) Foreign economic activities should  be focused  on 
enhancing the country's potential,  increasing export 
resources,  developing economic infrastructures and 
producing import substituting goods; 

 
b) Mindful of the need to modernize the economy, presently 

dominated by raw materials production, and to develop 
basic sectors conducive to building a rational structure, 
measures will be taken to achieve the most effective level 
of processing minerals as well as raw materials of animal 
and plant extraction and to produce goods that are 
competitive on the world market. 

 
c) Pursuing the policy of modernizing existing industries by 

re-equipping them with advanced technology and 
techniques and developing export-oriented industries such 
as food, light, mining and chemical industries, as will as 
biotechnology and new products on the basis of raw 
materials available in the country; 

 
d) In enhancing its export potential, Mongolia shall promote 

cooperation with foreign countries in the fields of 
processing mineral resources, including gold, copper 
molybdenum, uranium and of manufacturing finished 
products thereof, as well as in the area of full processing 
agricultural raw materials and producing goods capable of 
competing on the world market; 

 
e) Expanding markets for Mongolia's exports commodities; 

 
f) Developing fuel, energy, transportation, communications 

and other necessary components of  the economic 
infrastructure and creating favorable conditions for 
securing access to seaports and transit to them; 

 
g) Integrating in the international transportation, information 

and communications networks, particularly those in 
Northeast Asia; 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

54 

 

 

 
 

h) Pursuing  a  policy  of  securing  foreign  assistance  and 
technology for developing small and medium industries 
oriental towards the production of import-substituting 
goods; 

 
i) Taking advantage of Mongolia 's natural, historical and 

cultural heritage, international tourism will be developed 
by  enhancing  its  material  basis,  and  raising  its  service 
level to world standards; 

 
j) Securing most favored nation treatment in foreign trade 

and retaining for a certain period the status, which enables 
Mongolia to get soft loans and grants. 

 
3.1.6  Foreign Policy in Science and Technology 

 
21. The  main  objective  of  foreign  relations  in  the  scientific  and 

technological fields will lie in making full use of external factors 
to build and enhance a modern national scientific, technical and 
technological potential capable of serving as a driving force for 
the effective development of the national economic and industry 
and able to be competitive at regional, continental and global 
levels. 

 
22. Mongolia  shall  apply  the  principle  of  benefiting  from  world 

scientific and technological achievements to enrich the pool of 
national endowment and intellectual capacity which are 
congruous with the national human and natural resources, the 
level of social theory and thought as well as with the unique 
culture of its pastoral livestock breeding economy. 

 

 

23. In implementing its scientific and technological foreign policy, 
Mongolia shall adhere to the following basic guidelines: 

 
a) introducing advanced technology  and methods into 

production and services. In doing so, priority will be given 
to the selective introduction of knowledge-intensive 
technology. Greater attention will be paid to introducing 
technologies related to processing mineral resources, raw 
materials of animal and plant extraction, and the use of 
renewable energy sources; 

 
b) gearing the  national scientific and technological 

information system to the international  information 
network; 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

55 

 

 

 
 

c) developing  bilateral  and  multilateral  cooperation  in  the 
fields of intellectual property as well as science and 
technology. 

 
3.1.7  Cultural and Humanitarian Foreign Policy 

 
24. The   main   objectives   of   cultural   and   humanitarian   foreign 

relations reside in protecting the culture and way of life of 
Mongols, endowing their unique cultural heritage, enriching it 
with the achievements of world culture, restoring national 
historical and cultural assets, recovering cultural and art relics 
from abroad, using cultural cooperation for the purpose of 
educating and training skilled personnel capable of working in 
new conditions, introducing Mongolia to foreign countries, 
expanding the ranks of well-wishers and supporters of Mongolia , 
encouraging Mongolian Studies in other nations, and promoting 
mutual understanding and trust. 

 
25. In promoting cultural and humanitarian cooperation, Mongolia 

will practice both Government and people's diplomacy, and apply 
the principle of respect for human rights, freedom, equality, and 
mutual benefit. 

 

 

26. In  developing  humanitarian  relations  with  foreign  countries, 
Mongolia shall adhere to the following guidelines: 

 
a) safeguarding the rights, freedoms, legitimate interests and 

the security of Mongolian citizens residing or traveling 
abroad through the promotion of broad cooperation with 
foreign countries in the legal sphere; 

 
b) enhancing contacts and cooperation with Mongolian 

nationals residing abroad and mutual support in preserving 
and developing the Mongolian language, culture and 
traditions as well as securing their contributions to 
Mongolia's progress and growth; 

 
c) taking  preventive  measures  to  thwart  the  influence  of 

reactionary movements and groups prejudicial to the 
national security of Mongolia and the unity of its people; 

 
d) giving  priority  to  training  in  developed  countries  of 

Mongolian students, managerial personnel and specialists 
in the fields of market economic, politics, law, 
management and marketing as well as in the leading areas 
of  the  country's  scientific  and  technological  fields.  In 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

56 

 

 

 
 

doing so, Mongolia shall seek to benefit from specialized 
funds  of international  organizations and developed 
countries, scholarships of public and private universities 
and institutes for the purpose of training  students, 
upgrading specialists, arranging degree studies, training 
highly skilled workers as for using the services of foreign 
lecturers and scholars of excellence; 

 
e) studying the advanced methods and technology of training 

and management of foreign countries in general education 
and vocational training with a view to applying them 
flexibly in a way suitable for the country's specific 
conditions; 

 
f) in restoring and protecting Mongolia's historical, cultural 

and  natural  heritage  and  assets  and  sharing  them  with 
other nations, Mongolia shall cooperation with Asian 
countries, which have similar historical, religious and 
cultural legacies as well as with other interested countries, 
UNESCO and other related international organizations; 

 
g) promoting active relations with international 

organizations,  foundations and  non-governmental 
institutions in the fields of education, culture, arts, sports 
and information, acceding to relevant treaties, establishing 
and promoting direct ties between similar organizations, 
encouraging the exchange of scholars, teachers, creative 
workers,  representatives  of  the  media  and  sportsmen, 
taking part in international cultural, art and sports events 
and organizing such measures in the country; 

 
h) promoting  cooperation  designed  to  help  bring  about 

favorable external conditions for ensuring the country's 
ecological security, maintaining its ecological balance and 
protecting nature. 

 
Self Assessment Exercise 

 
What is Foreign Policy? 

 
Is there any difference between domestic and foreign policy? 

 

 

4.0 CONCLUSION 
 

 

What is important to observe is that the foreign policy of a country 
involves  those  acts  or  even  processes  that  are  usually  activated  to 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

57 

 

 

 
 
promote what a country considers to be its National Interest. Though 
National Interest is a contentious concept, there are certain basic 
agreements as to what it should be. Usually, foreign policy is targeted at 
the external environment, but draws its strength from what happens at 
the  domestic  environment.  We  will  take  a  closer  look  at  the  link 
between foreign policy and National Interest in the next unit. 

 

 

5.0 SUMMARY 
 
We have discussed the meaning of foreign policy, and the link between 
state objectives, the processes of foreign policy and National Interest. 
We also discussed the decision making process that goes with these. 

 
6.0 TUTOR-MARKED ASSIGNMENT  

 
“Foreign Policy is the actions and reactions of states to international 
occurrences”. Discuss. 

 
7.0 References/Further Readings 

 
Rosenau, I.N. (ed.), (1969) International Politics and Foreign Policy, 

New York, Free Press. 
 
Spanier, J. and Wendzel, D. (1996) Games Nations Play, CQ Press. 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

58 

 

 

 
 

UNIT 2 FOREIGN POLICY AND NATIONAL 
INTEREST  

 

 

CONTENTS 
 

1.0 Introduction 
2.0 Objectives 
3.0 Main Content 

3.1 The Meaning of National Interest 
3.1.1 Foreign Policy 
3.1.2 Japan’s Foreign Policy – Influences 
3.1.3 International 
3.1.4   Domestic 

4.0 Conclusion 
5.0 Summary 
6.0 Tutor-Marked Assignment 
7.0 References/Further Readings 

 

 

1.0 INTRODUCTION  
 

The concept of a 'national interest' that guides all policy choices, 
domestic and foreign, may be an appealing ideal, but in practical terms 
national interest can be identified only in specific situational contexts. 
Some general definitions have been attempted such as Robert Osgood's 
“state of affairs valued solely for its benefit to the nation", or Hans 
Morgenthau's "political traditions and the total culture context within 
which a nation formulates its foreign policy". However, suffice it to 
observe that National Interest is a highly subjective concept. In this unit, 
we will examine the nature of this concept in relation to foreign policy. 

 
2.0 OBJECTIVES 

 
At the end of this unit, you should be able to: 

 
i) Explain the nature and meaning of foreign policy; 
ii) Discuss National Interest in the context of foreign policy. 

 
3.0 MAIN CONTENT  

 

 

3.1 The Meaning of National Interest 
 

In his work, “The Restoration of American Politics", Morgenthau uses 
the term national interest in many different ways to cover a bewildering 
variety of meanings. This seems to be evidenced by the following array 
of terms: common interest, and conflicting interest, primary and 
secondary interest, inchoate interest, community of interests, political 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

59 

 

 

 
 
and complementary interest, vital interests, legitimate interests, specific 
or limited interests, material interests, hard core interests, necessary and 
variable  interests".  Upon  further  investigation,  however,  these  terms 
were broken down into two general categories, the national interests of a 
simple nation and the degree of commonality of interests of a simple 
nation and the degree of commonality of interests among two or more 
nations. Under the heading of the national interest we can group together 
several interests according to (a) the degree OF primacy of the interest; 
(b) the degree of permanence of the interest; (c) the degree of generality 
of the interest. The degree or lack of commonality of interests between 
two or more states could be represented by conflicting interest, 
community of interests, identical interests and ideological interest. 

 
National interest is, however, frequently used as a concept that guides us 
in understanding the foreign policy of a particular country. There is 
therefore, some truth in Hans Morgenthau’s contention that “no nation 
can have true guide as to what it must do and what it needs to do in 
foreign policy without accepting national interest as that guide”. The 
term therefore tends to be used to explain what a nation is doing or 
about to do as foreign policy or her external relations. Since foreign 
policy is something pursued for the sake of the national interest, the 
question as to what actually constitute a national interest, has to be 
related to what the foreign policies of a particular country is. 

 
The ultimate outcome that a state, whether that state is small or big, 
weak or strong, rich or poor consider in its vital interest could be 
classified into three: 

 

 

(a) All nation-states are interested in self-preservation; i.e. national 
security as well as stability of the system. 

 
(b) All  nations  are  interested  in  economic  wellbeing,  economic 

stability and prosperity, the fight against unemployment, 
inflation, and unfavourable trade relations with others. 

 
(c) Nation-states are also generally interested in prestige and power, 

which  implies  that  weak  or  poor  nations  want  to  have  some 
degree of prestige among the comity of nations. The priorities 
that a nation’s people collectively place on the achievement of 
these and other values are a product of their basic attitudes and 
beliefs, their perceptions of domestic and international pressure. 

 
National interest is the key concept in foreign policy. In essence, it 
amounts to the sum total of all the national values (national in both 
meanings of the word, both pertaining to the nation and to the state). 
Joseph Frankel says the notion of “national interest is based upon the 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

60 

 

 

 
 

values of the national community, values which can be regarded as the 
product of its culture and as the expression of its sense of cohesion, 
values which define for man what they believe to be right or just”. 

 
Whether considered as independent, a mediating or dependent variable, 
or just a rationalization, national interest constitutes an element in the 
making of foreign policy to which, however, it may be defined. 
Therefore, the Brookings Institution’s definition of national interest as 
“the general and continuing ends for which the nation acts” appears to 
make commonsense to us. 

 

 

3.1.1  Foreign Policy 
 

 
A political and strategic interest of the United States that guides 
the identification of recipients of foreign assistance and the 
fundamental characteristics of development assistance. 

 

 
The national interest, often referred to by the French term raison 
d' tat, is a country's goals and ambitions whether economic, 
military, or cultural. The notion is an important one in 
international relations where pursuit of the national interest is the 
foundation of the realist school. 

 

 
A foreign policy is a set of political goals that seeks to outline 
how a particular country will interact with the other countries of 
the world. 

 
3.1.2  Japan’s Foreign Policy – Influences 

 
Structure Agency Norms 

 
Norms shape behaviour of policy-making actors; norms are dynamic, 
open to manipulation, and change over time. Japanese policy-makers are 
subject to 4 ‘internationally-embedded’ norms and 3 ‘domestically- 
embedded’ norms: 

 
3.1.3  International 

 

 

Bilateralism – i.e. the belief that Japanese foreign policy should be 
conducted on a bilateral basis with the US (e.g. Yoshida) 

 
Asianism – i.e. belief that Japan should play its ‘traditional’ role of 
intermediary between Asia and the West; encourages Japan to develop 
and East Asian identity; reversal of Meiji policy (e.g. Ishihara) 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

61 

 

 

 
 
Trilateralism – an emerging norm; 3-pillar system of economic 
interaction between EU-US-Japan (e.g. Obuchi) 

 
Internationalism – belief in early-starter’s concept that a 
traditional/orthodox power should make full use of its material 
capabilities to provide international public goods and uphold multilateral 
global institutions (e.g. Ozawa) 

 
3.1.4  Domestic 

 
Antimilitarism – stems from WWII experience, belief in pacifism and 
aversion to taking on greater military responsibility. 

 

 

Developmentalism – late-comer / catch-up-ism, in political and 
economic sense. 

 
Economism – a combination of Antimilitarism and Developmentalism 
which rejects militarism, and adopts an “economics-first” policy. 

 
The roblem occurs when there is tension between international and 
domestic norms; the former shapes a ‘normal’, pro-active foreign policy; 
whereas the latter shapes an ‘abnormal’ foreign policy. 

 
Self Assessment Exercise 

 
“National Interest” is a subjective concept. Discuss. 

 

 

4.0 CONCLUSION 
 
The meaning of National Interest is highly contentious and subjective, 
and often depends on the decision makers’ perceptions, or the interests 
of the dominant political and economic actors or elite in a particular 
society. They often determine what should be the National Interest as 
their interests play themselves out in the push and pull of politics. 
However,  this  is  not  to  say  that  there  are  no  commonly  accepted 
interests of a country that should be protected at all times, such as the 
national security. 

 

 

5.0 SUMMARY 
 
We have discussed the meaning and nature of National Interest as it 
affects  a  country’s  welfare,  protection  and  projection  of  what  it 
considers its National Interest. 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

62 

 

 

 
 

6.0 TUTOR-MARKED ASSIGNMENT  
 

“National Interest is a key concept in the study of Foreign Policy”. 
Discuss. 

 
7.0 REFERENCES/FURTHER READINGS 

 
Joseph Frankel, (1979) International Relations in a Changing World, 

Oxford, Oxford University Press. 
 

Holsti, K.J. (1992) International Politics, Prentice Hall. 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

63 

 

 

 
 
UNIT 3 METHODS AND TECHNIQUES OF 

FORMULATING FOREIGN POLICY  
 
CONTENTS 

 
1.0 Introduction 
2.0 Objectives 
3.0 Main Content 

3.1 Policy Formulation 
3.2 The Domestic Constraints on Foreign Policy 

4.0 Conclusion 
5.0 Summary 
6.0 Tutor-Marked Assignment 
7.0 References/Further Readings 

 

 

1.0 INTRODUCTION  
 

 
In its practical aspects the formulation of foreign policy is the process of 
reaching decisions as to the way forces and situations abroad are to be 
influenced. As such, it lies essentially in the determination of this to be 
done, of actions to be pursued, of statements, of influences to be set in 
motion in order to affect persons, things and situations beyond the legal 
and jurisdictional limits of the policy-making country. In formulating 
foreign policy, countries must take into consideration the facts, 
conditions, and situation in world affairs, and then figure out the way or 
ways in which the nation can reach its goals. Into the process go all the 
elements that influence a state’s conduct - among them reports from 
agents at home and abroad, the situation of the country in the world, 
developments abroad, conferences, commitments, and investigations, to 
mention a few. This is what we will examine more critically in this unit. 
They involve the methods and techniques used in the pursuit of foreign 
policy by nation-states. 

 

 

2.0 OBJECTIVES 
 
At the end of this unit, you should be able to: 

 
i) Discuss what policy formulation means 
ii) Discuss the methods and techniques of foreign policy 
iii) Explain the role of a strong domestic economy for foreign policy 
iv) Analyse the importance of making foreign policy choices 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

64 

 

 

 
 

3.0 MAIN CONTENT  
 

 

3.1 Policy Formulation 
 

Policy formulation, obviously, may result in good, bad and indifferent 
courses of action, their quality depending upon the decisions taken. It is 
a dynamic function, for it must deal with the changing times. To be 
effective, it calls for knowledge of the facts and situations. To be sound, 
it must also be based on an awareness of the state’s power and influence 
both at home and abroad, and importance must also be given to the 
moral, ideology, and public opinion of a country. In short, foreign 
policies cannot be evolved in a vacuum. As they are unfolding a state 
must have the reactions and interest of other states in mind, for no 
country, however strong, can safety adopt policies without taking the 
actions, programmes, hopes, and aspirations of other countries into 
consideration. To be sure, guesses may sometimes produce good results 
but guesses are not substitutes for rationally formed policies. 

 
Foreign policy is more than a bundle of official papers or series of 
pronouncements by high officials. Foreign policy is the way nations 
choose to deal with its external environment. C.B. Marshall, in the 
“Limits of Foreign Policy” describes the formulation of foreign policy 
as  the  “forming  of  intentions”  as  distinguished  from  our  ends  – 
regarding the world external to our jurisdiction. 

 
To find the basis for the foreign policy of a country, therefore, it is 
necessary to ascertain why relevant decisions were actually made. This 
means looking at the thinking of the people who make the decisions, 
their image of the world and of their own polity, of finding which facts 
were factors to them; and how they took them into account. 

 
One or two examples may help to show what is involved. At 
independence in 1960, one of the first pre-occupation of Nigeria was to 
define its position in the world, and the first official pronouncement of 
the Federal Government’s policy on foreign affairs was made by the 
Prime Minister, Sir Abubakar Tafawa Balewa in the Federal House of 
Representatives on 20 August, 1960. Nigeria declared that the Prime 
Minister, would follow an independent policy which would be “founded 
on  Nigeria’s  interest” and  would  be “consistent with  the  moral  and 
democratic principles on which our constitution is based”. The policy on 
each occasion would be “selected with proper independent objectivity”, 
Sir Abukakar continued, while full attention would be paid “to the 
opinions expressed by our representatives”. He was careful to point out 
that “while benefiting greatly from the free inter-change of ideas and 
consultation between the members of the Commonwealth and from their 
experience within the framework of the United Nations” his government 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

65 

 

 

 
 
would nevertheless, have “a free hand to select those policies which it 
considered to be most advantageous for Nigeria”. Nigeria he 
emphasized, would consider herself in no way subordinate to any 
member of the Commonwealth, she would also be firmly opposed to “all 
forms   of   aggression”   and   would   strive   always   to   maintain   the 
observance  everywhere  of  those  human  rights  which  all  parties  in 
Nigeria have agreed upon as fundamental; in particular, freedom from 
racial discrimination”. 

 

 

3.2 The Domestic Constraints on Foreign Policy 
 
Unfortunately, the real world of foreign policy-making exists within an 
environment that includes a host of pressures from the domestic and 
international political systems. The domestic environment includes 
political pressures that may emanate from within or without the 
government, and organizational influences stemming from the manner 
in which governmental  agencies perform their  functions. The 
complexities of the international environment stem from a variety of 
factors. Prominent among these are (1) the various levels (from face to 
face meetings of national leaders to routine implementation of action 
programme) at which nations interact; (2) the inability of nations-states; 
and (3) the uncertainties that result from these conditions and from the 
inability of    one nation to foresee    changes  in the international 
environment or to judge that environment from the same perspective as 
other nations. 

 
Foreign and domestic policy issues are related products of the same 
political system and are designed to define and implement overall 
national purposes. Foreign and domestic policy must be mutually 
supporting of national policy aspirations and are to be achieved in an 
atmosphere of political stability. Philosopher Clausewitz put it 
succinctly  when  he  said  that  foreign  policy  “is  an  execution  or 
reflection of the internal body politic of a nation”. If the domestic 
structures are based on commensurable notions of what is just, a 
consensus about permissible aims and methods of foreign policy 
develops. If domestic structures are reasonably stable, temptations to use 
an adventurous foreign policy to achieve domestic cohesion are at a 
minimum.  The  domestic  structure  is  taken  as  given;  foreign  policy 
begins where domestic policy ends. When the domestic structures are 
based  on  fundamentally  different  conceptions  of  what  is  just,  the 
conduct of international affairs grows more complex. Then it becomes 
difficult even to define the nature of disagreement because what seems 
most obvious to one side appears most problematic to the other. A 
policy dilemma arises because the “pros” and “cons” of a given course 
seem evenly balanced. 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

66 

 

 

 
 

The development of national economics requires the assembling of 
resources from other states and the expansion of market across 
international borders. The ability of a nation to exert military strength in 
the pursuit of its foreign policy objectives in turn depends upon a 
diversified and sound domestic industrial structure or help from allies 
that possess such resources. Both set of policies, foreign and domestic, 
are conditioned by the ideologies, popular attitudes and balance of 
political power that exist within the national system at any given time. 
Public policy programmes, both foreign and domestic, require the 
allocation of a nation’s limited resources among conflicting claims and 
interests. For this reason all policy decisions that require the use of 
resources  are  interrelated.  But  the  political  conflict  over  the  use  of 
limited  resources  is  not  the  only  reason  that  foreign  and  domestic 
policies are interrelated. Foreign policy decisions often involve a whole 
range of choices that reflect the moral, religious, social, and economic 
interests of different groups and regions within a country. 

 
While foreign policy choices affect domestic interests, domestic politics 
may  also  affect  a  nation’s  relations  with  other  countries.  Domestic 
issues  may  have  a  beneficial  or  dysfunctional  effect  on  a  nation’s 
foreign policy position. For example, South Africa’s apartheid policy 
with respect to her own population resulted in economic and political 
sanctions being imposed on her by the international community. Soviet 
emigration policy has been severely criticized by other nations as being 
discriminatory, since Jews were not allowed to emigrate this affected 
their policies towards the Soviet Union. 

 
The inter-dependence of foreign and domestic policies could also be 
illustrated through Nigeria’s foreign policy postures during the era of 
Tafawa Balewa (1960 – 1966) in Nigeria. 

 
Throughout Balewa’s term of office, there were two dimensions to 
Nigeria’s external policy: the foreign political policy and the foreign 
economic policy. The first was based on the assumption of non- 
alignment  as  a  weapon  against  colonialism,  neo-colonialism,  and 
racism, as a mechanism for projecting and asserting Nigeria’s interest in 
international affairs, while the second was based on the assumption of 
non-alignment as an instrument of diversifying both the direction of 
trade and sources of aid. 

 
Nigeria’s foreign economic policy was highly programmatic and 
introspective  since  it  was  meant  to  respond  to  the  exigencies  of 
Nigeria’s economic development process. Its chief concern was the 
provision of resources to fill the gap between domestic saving and the 
needs of planned development. The foreign political policy, on the other 
hand, was primarily concerned with an anti-colonial and anti-apartheid 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

67 

 

 

 
 
campaign and with the promotion of international peace and security. 
Unlike the foreign economic policy, it was not essentially concerned 
with domestic issues. 

 
Nigeria’s  economic  alignment  with  the  West,  detracted  from  her 
political non-alignment and in this connection, the Balewa’s government 
failure to diversify both the direction of trade and the sources of foreign 
economic assistance and thus disengage Nigeria from the West 
economically was perhaps the most conspicuous defect of the post 
independence Nigerian foreign economic policy. Mahmud Tukur had 
made a correct assessment of the situation when he wrote “Nigeria’s 
foreign policy leadership never seemed to have attempted a national 
ordering of priorities. Decisions were based on prejudice rather than 
calculation. Moreover, since economic under-development was the main 
cause given during the Balewa era to the problems of economic 
development and foreign economic assistance, too little emphasis was 
laid to policies which could consolidate political independence, unite the 
people and inspire national pride. It is hardly surprising, then, that the 
Balewa’s government despite its pragmatic considerations of promoting 
accelerated economic growth, found it increasingly difficult either to 
relate Nigeria’s economic needs and domestic interest to the 
international economic scene or to use foreign economic policy as a 
mechanism to satisfy the psychological needs and the new expectations 
of a recently emancipated people. 

 
Of  course,  the  domestic  structure  is  not  irrelevant  in  any  historical 
period. Granted that Nigeria’s domestic political process and foreign 
policy are largely conditioned by the post-colonial situation, and granted 
that the domestic political structures not only “determine the amount of 
the social effort which can be devoted to foreign policy” but also set 
limits to the possibilities of foreign policy a few valid criticisms can still 
be laid squarely at the door of the Balewa’s government. 

 
In actual practice national interests and international objectives are 
interwoven, external and internal factors being inter-related in the 
achievement of national objectives. Thus for example, when domestic 
markets clearly could no longer absorb the total output of the American 
productive machine, the United States embarked upon a policy of 
reciprocal trade agreements with her allies that in effect, reduced tariff 
barriers and permitted greater trade abroad. 

 

 

Self Assessment Exercise 
 

 

Discuss the domestic constraints to foreign policy formulation and 
implementation using Nigeria as an Example. 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

68 

 

 

 
 

4.0 CONCLUSION 
 

Ideally,  in  democracies  the  will  of  the  people  should  rule  the 
government and, in the final analysis, determines what the foreign 
policies of the state should be. In so far as that will pertain to matters at 
home, it is expressed through elections, laws, court decisions and 
administrative orders. In so far as it concerns affairs abroad, it manifests 
itself in agreements, pronouncements of governmental representatives, 
official notes, and governmental communications. Both domestic and 
foreign policies and acts of a given government proceed from a common 
source,  whether  it  be  a  dictator,  a  ruling  group,  or  the  people 
themselves; and all policies are an     expression of a common authority. 
That authority cannot with reason or safety make any 
compartmentalized distinction between foreign and domestic policies. 

 

 

5.0 SUMMARY 
 

In this unit, we discussed the various methods and techniques of 
formulating foreign policy. The pivotal role of the domestic 
environment should never be underplayed, as without a strong domestic 
base, it is extremely difficult to back up your foreign policy positions. 
Again, the strength of the domestic economy should determine the 
foreign policy choices a state is able to make. 

 

 

6.0 TUTOR-MARKED ASSIGNMENT  
 

Discuss the methods and constraints to foreign policy formulation? 
 

7.0 REFERENCES/FURTHER READINGS 
 

Spanier, J. and Wendzel, D. (1996) Games Nations Play, CQ Press. 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

69 

 

 

 
 
UNIT 4 FOREIGN POLICY EXECUTION  

 
CONTENTS 

 
1.0 Introduction 
2.0 Objectives 
3.0 Main Content 

3.1 Foreign Policy Statements 
4.0 Conclusion 
5.0 Summary 
6.0 Tutor-Marked Assignment 
7.0 References/Further Readings 

 
1.0 INTRODUCTION  

 
A tenuous and ambiguous relationship exists between a policy and its 
implementation. Rather than a one-way casual chain, there exists a 
reciprocal relationship in which implementation may affect policy as 
well as the obverse. In this unit, we will examine the issue of foreign 
policy execution or implementation. 

 

 

2.0 OBJECTIVES 
 
At the end of this unit, you should be able to: 

 
i) Explain the process of foreign policy execution; 
ii) Describe the actors that are usually involved; 
iii) Explain the instruments of foreign policy execution; 
iv) Discuss the linkage between foreign policy execution and foreign 

policy formulation 
 
3.0 MAIN CONTENT  

 

 

3.1 Foreign Policy Statements 
 
Foreign policy statements merely signal the proffered interests and 
intentions of a nation. Without specific actions designed to implement 
those intentions, even explicitly stated policies may soon become 
ineffective. It is not sufficient for the Federal Republic of Nigeria to say, 
“We shall continue to do everything in our power to eliminate apartheid 
from our continent and to defend the dignity of man everywhere”. If the 
means to implement that policy are not available, and a willingness to 
use those is not demonstrated, in the absence of the demonstrated means 
and will to carry out the stated intentions, a potential aggressor may treat 
the statement as pure rhetoric or bluff and not be deterred from 
aggression. 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

70 

 

 

 
 

Every  nation  has  machineries  for  the  execution  of  foreign  policy. 
Foreign  policies  are  executed  through  the  Ministry  of  Foreign  or 
External Affairs as well as by the Embassies, Commissions, or Charge 
d’Affairs abroad. The intention of the state is usually to ensure that the 
policies formulated and the decisions taken on the foreign policy issues 
that are of interest to that particular country do not suffer for lack of 
implementation; also, that when they get to the implementation stage 
they are executed in such a way as to achieve the intended goal. 

 
The administration of foreign policy, especially at the higher levels, is 
only partially separable from its formulation. Nevertheless, the two 
processes are sufficiently distinct in important ways to justify separate 
consideration. Foreign policy administration begins, of course, with the 
executive who everywhere possesses the authority to direct the conduct 
of foreign relations and their related activities. The role of the former 
leader in such matters is normally limited to ceremonial and social 
occasions. The functions of the head of government however, as a 
political executive, are considerable. He has certain regular 
responsibilities of appointing diplomatic envoys, receiving those from 
other states, ordering negotiations with representations of foreign 
governments, declaring war, signing treaties, and ensuring peace. 

 
Governments have one ministry or department principally responsible 
for the administration of foreign policy. Its head is designated by such 
titles as Secretary of State for Foreign Affairs in Great Britain, Secretary 
of State in the United States, Minister of Foreign Affairs in France, 
Secretary of State for External Affairs in Canada, Minister of Foreign 
Affairs in Nigeria. 

 
For the measurement of her foreign relations and the making and 
implementation of foreign policy decisions, Nigeria since independence, 
has established a network of overseas mission and developed a large and 
complex administrative machinery which is directly concerned with 
foreign affairs – the Ministry of Foreign Affairs, formerly known as the 
Ministry of Foreign Affairs and Commonwealth Relations. The Ministry 
of Foreign Affairs is wholly concerned with the day-to-day conduct of 
Nigeria foreign relations. In addition to formulating and carrying out 
specific policies designed to achieve Nigeria’s national objectives, the 
ministry and  its principal functionaries   are   charged with  the 
responsibility  for  the following matters - “establishment and 
administration of Nigeria’s diplomatic and consular posts; conduct of 
government business in  the  legislature relating to foreign and 
Commonwealth affairs; relations with the diplomatic corps in Nigeria; 
issuance of passports and travel certificates, consular matters affecting 
Nigerians outside Nigeria, etc. The political head of the ministry is the 
Minister  of  Foreign  Affairs.  The  Ministry  of  Foreign  Affairs  in 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

71 

 

 

 
 
organized partly on a geographical and partly on a functional basis. In 
this respect, the titles of the various divisions suggest their respective 
areas of activities and responsibilities. The principal functionaries of the 
Ministry of Foreign Affairs are not simply agents carrying out Nigeria’s 
international policies, but they are part of the policy making process. To 
say that the Ministry of Foreign Affairs is the official machinery for 
handling foreign policy matters is not to say that external affairs are the 
exclusive concern of the ministry. In fact, there are few foreign policy 
issues, which do not cut across the traditional lines of demarcation, 
which separate the fields of responsibility assigned to various ministries 
and agencies. The never-ending problem of overlapping jurisdictions 
and conflicting sets of responsibilities in foreign affairs reflect the 
practical difficulties in the way of ensuring inter-ministerial 
coordination and reconciliation. 

 
In  the  process  of  initiating,  formulating  and  executing  a  particular 
policy, there are a number of forces involved apart from the officially 
designated people, such as people in government and in the foreign 
ministries; there are two other categories of people involved. One, there 
is external participants such as the agents of foreign governments or 
corporations, religious organizations, the civil society etc. who are 
interested in whatever policies a particular state pursues. As a result of 
this, they tend to deploy any means to influence the decisions taken. The 
second  category  of  those  who  influence  foreign  policy  are  persons 
within the particular country. These include pressure groups, social or 
other organizations, and student bodies. They may, of course, be 
members of the foreign policy elite. 

 
As mentioned, a policy is made effective by the steps that are taken to 
make it meaningful. Politics is not self-effecting. It must be supported 
by action programmes that generally operate in the external environment 
of a state, but domestic programmes also support foreign policy. 
Immigration, tariff, and agricultural surplus programmes and domestic 
policies with external relevant. 

 
The programmes and actions taken to execute foreign policy are the 
instruments of policy. These instruments comprise power politics, 
diplomacy; international communication, including public information 
and the use of ideology, propaganda, and manipulation of opinion: 
economic actions; and use of military resources. Harold Lasswell of 
Yale University once described action programmes as covering “force, 
deals, goods and ideals”. 

 
The instruments of policy are the principal components of national 
strength  and  constitute  national  power  when  given  purpose  and 
direction. This power determines the degree of success or failure of 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

72 

 

 

 
 

national policy. The instruments of policy are the mechanisms that 
translate policy and programmes into day-to-day operations and, 
overtime, result in the outlines of policy for all interest observers to see. 
Policy formulation as we have seen is a most complex process. 
Implementing policy on a daily basis along the lines originally intended 
is one of the most different tasks confronting government’s decision- 
makers. Changing the course of programmes once started involves 
changing the minds and everyday routines of individuals and large 
organizations. Programme changes take time and inherently carry costs 
in terms of people, money, materials and processes. Rarely is any 
instrument used alone. Diplomacy is often directly supported by 
economic and military means. A state’s diplomacy may be strengthened 
also by prestige gained from its economic, scientific, and military 
programmes. Inept diplomacy can weaken a state’s policies. There are 
patterns of foreign policies integrating a variety of individual policies 
and employing a variety of foreign policies, while utilizing a variety of 
instruments to further a particular goal or set of related goals. 

 
Self Assessment Exercise 

 
What are the various instruments for foreign policy execution? 

 

 

4.0 CONCLUSION 
 

Foreign policy execution as an aspect of the pursuit of a country’s 
interests cannot easily be separated from foreign policy formulation per 
se. The two are inter-related and are complementary to one another. 
However, without giving life to the policies formulated, a state may 
never be able to protect nor promote its national interests. A variety of 
actors are usually involved in the execution of foreign policy – the 
executive of the various countries being the key actors. However, the 
foreign  policy  elite,  the  academia,  civil  society,  economic  interest 
groups, and other pressure groups also contribute directly and indirectly 
to foreign policy formulation. 

 

 

5.0 SUMMARY 
 

In this unit, we have discussed foreign policy, foreign policy execution 
and the link to the formulation. We also identified the various foreign 
policy actors involved in the execution and the instruments that are 
usually resorted to. 

 

 

6.0 TUTOR-MARKED ASSIGNMENT  
 

 

Describe the process of Foreign Policy execution in Nigeria. Who are 
the key actors? 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

73 

 

 

 
 
7.0 REFERENCE/FURTHER READINGS 

 
Joseph Frankel, (1979) International Relations in a Changing World, 

Oxford University Press, Oxford. 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

74 

 

 

 
 

MODULE 4  
 

Unit 1 Principles of Bargaining and Negotiation 
Unit 2 Negotiating Skills 
Unit 3 The Search for National Security 
Unit 4 International Technical Assistance 

 
 
 

 
UNIT 1 PRINCIPLES OF BARGAINING AND 

NEGOTIATION  
 

CONTENTS 
 

3.0 Introduction 
4.0 Objectives 
3.0 Main Content 

3.1 Negotiation 
3.1.1 Towards a successful Negotiation 
3.1.2 Negotiating Protocols 
3.1.3 The Joint Problem – Solving Approach to 

Negotiation 
4.0 Conclusion 
5.0 Summary 
6.0 Tutor-Marked Assignment 
7.0 References/Further Readings 

 
1.0 INTRODUCTION  

 

 
We shall examine in this unit the principles of bargaining and 
negotiation, the method of negotiating protocols and the Joint-problem 
solving approach to negotiation. In addition, other related elements of 
negotiation will be discussed. 

 

 

2.0 OBJECTIVES 
 

At the end of this unit, you should be able to: 
 

i) Define negotiation; 
ii) Describe the ground rules for negotiation; 
iii) Distinguish between the Competitive and Joint-Problem Solving 

Approaches; 
iv) Explain the imperative of proper timing during negotiations. 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

75 

 

 

 
 
3.0 MAIN CONTENT  

 

 

3.1 Negotiation 
 
Negotiation is a voluntary problem solving activity, or a communication 
or information sharing process in which the parties try to work out their 
real, perceived or potential differences through agreements that define 
their future behaviour. The agreement can be formal or informal, written 
or oral, explicit or tacit. A successful negotiation leaves the parties 
satisfied and lays a positive foundation for their future relationship. 

 
3.1.1 Towards a Successful Negotiation 

 
Information release is a very important element of negotiation. The 
negotiating process has been described as: “the exchange of information 
(and  its  manipulation) which  permits  and  compels  learning  by  each 
party about his opponent, about himself, and about their common 
situation”. That is about their expectations, requirements, and strengths. 
As a result of learning, there is modification of expectations and 
requirement such that the negotiators may shift their demands to some 
point at which they can agree. Negotiators continue to exchange 
information and to explore possibilities so long as they consider that 
they may gain an outcome that is more advantageous than the status 
quo. Negotiations are thus a dynamic process of exploration in which 
change is intrinsic.  These include changes in each party’s assessment of 
his requirements, in his expectations of what is possible, preferable and 
accountable, and changes in his understanding of the opponent’s 
assessment and expectations. 

 
Negotiating parties expect to give up something of value in order to 
obtain something of value. Sometimes, this bargaining occurs in a 
cooperative environment, sometimes in an adversarial atmosphere, often 
in a combination of the two. But when a negotiating climate can be 
created which increase trust levels, enhances openness and maximizes 
the flow of information the pertinent times can create solutions which no 
one envisaged on the other hand and which arouses the need for any 
party to make extensive compromises on important principles or values. 

 
Unless a party’s goal is the total destruction of the opposition, there 
comes a time in the life of every community or political conflict when it 
is in a party’s interest to attempt to reach a negotiated settlement, since 
the parties are virtually always interdependent, total destruction of the 
opposition becomes self-defeating if not unrealistic, even if it could be 
achieved. The question, then is not whether to negotiate, but, (1) When a 
party lacks viable alternatives to negotiating, Sierra Leone’s president 
Tejan  Kabbah  was  forced  to  negotiate  with  the  rebel  Revolutionary 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

76 

 

 

 
 

force (RUF) for the release of Foday Sankoh and other issues when he 
took over most of the territories in January, 1999; (2) When a party’s 
power  appears  to  have  peeked;  (3)  When  failure  to  negotiate  may 
weaken a party’s power base; and (4) When the other side has few 
alternatives,  appears  to  be  under  pressure  to  negotiate  and  appears 
willing to bargain in good faith, are times to consider coming to the 
round table. The decision can be facilitated by conducting a risk-benefit 
analysis which may address these questions: 

 
(a) How important is it for us to attempt to resolve the problem now: 

Are there forces at work which make it necessary to resolve the 
matter  soon?  Will  a  delay  weaken  or  can  it  be  expected  to 
improve our power base? 

 
(b) Are there internal or external forces pressuring us to negotiate 

now?  (OAU  pressuring  Tejan  Kabbah).  Will  our  power  base 
erode if we do not respond? 

 
(c) What  pressure  makes  it  inadvisable  to  negotiate  now?  These 

might include opposition from our constituency or an impending 
leadership test which is best dealt with before making a 
commitment to negotiate. 

 
(d) What  are  our  viable  alternatives  to  negotiation?  These  can 

include such things as 
(i) Combining peaceful protest activity; 
(ii) Use of force; 
(iii) Mounting a public education campaign; 
(iv) Taking legal action, or 
(v) Binding time in anticipation that something will happen to 

weaken the other party’s position. The fewer the 
alternatives, the greater the pressure to negotiate. 

 
(e) Do we have sufficient power and leverage to enable us to get 

what we need through negotiation? If not, is it feasible to delay 
negotiations until we can improve our position? 

 
(f) How will delaying negotiation affect our power relationship with 

other parties? Will we be relatively stronger or weaker coming to 
the table later? Are we likely to do better now or later. 

 
(g) Are we prepared to make concessions and explore new 

oppositions which may be necessary to resolve the matter? Do 
other parties appear to be prepared to do likewise? 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

77 

 

 

 
 
(h) What  pre-conditions  for  negotiation  will  bind  us?  Will  they 

diminish our   power during negotiations or weaken us if 
negotiation reaches impasses? 

 
(i) What are the likely consequences of coming to the table and 

failing to reach a settlement? Will our situation deteriorate, will it 
be stronger or is it likely the status quo will prevail? 

 
The above questions should be addressed from your perspective and as 
information allows from the other party(ies) as well. It is also in this 
way that countries decide whether to negotiate or not in their relations 
with other countries during conflicts. 

 

 

3.1.2 Negotiating Protocols 
 
Once the parties have decided to move toward the negotiating table, they 
must agree on certain preconditions. Negotiations can determine who 
will convene the talks. They then must agree to the ground rules which 
will govern the process. Decisive and unambiguous protocols will help 
prevent subsequent misunderstandings and disagreement, which can 
bring negotiating to a standstill and leave the parties angry and 
mistrusting. Depending on the nature of the conflict, ground rules might 
specify the following issues: 

 
(a) The basic framework, including (i) the purpose of the 

negotiation; (ii) the agenda (iii) procedures for adding new issues 
to agenda; (iv) the need for consensus and defining what 
“consensus” means, (v) the extent to which parties agree to 
support and be bound by the agreements reached; and whether all 
issues must be resolved before any agreements can be considered. 
Also, (vii) the place where negotiations will be convened; (viii) 
any special room arrangements;(ix) starting times and length of 
the sessions; and (x) deadlines must be agreed upon. 

 
(b) The participants including (i) which parties will participate, (ii) 

procedure, for adding parties, if necessary; (iii) the maximum 
number of persons from each party to be present at the 
negotiations and (iv) the maximum numbers of individuals from 
each party to be seated at the negotiating table. Also (v) whether 
sessions will be closed or open to the public media. If sessions 
are closed, there should there be policies on confidentiality, 
including the use of recording devices, and (vi) how the parties 
will deal with the media. 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

78 

 

 

 
 

(c) Outside resources, including; 
(i) the responsibilities of facilitators or mediators if they are 

to  be  used  and  the  individuals  or  the  organizations 
responsible for providing them; 

 
(ii) whether outside observers will be invited or permitted to 

attend, how they will be selected and the limits of their 
number; 

 
(iii) the terms on which parties will make financial or technical 

information available to each other during negotiations; 
 

 

(iv) whether technical specialists will participate when needed 
to interpret his information, and 

 
(v) whether  sub-committees  will  be  used  to  develop  joint 

proposals and the method for selecting and using them. 
 

Finally, the parties may want to include a brief statement that they agree 
to treat each other respectfully and avoid insulting or disparaging 
language during negotiations. This may seem trivial, but it can help set a 
positive climate at the start of negotiations and serve as a reminder to 
the parties when emotions flare during the process. In short, these are 
the key elements that must be considered and agreed upon during 
negotiations especially of protocols. 

 
3.1.3  The Joint Problem-Solving Approach to Negotiation 

 
The is a variety of negotiation styles, but in community public policy 
and political negotiations, two approaches commonly used to confront 
the issues are the competitive mode and what can be called the joint 
problem-solving style. 

 
Each style emphasizes a different set of behaviours and results in 
different types of outcomes. While individuals tend to use a combination 
of styles, many negotiators have a propensity to behave in ways 
consistent with one of the basic approaches; the one with which they are 
most comfortable and with which they feel most adept. 

 
Competitive: Classic competitive negotiation focuses on their own 
demands and demonstrates little concern for the interest of others. They 
are adversarial taking extreme positions at the opening of negotiations 
and making  few concessions.  They  view  negotiation  as  a win-loose 
proposition and consider it a sign of weakness to give any credence to 
opposing views. Their sole aim is to obtain as big a place of the pie as 
possible. They dominate the debate, exercising their power over the 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

79 

 

 

 
 
other party to the extent possible, making concessions only when they 
are forced into it. They push through to the end of the negotiation giving 
little thought to the future relationship of the parties. 

 
Joint Problem-Solving: Negotiators use joint problem-solving to find 
ways to expand the pie rather than simply fighting for what they see 
when they arrive at the table. They create a cooperative, open and 
expansive climate by focusing on the parties interests rather than in their 
position. They seek to use power of the other parties rather than power 
over them in their effort to find solutions which mutually benefits the 
parties. 

 
Joint  Problem-Solving  Negotiators   are   not  averse   to  confronting 
conflict. In fact, they deem confrontation essential to the full exploration 
and understanding of their differences. But unlike the competitive, they 
prefer discussion which encourages the flow of new information over 
debate in which parties only try to prove the correctness of their position 
and belittle others. 

 
There is a time for hard bargaining and fighting for positions in joint 
problem-solving negotiation, but only after a long and arduous process 
of discussion, analysis and exploration aimed at identifying the 
possibilities for mutual gain. 

 
At the outset of a model of joint problem-solving negotiation, the parties 
do  not make demands, or  even  discuss  their positions.  Rather, they 
approach each issue on the agenda by clearly defining it and discussing 
each party’s interests and also create doubt in their minds about the 
validity of some of their original assumption. A climate is thus 
established which is conducive to the exploration of solutions based on 
these new insights. 

 
When trust levels are low, the parties cannot be expected to come to the 
table to prepare to share a lot of information about their real needs and 
interest. They consider much of this information about their real 
strategies and guard it closely. But if the negotiation is well managed, an 
environment may be created that enables a party to take some risks and 
be incrementally forthcoming. If the other side reciprocates by sharing 
have-to-have confidential information, trust levels begin to decrease, 
tensions rise and there is a greater sharing of information and ideas 
about issues and the parties to the conflict. 

 
4.0 CONCLUSION 

 
Bargaining and negotiation are important instruments of diplomacy and 
foreign policy execution. We should note the meaning, the necessity for 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

80 

 

 

 
 

the proper timing of negotiations. This is important so that ongoing 
negotiations do not cause further conflict or make the already existing 
conflict more difficult to resolve. Negotiation is however, a very 
important instrument of negotiation. 

 

 

5.0 SUMMARY 
 

We have extensively discussed negotiation; the meaning, timing of 
negotiations, and the different types of negotiations; in particular 
Competitive as opposed to the Joint Problem-Solving Approaches.  We 
also examined the ground rules that must be considered in preparation 
for negotiations. 

 
6.0 TUTOR-MARKED ASSIGNMENT  

 
“Bargaining and Negotiations are important instruments of conflict 
resolution”. Discuss. 

 
7.0 REFERENCES/FURTHER READINGS 

 
Morten Deutsch, (1973) The Resolution of Conflict: Constructive and  

Destructive Proceses, Yale University Press, New Haven, CT. 
 

 

Charles Hauss, (2001)  International Conflict Resolution: International  
Relations for the 21st Century, Continuum Publishing, New York. 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

81 

 

 

 
 
UNIT 2 NEGOTIATING SKILLS  

 

 

CONTENTS 
 
1.0 Introduction 
2.0 Objectives 
3.0 Main Content 

3.1 The Skills for Effective Problem – Solving Negotiation 
3.1.1 Preparing for Negotiation 
3.1.2 The Negotiation Team 

4.0 Conclusion 
5.0 Summary 
6.0 Tutor – Marked Assignment 
7.0 References/Further Readings 

 

 

1.0 INTRODUCTION  
 
Notwithstanding the extra-ordinary advantages of joint problem-solving, 
many negotiators lack training in the skills necessary for its most 
effective use. This in part, is because in many cultures only negative 
values are placed on “conflict” and the skills required to confront and 
manage it effectively are not sufficiently valued to be taught at home or 
in schools. 

 
The  skills  needed  for  effective  joint  problem-solving  negotiations 
revolve around the need to communicate acceptance to other parties so 
that they are encouraged to continue the flow of information, rather than 
to  communicate  rejection  which  makes  others  defensive  and  closes 
down the information exchange. We will thus examine the issue of 
negotiating skills in this unit. 

 
2.0 OBJECTIVES 

 
At the end of this unit, you should be able to: 

 
i) Identify and outline the skills necessary for effective problem 

solving; 
ii) Discuss the necessity for proper preparation before negotiations; 
iii) Explain the need for proper briefing and training for negotiation 

teams. 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

82 

 

 

 
 
 
 

3.0 MAIN CONTENT  
 

 

3.1 The Skills for Effective Problem – Solving Negotiation  
 

Five key skills for effective problem-solving negotiations are as follows: 
 

(a) Empathic or Active Listening: This skill means listening in a 
way  that  lets  the  speaker  know  that  you  understand  and 
appreciate the problem and how the speaker feels about it. The 
listener throwing both verbal and non-verbal cues signals the 
speaker  that  “I  accept  and  value  both  you  and  what  you  are 
saying, I am not judging you. I want to hear more and I desire to 
explore this matter further with you before deciding how to 
resolve it. Empathic listening not only surfaces information and 
ideas, but encourages the speaker, who has a full opportunity for 
expression to speak to a willing and effective listener. 

 
(b) Withholding  Judgment:  This  is  a  component  of  empathic 

listening, but merits separate mention because of the difficulty 
many negotiators have by refraining from making and acting on 
judgment either before the parties come to the table or while an 
issue is still being defined and discussed. Responding in a way 
that judges the other party (that is a poor plan, or that is not a bad 
idea, but it will never work), creates defensiveness and shuts 
down the communication. Even a positive judgment (even a 
brilliant idea) can discourage the search for even better solutions. 

 
(c) Dealing with Emotions: Emotion, especially anger is a critical 

skill because the emotions of a negotiation are as real and 
important as the substance. Recognizing, acknowledging 
responding to another’s anger is always in such a way that it: 

 
(i) does not deny or belittle their feeling; 

 
(ii) permits them to express their emotion; and 

 
(iii) helps clear their head for rational discussion of the issue. 

This is imperative for efficient and productive 
negotiations. Being able to avoid getting “hooked” by 
another party’s anger and knowing how to handle your 
own emotions during a negotiation is equally important. 

 
(d) Asking Good Questions: This is among the most overlooked 

skills of negotiation. Open-ended questions (“I don’t understand 
how your plan would work”, “will you tell me more about it”), 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

83 

 

 

 
 

encourages a communication to continue. Threatening questions 
such as “What in the world gave you the idea we could accept a 
plan like that?” shuts it down. 

 
(e) Creative Thinking: This expands a party’s search to generate 

solutions. Many negotiators have been conditioned to use only 
the analysis and logical portion of their brain. The formality of a 
negotiation setting can reinforce their tendency. If negotiators can 
free themselves to use the creative side of their brain as well as 
the analytic, they can expect to create even better solutions. 

 
A party may devalue the skill required for effective joint problem- 
solving because they do not address some of the important traditional 
sources of power in a negotiation, such as the ability to punish or reward 
others, the ability to intimidate or coerce, etc. There can be no 
questioning the importance of power in any negotiation. But parties who 
come to the table equipped in the skills of joint problem-solving have 
another more subtle type of power. They are able to behave in ways that 
build trust and respect, reduce tensions, generate cooperation and 
encourage sharing of information and ideas about the problem and the 
parties. 

 
3.1.1  Preparing for Negotiation 

 
The Plan: A negotiating plan should prioritize all agenda issues, 
indicating the perceived, 
(i) minimal needs (bottom lines); and 
(ii) possible outcomes. 

 
Thought should be given to how each issue will be presented, including 
the content of the presentation, who should present it and how other 
parties might respond and why. 

 
A plan should address the style of negotiation to be used. If it is joint 
problem-solving, consideration should be given to the type of 
information not known to other parties that must be held in confidence 
at all times and which can be released incrementally as a show of good 
faith. 

 
As much information as available should be compiled about the other 
parties and the members of their negotiation team. Information about the 
statements they have made on the issues, their reputations, their 
professional backgrounds can influence, predict and explain their 
behaviour during negotiations. 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

84 

 

 

 
 

Other dimensions of a plan can include the methods that will be used to: 
(i) communicate what is happening in negotiations to your 

constituents and obtain accurate feedback from them; 
(ii) communicate when needed with influential parties outside the 

negotiations; 
(iii) work with the media in ways that protect your interests without 

violating the negotiation protocols; 
(iv) monitor the media during the course of negotiations and transmit 

that information to your negotiating team and other key persons; 
and 

(v) obtain  desired  feedback  or  counsel  from  advisors  or  other 
supporters. 

 
3.1.2  The Negotiation Team 

 
A negotiating team should include individuals who are knowledgeable, 
articulate, energetic, hardworking and capable of discipline and 
teamwork. Every team member should have a designated role, such as: 

 
(a) team leader; 
(b) designates spokespersons(s); 
(c) person(s) to take comprehensive notes of what is said; 
(d) person(s) to observe non-verbal behaviour; 
(e) resources specialist; and 
(f) a person(s) to display charts or distributes written materials, etc. 

 
Team members should draft their opening statement, presentations on 
the issues and potential questions. They should anticipate the 
negotiation. Provides an opportunity to rehearse presentations and 
prepare responses. 

 
4.0 CONCLUSION 

 
It is important that countries pay attention to the quality of negotiations 
they  engage  in,  and  of  the  quality  of  negotiators  sent.  For  many 
countries, especially in the developing countries, it is often the case that 
they do not get good representations during negotiations at the global 
level. This is often underplayed to their own detriment. Training and 
skills are essential to effective negotiations, more so in this era  of multi- 
level governance and multilateral diplomacy. 

 

 

5.0 SUMMARY 
 

In this unit, we have discussed the need for ensuring that the negotiation 
skills of those engaged in negotiations are adequate. Preparing well 
before negotiations commence is very important. Negotiation is 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

85 

 

 

 
 

increasingly becoming a very important instrument of diplomacy and 
international Relations in the 21st century. 

 
6.0 TUTOR MARKED ASSIGNMENT  

 

 

What do you consider the skills necessary for effective problem solving 
during negotiation? 

 
7.0 REFERENCES/FURTHER READINGS 

 
P.  Terrence  Hopmann,  (1979)  The  Negotiation  Process  and  the   

Resolution of International Conflicts, Oxford University Press, 
New York. 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

86 

 

 

 
 

UNIT 3 THE SEARCH OF NATIONAL SECURITY  
 

 

CONTENTS 
 

1.0 Introduction 
2.0 Objectives 
3.0 Main Content 

3.1 National Security 
3.3 Foreign Aid 
3.3.1 Types of Foreign Aid 
3.3 Alliance 
3.4 Alliance Formation 

4.0 Conclusion 
5.0 Summary 
6.0 Tutor-Marked Assignment 
7.0 References/Further Readings/Further Readings 

 
1.0 INTRODUCTION  

 
This unit introduces us to the issue of National Security, and its 
importance for the survival of a country. National Security is very 
essential even for those countries that have professed neutrality in 
international politics like Switzerland, Sweden and Japan. Some degree 
of  security  is  still  necessary  for  the  protection  and  welfare  of  their 
citizens and their country.  In this unit, we will also examine the issue of 
foreign aid and of Alliance formation in the international system. 

 
2.0 OBJECTIVES 

 
At the end of this unit, you should be able to: 

 
i) Explain what national security means; 
ii) Identify the measures necessary to ensure National Security; 
iii) Discuss the dichotomy between National Security and Civil 

Rights; 
iv) Discuss Foreign Aid in international relations; 
v) Discuss Alliance Formation as an aspect of National Security. 

 

 

3.0 MAIN CONTENT  
 

 

3.1 The Meaning of National Security 
 

National security involves the measures taken by a state to ensure its 
survival and safety. National security includes the deterrence of attack, 
from within and without, as well as the protection and wellbeing of 
citizens. 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

87 

 

 

 
 
Measures Taken to Ensure National Security include: 

 
- the maintenance of armed forces; 
- civil defence measures and emergency preparedness; 
- attempts to create resilience  and national infrastructure; 
- the maintenance of intelligence services to detect threats; 
- the protection of classified information. 

 
National security for example, has become a popular topic in the United 
States as the terrorist attack of 9/11 brought an end to many people’s 
beliefs that US was safe from national security threats. In many nations 
around the world, including the United States, terrorism is becoming the 
primary focus of national security measures. 

 
As the world’s interest in national security has risen the once forgotten 
conflict between national security and civil rights has reemerged as a 
major topic of discussion. The United States controversial Patriot Act 
has brought this issue to the attention of even the average citizen. The 
debate centers on the question, “is it justified to restrict the people’s 
freedoms for the sake of the nation’s security?” 

 

 

3.2 Foreign Aid 
 
Foreign aid, international aid or development assistance is when one 
country helps another country through some form of donation or 
assistance. Usually this refers to helping out a country that has a special 
need caused by poverty, underdevelopment, natural disasters, armed 
conflicts, etc. 

 
The main receivers of foreign aid are developing nations (third world 
countries), and the main contributors are the industrialized countries. 
Foreign aid comes naturally with two important features- the first is that 
the receiving country gets some assistance from willing partners who 
will help improve its economy in the short to medium term; the second 
is that such aid come with conditionalities, political and economic which 
may not necessarily be in the best interest of the recipients. 

 
In terms of bilateral assistance, often this has some economic and 
political conditionalities attached. These conditionalities may include 
the practice of western style democracy, embracing the market economy 
with  the  attendant  requirements  of  deregulation  and  privatization  of 
one’s economy. These demands may come from the advanced 
industrialized countries or from multilateral bodies like the UN, the IMF 
and the World Bank. The important thing is that countries receiving 
foreign aid should ab initio consider the implications of such aid for 
their countries. 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

88 

 

 

 
 

3.2.1  Types of Foreign Aid 
 

One major type of foreign aid, development aid, is aid given by 
developed countries to support economic development in developing 
countries. Humanitarian aid, on the other hand, is short-term foreign aid 
used to alleviate suffering caused by a humanitarian crisis such as 
genocide, famine, or a natural disaster. Finally, military aid is used to 
assist an ally in its defense efforts, or to assist a poor country in 
maintaining control over its own territory. 

 
Other types of foreign aid exist as well, although many could be 
considered to fall under one of the three categories listed above. Latin 
American countries, as well as countries on other parts of the world, 
receive a great deal of aid designed to help them fight drug trafficking 
and  cultivation.  Many  countries  receive  military  aid  to  help  with 
counter-insurgency efforts, or to help them fight terrorism. Much of the 
aid to Africa is used to help combat diseases such as AIDS and malaria. 
The  World  Health  Organization  assists  countries  in  keeping  under 
control possible pandemics such as Avian Flu and (in the recent past) 
SARS. Other problems poor countries are assisted with include 
landmines, corruption, democratization, adjustment to trade 
liberalization, money laundering, and peace building. 

 
There has been some criticism of foreign aid. The von Mises Institute 
has pointed out that it can be route to reward multinational companies 
rather than the citizens of the country that it is supposed to help. 
Corruption in many third world nations leads to a portion of the aid 
money being siphoned off into private bank accounts. In addition, it can 
be a method of corruption at home. The money, once in the hands of 
corrupt dictators and off the stringent accounting books of most Western 
nations can then be kicked back to corrupt domestic politicians in a 
number of ways. And as an apparent act of charity it is also less politic 
to scrutinize such a transaction. 

 
Development aid (also development assistance, international aid, 
overseas aid or foreign aid) is aid given by developed countries to 
support economic development in developing countries. It is 
distinguished  from  humanitarian  aid  as  being  aimed  at  alleviating 
poverty in the long term, rather than alleviating suffering in the short 
term (Foreign aid, on the other hand, includes both development aid and 
humanitarian aid. Some governments include military assistance in the 
notion "foreign aid", while a lot of NGOs tend to disapprove). 

 
Historically the term used for the donation of expertise has been 
technical assistance.The nations of the Organisation for Economic Co- 
operation and Development (OECD), made up of the developed nations 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

89 

 

 

 
 
of the world, have committed to providing a certain level of 
development assistance to underdeveloped countries. This is called 
Official Development Assistance (ODA), and is given by governments 
on certain concessional terms, usually as simple donations. It is given by 
governments through individual countries' international aid agencies 
(bilateral aid), through multilateral institutions such as the World Bank, 
or through development charities such as Oxfam. 

 
Background 

 
The offer to give development aid has to be understood in the context of 
the cold war. The speech in which Harry Truman announced the 
foundation  of  NATO  is  also  a  founding  document  of  development 
policy. "In addition, we will provide military advice and equipment to 
free nations which will cooperate with us in the maintenance of peace 
and  security.  Fourth,  we  must  embark  on  a  bold  new  program  for 
making the benefits of our scientific advances and industrial progress 
available  for  the  improvement  and  growth  of  underdeveloped  areas. 
More than half the people of the world are living in conditions 
approaching misery. Their food is inadequate. They are victims of 
disease. Their economic life is primitive and stagnant. Their poverty is a 
handicap and a threat both to them and to more prosperous areas. For the 
first time in history, humanity possesses the knowledge and skill to 
relieve the suffering of these people.“ 

 
Development aid was aimed at offering technical solutions to social 
problems without altering basic social structures. The United States was 
often fiercely opposed to even moderate changes in social structures, for 
example the land reform in Guatemala in the early 1950s. 

 

 

2004 ODA figures(An Example) 
 
The combined Official Development Assistance of OECD countries in 
2004 was $78.6 billion USD. The United States is the world's largest 
contributor of ODA in absolute terms, $19 billion, but this figure should 
be compared to the combined European Union contribution that totaled 
$42.9 billion. Expressed as a percentage of GNI, Norway's contributions 
remained in the lead at 0.87%, with the combined EU at 0.36%. The 
United  States  remains  the  lowest  contributor  in  the  OECD  as  a 
percentage of GNI, at 0.16%. 

 

 

Effectiveness of Foreign Aid 
 
Aid effectiveness refers to the degree to which development aid works, 
and is a subject of significant disagreement. Dissident economists such 
as Peter Bauer and Milton Friedman argued in the 1960s that aid is 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

90 

 

 

 
 

ineffective. Many econometric studies in recent years have supported 
the view that development aid has no effect on the speed with which 
countries   develop. Negative   side effects of   aid   can   include   an 
unbalanced appreciation of the recipient's currency (known as Dutch 
Disease), increasing corruption, and adverse political effects such as 
postponements of necessary economic and democratic reforms. 

 
There is also a lot of debate about which form development aid should 
take in order to be effective. It has been argued that a lot of government- 
to-government  aid  was  ineffective  because  it  was  merely  a  way  to 
support strategically important leaders. A good example of this is the 
former dictator of Zaire, Mobuto Sese Seko, who lost support from the 
west after the cold war had ended. 

 
Another major point of critisism has been that western countries often 
project their own needs and solutions onto other societies and cultures. 
As a result of this critisism, western help in some cases has become 
more 'endogenous', which means that needs as well as solutions are 
being devised in accordance with local cultures.It has also been argued 
that help based on direct donation creates dependency and corruption, 
and has an adverse effect on local production. As a result, a shift has 
taken place towards aid based on activation of local assets and 
stimulation measures such as micro-loans. 

 
A lot of aid has also proven ineffective because many third world 
countries are artificial, young countries in which ethnic tensions are 
strong:  sometimes  one  ethnic  group  will  refuse  to  help  making  a 
rivalling ethnic group more powerful.In some cases, western surplusses 
that resulted from faulty agriculture- or other policies have been dumped 
in poor countries, thus wiping out local production and increasing 
dependency.In a several instances, loans that were considered as 
irretrievable (for instance because funds had been embezzled by a 
dictator who has already died or dissapeared), have been written off by 
donor countries, who subsequently booked this as development aid.In 
many cases western governments placed orders with western companies 
as a form of subsidizing them, and then later shipped these goods to 
poor countries who often had no use for them. These projects are 
sometimes called 'white elephants'. 

 
Many of the aforementioned mistakes have happened because spending 
money abroad is often bad for the economy: it takes the donated money 
out of the economy and stops its economic chain-effect of wealth 
creation. This is one of the reasons why some people underwrite the 
slogan "not aid but trade".A common criticism in recent years is that 
rich countries have put so many conditions on aid that it has reduced aid 
effectiveness. In the example of tied aid, donor countries often require 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

91 

 

 

 
 
the recipient to purchase goods and services from the donor, even if 
these are cheaper elsewhere. Other conditions include opening up the 
country to foreign investment, even if it might not be ready to do so. 

 
The  Massachusetts  Institute  of  Technology's  Abhijit  Banerjee  and 
Ruimin He have undertaken a rigorous study of the relatively  few 
independent evaluations of aid program successes and failures. They 
suggest the following interventions are usually highly effective forms of 
aid in normal circumstances: 

 

 

subsidies  given  directly  to  families  to  be  spent  of  children's 
education and health 
education vouchers for school uniforms & textbooks 
teaching selected illiterate adults to read and write 
deworming drugs and vitamin/nutritional supplements 
vaccination and HIV/AIDS prevention programs 
indoor sprays against malaria, anti-mosquito bed netting 
suitable fertilizers 
clean water supplies 

www.foreignaid.com 
 
3.3 Alliance 

 
Definition of Alliance 

 
The lack of an accepted definition of alliance is the first indication that 
the literature is characterized by a marked absence of agreement on 
many issues. Some authors use the terms alliance, coalition pact and 
block  interchangeable  whereas  others  distinguish  among  them  on 
various criteria. Nor is there agreement on classifying types of alliance. 
Most authors seem to agree that the adjectives “offensive” and 
“defensive” are two value-laden to be of much utility. It is, moreover, 
distinctly unfashionable for signatories to a treaty of alliance to proclaim 
aggressive purposes; not even Ribbentrop and Molotov did so as they 
signed the Nazi-Soviet Pact of 1939. Categories such as “preservation” 
and “redistribution” are among the suggested alternatives. “Defensive 
Pact”, “neutrality and non aggression pact”, and “entente” are variously 
considered as techniques of state craft, or regulating mechanisms in the 
balance of power. 

 
There is little to be gained by a restrictive definition, and a broad one 
offers the distinct advantage of enlarging the scope of our discourse. We 
will not limit ourselves to any one of these usages. We require only that 
the agreement to collaborate be made by formal treaty – open or secret 
and that it be concerned directly with national security issues. The first 
stipulation rules out the accidental or temporary coordination of foreign 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

92 

 

 

 
 

policy acts such as occurred in 1956 when the United States and the 
Soviet Union found themselves on the same side with respect to the 
Suez crisis. 

 
However, in the post-war years bilateral and multi-lateral alliances and 
other  security  arrangements  have  proliferated,  and  alliance  politics, 
which embraces political-strategic aspects and diplomatic and other 
relationships, has become a prominent feature of international relations. 
This was especially true when alliance systems were flourishing, as they 
seemed to be in 1950s and early 1968. Even though most of the major 
multi-lateral alliances, including NATO, the Warsaw Pact, SEATO, and 
CENTO, now are in disarray and have lost much of their original 
purposes  and  momentum,  the  politics  of  NATO  and  other  alliance 
system remains an important new dimension in the study of 
contemporary international relations. Furthermore, Alliance can be 
defined as a formal agreement between two or more nations to 
collaborate on national security issues. 

 
3.4 Alliance Formation 

 
With rare exceptions, the decision to participate in alliance is made by 
sovereign  and  independent  nations.  We  shall  consider  two  closely 
related questions about the motives that give rise to alliance policies. 
First, why do nations choose to undertake or shun external commitment? 
There is little agreement among alliance theorists. Many place 
considerable  emphasis  on  the  external  environment,  stressing  such 
factors as the structure of the international system or the level of conflict 
and  threat  among  its  member-nations.  Some  types  of  nations  are 
regarded as “alliance prone”, whereas others are seen as more likely to 
remain free from external military ties. Second, why do nations elect to 
join others? One position is that nations with important characteristics in 
common are more likely to align than dissimilar nations. A different 
view is held by a substantial group of theorists who regard alliances as 
the pragmatic expression of transient, albeit urgent, interests, rather than 
as the international manifestation of sentimental ties arising from 
common ethnic, cultural, ideological or other attributes. 

 
Self Assessment Exercise 

 
What do you understand by Alliance in the international system? 

 

 

4.0 CONCLUSION 
 

There is little doubt that National Security is an important aspect of the 
duty of a sovereign state in order to ensure the protection of its citizens 
in  the  present  times.  It  involves  elements  of  internal  and  external 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

93 

 

 

 
 
protection involving the use of the armed forces, intelligence services, 
the civil society as well as benign foreign governments. As is presently 
mouthed, “Home Security is the responsibility of all”. Therefore, it is 
necessary  that  all  countries  take  those  basic  minimum  measures  to 
ensure national security. 

 
Also, foreign aid although not always desirable is still an important 
aspect of the foreign policies of the advanced countries. Foreign aid 
when properly used by the recipient adds value to the economy, but 
when misapplied or misused become a burden or a curse for the country. 

 
Though Alliances are fairly common and necessary especially in times 
of adversity, it appears to have become increasingly popular in recent 
times. However, what appears to be happening is the cooptation of 
weaker countries into ad hoc arrangements, often with short – term 
objectives. A typical example is the ‘Coalition of the Willing’ raised by 
the United States to prosecute the war against Iraq. However, The North 
Atlantic Treaty Alliance (NATO) remains important evidence that the 
days of Alliances are not yet over in the international system. 

 
5.0 SUMMARY 

 
We  have  discussed  the  important  issue  of  National  Security  and 
identified the measures usually taken to ensure that it is not jeopardized. 
We also examined the issue of foreign aid and the implications for the 
receiving countries.  In this unit, we also comprehensively discussed the 
definition of Alliance, Alliance formation and the relevance in 
contemporary times. 

 
6.0 TUTOR-MARKED ASSIGNMENTS  

 
i) “Foreign   Aid   is   a   necessity   for   the   developing   countries 

experiencing economic difficulties”. Discuss. 
 
ii) What  do  you  understand  by  National  Security?  Is  Alliance 

Formation still relevant in the 21st Century? 
 
7.0 REFERENCES/FURTHER READINGS 

 
Joseph Frankel, (1979) International Politics in a Changing World, 

Oxford University Press, Oxford. 
 
Paul, T.V. and John A. Hall (eds.), (1998) International Order and the  

Future  of  World  Politics, Cambridge University Press, 
Cambridge. 

 
Robert Axelrod, (1984) The Evolution of Cooperation, Basic Books. 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

94 

 

 

 
 

UNIT 4 INTERNATIONAL TECHNICAL 
ASSISTANCE 

 

 

CONTENTS 
 

 
1.0 Introduction 
2.0 Objectives 
3.0 Main Content 

3.1 Nigeria’s Technical Aids Corps Scheme 
3.2 International Technical Assistance 

3.2.1 Long-term Technical Assistance 
3.2.2 Short-term Technical Assistance 
3.2.3 Procedures 
3.2.4 Processing 
3.2.6   Funding 
3.2.7 International Technical Assistance Measures 

4.0 Conclusion 
5.0 Summary 
6.0 Tutor-Marked Assignment 
7.0 References/Further Readings 

 

 

1.0 INTRODUCTION  
 

In this unit, we will examine international technical assistance which is 
another way states deploy to project their foreign policy and interests 
just as in the case of extending foreign aid. However, in this unit, we 
will focus attention on Nigeria’s technical assistance to other developing 
countries. However, examples may be cited from other countries. 

 
2.0 OBJECTIVES 

 
At the end of this unit, you should be able to: 

 
i) Discuss international technical assistance; 
ii) Explain Nigeria’s Technical Aids Corp Scheme; 
iii) Explain the importance of this in international politics. 

 

 

3.0 MAIN CONTENT  
 

 

3.1 Nigeria’s Technical Aids Corp Scheme (TAC) 
 

The Technical Aid Corps scheme was established in 1987 by the Federal 
Government of Nigeria to streamline the nation’s hitherto uncoordinated 
foreign aid and technical assistance policy. Since its inception it has 
become an important tool of the nation’s foreign policy and, plays a 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

95 

 

 

 
 
very important role in cementing relations with friendly countries of the 
African, Caribbean and Pacific regions. It was legally backed up in 
1993,  by  Decree  27  to  aid  its  activities.  The  TAC  programme  is 
managed under the Ministry of Foreign Affairs. 

 
This Scheme is basically an alternative to direct financial aid to African 
countries,  especially  those  of  the  Caribbean  and  Pacific  countries 
(ACP). Nigeria shares its technical know-how and expertise based on 
already assessed and perceived needs to the recipient countries. The 
Technical Aid Corps Scheme however, invariably promotes cooperation 
and understanding between Nigeria and the ACP states. 

 
The programme involves the development of highly experienced 
Nigerian professionals in the fields of medicine, nursing, education, 
engineering, agriculture, accountancy and other related fields to African, 
Caribbean  and  Pacific  (ACP)  for  a period  of  two  years  in  the  first 
instance, subject to possible extension. 

 
The assistance offered under the scheme is covered by a TAC country 
Agreement between Nigeria and the individual recipient country. This 
agreement outlines the obligations and responsibilities of each party. 
Since its inception 17 years ago, over 2,000 volunteers have served in 
more than 27 ACP countries 

 
3.2 International Technical Assistance 

 
The Natural Resources Conservation Service receives numerous 
requests  to  provide  technical  assistance  in  foreign  countries.  NRCS 
helps improve the management and conservation of natural resources 
globally by providing long- and short-term technical assistance and 
leadership with our foreign partners. 

 
Due to lack of statutory authority to fund technical assistance outside the 
U.S., NRCS participates in these activities on a reimbursable basis, 
through USDA’s Foreign Agricultural Service/International Cooperation 
and Development (FAS/ICD). Under provisions of the Economy Act, 
NRCS may provide technical expertise to another federal agency on a 
reimbursable basis. Funding agencies include the U.S. Agency for 
International Development, the Food and Agriculture Organization of 
the United Nations, the World Bank, and host countries. 

 
3.2.1 Long-Term Technical Assistance 

 

 
Over the years, 196 employees have provided long-term (resident) 
international technical services for natural resource conservation 
projects  in  16  countries  on  every  continent  except  Antarctica.  They 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

96 

 

 

 
 

resided  in  country  with  their  families  for  a  minimum  of  one  year, 
usually two or more. 

 
3.2.2  Short-Term Technical Assistance 

 
NRCS has provided short-term technical assistance and leadership, 
usually two weeks in duration, in developing programmes and projects 
in over 140 other countries to conserve and improve natural resources. 
During FY 1999, NRCS specialists participated in 32 assignments in ten 
foreign countries to develop and implement policies and programs for 
the conservation of natural resources. 

 

 

3.2.3  Procedures 
 

Scope of Work 
 

Requests for nominations originate outside NRCS and are forwarded to 
IPD directly or through FAS/ICD. IPD works with FAS/ICD to evaluate 
the scope of work to determine whether NRCS has and can make 
available the required expertise. 

 
Evaluation   and Selection:   Specific   detailed   selection   criteria are 
generated from the scope of work and generally include the following: 

 

 
Technical expertise; 
Availability (duration of assignment); 
International experience; 
Language capability. 

 

 
NRCS consults with the funding agency in reviewing the scope of work 
for completeness and accuracy in describing the technical expertise 
required. Appropriate technical divisions in NHQ will be involved in 
this step of the process. 

 
Through  the  networks  within  NRCS  (such  as  technical  divisions, 
program managers, and special emphasis program managers), a list of 
viable candidates will be developed. Candidates are evaluated against 
the established selection criteria. 

 
After the top candidate is identified, but before contact with the staff 
member, a contact will be made with the supervisor and state 
conservationist to ensure they are aware of the request and concur in the 
candidate’s participation. 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

97 

 

 

 
 
3.2.4  Processing 

 

 
Once the selection process is complete, an International Travel Request 
Form (ITRF) is completed by the traveler and forwarded to IPD, either 
electronically or by fax. The ITRF ensures that all necessary information 
is provided, as follows: 

 

 
Name, organizational unit, discipline 
Purpose of travel 
Benefit to NRCS, if any. (Avoid generalities and include 
assessment of nominee’s effectiveness in carrying out the 
assignment and transferring technology upon return). 
Passport information 
Approvals of supervisor and state conservationist 

 

 
The ITRF is shared with FAS/ICD for purposes of arranging travel and 
securing country clearance. 

 
Responsibilities 

 
The employee, NRCS, and FAS/ICD each have specific responsibilities 
in the process of implementing a technical assistance activity. NRCS 
will provide overall guidance in this process. 
Employee Responsibilities: 

 

 
Complete  ITRF  and  secure  approvals  of  supervisor  and  state 
conservationist. 
Work with NRCS to secure official passport and visa. 
Secure necessary immunizations. 

 
NRCS Responsibilities: 

 

 
Advise the traveler on immunizations and other travel 
preparations. 
Secure official passport and visa. 
Develop budget and submit to FAS/ICD for issuance of Form 
AD-52, an Interagency Reimbursable Agreement. 

 
FAS/ICD Responsibilities: 

 

 
Issue travel authorization and tickets. 
Secure country clearance. 
Issue Form AD-672 for reimbursement of costs. 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

98 

 

 

 
 

3.2.5  Funding 
 

NRCS  will  develop  a  budget  to  support  the  services  provided  and 
forward the budget to the funding agency. 

 
Funding for the project is held by the funding agency and obligated by 
Form AD-672. 

 
NRCS bills against the AD-672 when the activity is completed and 
actual costs are known. 

 
3.2.6  International Technical Assistance Measures 

 
1. Article 22 of the Covenant establishes a mechanism by which the 

Economic and Social Council may bring to the attention of 
relevant United Nations bodies any matters arising out of reports 
submitted under the Covenant "which may assist such bodies in 
deciding, each within its field of competence, on the advisability 
of international measures likely to contribute to the effective 
progressive implementation of the ... Covenant". While the 
primary responsibility under article 22 is vested in the Council, it 
is clearly appropriate for the Committee on Economic, Social and 
Cultural Rights to play an active role in advising and assisting the 
Council in this regard. 

 
2. Recommendations in accordance with article 22 may be made to 

any "organs of the United Nations, their subsidiary organs and 
specialized agencies concerned with  furnishing technical 
assistance". The Committee considers that this provision should 
be interpreted so as to include virtually all United Nations organs 
and agencies involved in any aspect of international development 
cooperation.  It  would therefore  be appropriate  for 
recommendations in accordance with article 22 to be addressed, 
inter alia, to the Secretary-General, subsidiary organs of the 
Council such  as the  Commission on  Human Rights, the 
Commission on Social Development and the Commission on the 
Status of Women, other bodies such as UNDP, UNICEF and 
CDP, agencies such as the World Bank and IMF, and any of the 
other specialized agencies such as ILO, FAO, UNESCO and 
WHO. 

 
3. Article 22 could lead either to recommendations of a general 

policy nature or to more narrowly focused recommendations 
relating to a specific situation. In the former context, the principal 
role of the Committee would seem to be to encourage greater 
attention  to  efforts  to  promote  economic,  social  and  cultural 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

99 

 

 

 
 

rights within the framework of international development 
cooperation activities undertaken by, or with the assistance of, the 
United Nations and its agencies. In this regard the Committee 
notes that the Commission on Human Rights, in its resolution 
1989/13 of 2 March 1989, invited it "to give consideration to 
means by which the various United Nations agencies working in 
the field of development could best integrate measures designed 
to promote full respect for economic, social and cultural rights in 
their activities". 

 
4. As a preliminary practical matter, the Committee notes that its 

own endeavours would be assisted, and the relevant agencies 
would also be better informed, if they were to take a greater 
interest in the work of the Committee. While recognizing that 
such an interest can be demonstrated in a variety of ways, the 
Committee observes that attendance by representatives of the 
appropriate United Nations bodies at its first four sessions has, 
with the notable exceptions of ILO, UNESCO and WHO, been 
very low. Similarly, pertinent materials and written information 
had been received from only a very limited number of agencies. 
The Committee considers that a deeper understanding of the 
relevance of economic, social and cultural rights in the context of 
international development cooperation activities would be 
considerably facilitated through greater interaction between the 
Committee and the appropriate agencies. At the very least, the 
day  of  general  discussion  on  a  specific  issue,  which  the 
Committee undertakes at each of its sessions, provides an ideal 
context in which a potentially productive exchange of views can 
be undertaken. 

 
5.  On the broader issues of the promotion of respect for human 

rights in the context of development activities, the Committee has 
so far seen only rather limited evidence of specific efforts by 
United Nations bodies. It notes with satisfaction in this regard the 
initiative  taken  jointly  by  the  Centre  for  Human  Rights  and 
UNDP in writing to United Nations Resident Representatives and 
other field-based officials, inviting their "suggestions and advice, 
in particular  with  respect to  possible forms  of  cooperation  in 
ongoing projects [identified] as having a human rights dimension 
or in new ones in response to a specific Government's request". 
The Committee has also been informed of long-standing efforts 
undertaken by ILO to link its own human rights and other 
international labour standards to its technical cooperation 
activities. 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

100 

 

 

 
 

6. With  respect  to  such  activities,  two  general  principles  are 
important. The first is that the two sets of human rights are 
indivisible and interdependent. This means that efforts to promote 
one set of rights should also take full account of the other. United 
Nations agencies involved in the promotion of economic, social 
and cultural rights should do their utmost to ensure that their 
activities are fully  consistent with the enjoyment of civil and 
political rights. In negative terms this means that the international 
agencies  should  scrupulously  avoid  involvement  in  projects 
which, for example, involve the use of forced labour in 
contravention of international standards, or promote or reinforce 
discrimination against individuals or groups contrary to the 
provisions of the Covenant, or involve large-scale evictions or 
displacement of persons without the provision of all appropriate 
protection and compensation. In positive terms, it means that, 
wherever  possible,  the  agencies  should  act  as  advocates  of 
projects and approaches which contribute not only to economic 
growth or other broadly defined objectives, but also to enhanced 
enjoyment of the full range of human rights. 

 
7. The second principle of general relevance is that development 

cooperation activities do not automatically contribute to the 
promotion of respect for economic, social and cultural rights. 
Many activities undertaken in the name of "development" have 
subsequently been recognized as ill-conceived and even counter- 
productive  in  human  rights  terms.  In  order  to  reduce  the 
incidence of such problems, the whole range of issues dealt with 
in the Covenant should, wherever possible and appropriate, be 
given specific and careful consideration. 

 
8. Despite  the  importance  of  seeking  to  integrate  human  rights 

concerns into development activities, it is true that proposals for 
such integration can too easily remain at a level of generality. 
Thus, in an effort to encourage the operationalization of the 
principle contained in article 22 of the Covenant, the Committee 
wishes to draw attention to the following specific measures which 
merit consideration by the relevant bodies: 

 
(a) As a matter of principle, the appropriate United Nations 

organs and agencies should specifically recognize the 
intimate relationship which should be established between 
development activities, efforts to promote respect for 
human rights in general, and economic, social and cultural 
rights in particular. The Committee notes in this regard the 
failure of each of the first three United Nations 
Development Decade  Strategies to  recognize that 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

101 

 

 

 
 

relationship and urges that the fourth such strategy, to be 
adopted in 1990, should rectify that omission; 

 
(b) Consideration should be given by United Nations agencies 

to the proposal, made by the Secretary-General in a report 
of  1979   1/   that  a  "human  rights  impact  statement"  be 
required to be prepared in connection with all major 
development cooperation activities; 

(c) The  training  or  briefing  given  to  project  and  other 
personnel employed by United Nations agencies should 
include a component dealing with human rights standards 
and principles; 

(d) Every effort   should   be   made, at   each phase   of   a 
development project, to ensure that the rights contained in 
the Covenants are duly taken into account. This would 
apply, for example, in the initial assessment of the priority 
needs of a particular country, in the identification of 
particular projects, in project design, in the 
implementation of the project, and in its final evaluation. 

 
9. A matter which has been of particular concern to the Committee 

in the examination of the reports of States parties, is the adverse 
impact  of  the  debt  burden  and  of  the  relevant  adjustment 
measures  on  the  enjoyment  of  economic,  social  and  cultural 
rights in  many countries. The Committee recognizes that 
adjustment programmes will often be unavoidable and that these 
will frequently involve a major element of austerity. Under such 
circumstances, however,  endeavours to  protect the most basic 
economic, social and cultural rights become more, rather than 
less, urgent. States parties to the Covenant, as well as the relevant 
United Nations agencies, should thus make a particular effort to 
ensure that such protection is, to the maximum extent possible, 
built-in    to    programmes and policies  designed  to promote 
adjustment. Such an approach, which is sometimes referred to as 
"adjustment with a human face" or as promoting "the human 
dimension of development" requires that the goal of protecting 
the rights of the poor and vulnerable should become a basic 
objective of economic adjustment. Similarly, international 
measures to deal with the debt crisis should take full account of 
the need to protect economic, social and cultural rights through, 
inter  alia,  international  cooperation.  In  many  situations,  this 
might point to the need for major debt relief initiatives. 

 
10. Finally,  the  Committee  may  wish  to  draw  attention  to  the 

important opportunity provided to States parties, in accordance 
with article 22 of the Covenant, to identify in their reports any 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

102 

 

 

 
 

particular  needs  they  might  have  for  technical  assistance  or 
development cooperation. 

 
4.0 CONCLUSION 

 
International technical assistance is a form of foreign aid, but has the 
special feature that representatives of the donor countries are physically 
present in the recipient country, and are also often paid by their home 
countries. Examples apart from Nigeria include the technical assistance 
being  rendered  to  many  African  Countries  including  Nigeria  by  the 
Japan International Cooperation Agency (JICA), and that being rendered 
by the National Democratic Institute (NDI) of the United States to many 
democratizing African States. 

 

 

5.0 SUMMARY 
 

 

In  this  unit,  we  discussed  international  technical  assistance  with 
emphasis on Nigeria’s Technical Aids Corp Scheme. 

 
6.0 TUTOR-MARKED ASSIGNMENT  

 

 

“Technical Assistance is an alternative to direct financial aid”. Discuss 
with the Nigerian Example: 

 
7.0 REFERENCES/FURTHER READINGS 

 

 
Federal Ministry of Foreign Affairs (2004), Technical Aids Corp  

Scheme (TAC), Abuja, Federal Ministry of Foreign Affairs. 
 

 

Keohane, R. and Nye, J. (1989) Power and Interdependence, 2nd Edition, 
Harper-Collins. 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

103 

 

 

 
 
MODULE 5  

 
Unit 1 War and Strife in Africa: Issues in Peacekeeping 
Unit 2 The United Nations Organisation and the Refugee 

Problem 
Unit 3 The Nuclear Threat and International Diplomacy 
Unit 4 Foreign Policies of Africa and the Developing Countries 
Unit 5 United Nations Peacekeeping Efforts 

 
 
 

 
UNIT 1 WAR AND STRIFE IN AFRICA: ISSUES IN 

PEACEKEEPING  
 
CONTENTS 

 
1.0 Introduction 
2.0 Objectives 
3.0 Main Content 
3.1 The Costs of War 
3.2 The Nature of Conflicts and Means of Peacemaking 
3.3 Techniques of Managing International Conflicts 
4.0 Conclusion 
5.0 Summary 
6.0 Tutor-Marked Assignment 
7.0 References/Further Readings 

 
1.0 INTRODUCTION  

 

 
War and peace have come to dominate the experience of man in the 
world in which we live today. Man pours so much time and resources 
into defence, and the procurement of arms for the destruction of man 
and  his  environment.  The  world  has  never  been  able  to  record  any 
decade in history, which has been war-free. It must thus be mentioned 
that even after the establishment of International Organizations such as 
the United Nations, the African Union (A.U), etc., the conflicts or crises 
spots have continued to increase on the world map. Nations have gone 
to war to increase their wealth or power, but whatever the inclination or 
policy, their ultimate manifestation is the conditions of war, its hazards 
and hostilities that are created by man against man. In this unit, we focus 
on the issues concerning peacekeeping and the resultant effects. 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

104 

 

 

 
 

2.0 OBJECTIVES 
 

At the end of this unit, you should be able to: 
 

i) Discuss war and strife in Africa; 
ii) Discuss issues concerning peacekeeping; 
iii) Discuss refugee problems in Africa; 
iv) Discuss the UN and peacekeeping. 

 
3.0 MAIN CONTENT  

 

 

3.1 The Costs of War 
 

It is a fact that the cost of war exceeds by far the benefits that might 
accrue from the struggle not only in the human and material resources 
which are expended in the process, but also in the socio-economic as 
well as the post-war environment hazards. It is in this light that nations 
tend to preserve or to restore peace whenever this is breached by war. A 
reason for which the U.N.O was set up with the ultimate functions of 
preserving world peace, to facilitate and increase the relationship and 
interaction amongst nation states. Whenever and wherever any party 
strains relationships, it usually calls for some concern from the whole 
world. This is because small-scale wars or conflicts have in the past 
showed that they have a high tendency of escalating into confrontation 
among superpowers, which in itself would lead to a mutual nuclear 
annihilation e.g. the Vietnam War. It was the widespread interest in 
peace which culminated in the efforts by nations to create the United 
nations in 1945, which includes its package, the practice of peace- 
keeping sought for after the leagues’ failure to prevent the world war 
11. 

 
The controversy surrounding United Nations activities in the 
achievement of its primary function, which is the maintenance of world 
peace, is clouded by dispositions, which is in itself surrounded by 
complex, and emotional historical problems of the 20th  century. Some 
students and scholars of the disciplines are of the view that the United 
nations has failed in its primary objective, and have again gone further 
to describe it as ineffective irresolute body which creates a forum where 
diplomats go and let out abuses on each other. While a few hold this 
view, there are others who hold entirely different view. They, on the 
other hand, say that there is nothing wrong with the United Nations, but 
its  members,  Kurt  Waldheim  former  Secretary  general  of  United 
Nations as being microsm of the world, and he is of the view that the 
United Nations has done its best to preserve peace despite the obstacles, 
which have continued to emerge. 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

105 

 

 

 
 
Following the wake of events and trend of activities in the International 
system as well as the role played by the United nations in its primary 
role of maintaining peace, there has arisen such rigorous controversy 
regarding the efficacy of the world Body in carrying out its primary 
functions which is preservation of peace. The performance of the United 
Nations organization, in the preservation of world peace has no doubt 
turned out to be a subject of discursion, which is clouded by a historical 
and emotional phenomenon. While some are of the view that the United 
Nations has failed in its primary assignment, others have their 
reservations and they hold an opposing view as regards the efficacy of 
the International Organization. This dissension is however not restricted 
to scholars or people in the discipline, rather it spread amongst people of 
all walks of life. 

 

 

However, those who are of the view that the United Nations has failed, 
and has such outlived its usefulness believe that: 

 
“It has fallen in its central role of keeping the world peace and…it 
seems a little more than a debating chamber…where hot-headed 
diplomats angrily abuse each and nothing effective ever gets done”? 

 
This idea was further buttressed by the words of German Scholar, 
Rudiger Jucte, who is of the institute of peace research and security 
policy, at the University Hamburg. He noted as follows… 

 
Conflicts and crises, dominated the agenda of the United 
Nations and… The capacity of the Security Council and 
the General Assembly. The overall results where well 
known: the United Nation’s record in maintaining peace 
and Security presents itself as a history of predominant 
failures; and a few outstanding roles that the organization 
could play were indeed exceptions to the rule rather than 
evidence of its functions as a reliable instrument to 
safeguard the elements of rudimentary peace. 

 
Some have however gone further to suggest that there is need for a 
complete overhaul and a re-organization of the system if it is to be of 
any significance to the contemporary International system. Daniel Frei 
(1973)  while  writing  on  the  rationales  and  implications  of  crises 
research, mentioned that: 

 
“It is certainly no exaggeration to the hypothesis that since 1945, there 
has never been less than three crises spots simultaneously active 
somewhere on the map and they are all prone to the risk of eruption and 
escalation into confrontation through the involvement of the major 
powers” 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

106 

 

 

 
 

Due to the fact that the international system has become a highly 
sensitive network of political and socio-economic interdependence any 
local crises inevitable has its effect on the entire system. So much so that 
a confrontation amongst or within a nation (local crises) could lead to a 
threat of mutual annihilation. The United Nations has often been found 
engaging in the regulation of conflict between international actors in 
disagreement but the organization was powerless. This was evident 
however in the non-reaction of the United Nations Organization towards 
their  anti-Libya  policy  which  resulted  in  the  air raid  against  Libya, 
which no doubt was a violation of both the sovereignty and territorial 
integrity of Libya. In our Opinion, however, the issues surround the 
efficiency  of  the  United  Nations  in  the  attainment  of  its  primary 
objective that are eluded by emotions and disposition towards the 
organization, such that a general consensus cannot be reached even 
within  the  organization  itself.  Decisions  taken  would  always  be 
reviewed as being biased by one nation or another. Whichever being the 
case it has often been stated that the veto power of the Security Council 
and permanent members has presented one of the structural defects of 
the United Nations Organization. The decision and the activities of the 
United Nations would always be subjected to scrutiny and criticism, for 
good or bad. 

 
3.2 The Nature of Conflicts and Means of Peacemaking 

 
Since the end of the cold War, the world has witnessed some, but not 
many conflicts between nations. Such conflicts are called international 
conflicts.  More  often  today,  we  witness  some  kind  of  civil  conflict 
within a nation, called international conflict. 

 
Have you ever thought about how to define war and types of war? It is 
not a pleasant thought. When we think of war – conflict – we think of 
people  shooting  each  other,  of  bombs  dropping,  of  tanks  firing,  of 
people dying. We become sad, we feel powerless, and we are confused. 

 
What  do  we  know  about  war?  We  know  war  involves  the  use  of 
violence. We know war means that the political order within a country 
or between countries has broken down. We know that war means 
someone or some group could not prevent it. We know that war leave 
deep scars on any society. 

 
Many experts have tried to find out why conflict occurs. One thing these 
experts all agree on is that in any conflict there are many causes, perhaps 
a major cause and several others. All the experts agree that studying 
conflict is complex. Below, five major causes, or types of conflict are 
summarized. As you read the case studies, keep these types of conflict in 
mind so that you can apply them in a particular case. 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

107 

 

 

 
 
1. Ideological Conflict: Is a clash of basic values related to the role 

of  government in society, how economic resources should be 
owned and used, who should make decisions for people, how 
decisions should be made, and who is rewarded and punished in a 
society. Ideology is a “world view”. It is lens through which all 
things are perceived. 

 
2. Territorial and Environmental Conflict: Involves disputes over 

land, water, control of rivers, the protection and use of natural 
resources and the environment. Territory very often becomes the 
place where other types of conflict occur. Or, perhaps control of 
land, water, or other natural resources becomes the heart of 
conflict. 

 
3. Identity Conflict: Occurs over the questions, which we are? Or 

alternatively who am I? Individuals and groups of people want to 
feel secure where they live and how. They do not want to fear for 
their lives or subject to discrimination. Tribal, religious, ethnic, 
linguistic, and nationality conflicts fall into this category. As with 
most conflict, identity becomes a question of values, norms, and 
tradition. These beliefs become so central to people that they fear, 
mistrust, and hate others who are not the same. 

 
4. Racial Conflict: Is a type of identity conflict, instead of values 

and beliefs that become issues, it is the colour of one’s skin or the 
origin of the group from which they came. Perceived differences 
in outside appearance such as skin colour, often result in one 
group been considered inferior by a group that considers itself 
superior. 

 
5. Governance  and  Authority:  Conflicts  result  from  the  use  or 

misuse of power. Simply stated, the conflicted arises over who 
makes decisions for a group of people. With decision-making 
power come the associated decisions related to economic matters, 
territory, and matter of justice. Often conflict arises because those 
in authority favour or punish groups of people based on race or 
religion. 

 
3.3 Techniques of Managing International Conflicts 

 
Managing Conflict: Karen A. Mingst, Professor of Political Science at 
the University  of Kentucky, has  provided an overview of  means  of 
managing conflict. In  a paper  published with  support  of  the United 
States Institute of Peace, professor Mingst offers and analysis of ways 
conflict is managed. Excerpts from the paper follow. 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

108 

 

 

 
 

Low-level conflicts, especially   conflicts  that  arise from 
miscommunication, may  be  managed through  traditional  and  routine 
diplomacy… First, when diplomatic recognition is exchanged, states 
promise to resolve disputes and conflicts through peaceful  and 
diplomatic means. Second, many diplomatic practices are codified into 
international law. Diplomacy may, then, provide a means through which 
communication between disputing parties occurs; it may or may not lead 
to resolving conflict. 

 
International conflict may also be managed through balance of power- 
silent and sometimes not so silent diplomacy. A balance of power 
approach is predicated on the belief that power may counter power. 
Conflict is managed, kept under control, by putting the power of state 
against the power of another. Equality or balance of power assures that 
no other nation or group will become dominant. 

 
Balance of power may become institutionalized into security alliances. 
Such alliances are the oldest and perhaps the most familiar to conflict 
management. Like-minded states, states having similar security 
interests, or states whose enemies are the same join together. Security 
alliances serve both an international and external role in managing 
conflict. States promise to resolve internal disputes and to speak with a 
one  voice  against  the  outsides;  alliances  structure  conflict  directed 
toward external actors. 

 
Security alliance may evolve into international organizations – 
organizations  established  by  member  states  to  fulfill  a  number  of 
different tasks. Modern international organizations, the most prominent 
being  the  League  of  Nations  and  the  United  Nations,  are  largely 
products of warfare in the 19th and 20th century…. 

 
International peacekeeping: The United Nations was established at the 
war’s end (World War 11), designed by the victors including the United 
States, to eliminate war and its causes. The United Nations Charter 
obligates all members to settle disputes by peaceful means, to refrain 
from the threat or use of force, and to cooperate with UN sponsored 
actions: 

 
1. UN peacekeepers serve as observers – traditionally the least 

controversial of their activities. This has included supervising 
armistices and maintaining ceasefires, or more recently verifying 
troop withdrawals, observing elections, or coordinating the voluntary 
surrender of weapons. 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

109 

 

 

 
 
2.  UN forces may be interposed between two states engaged in conflict 

or disengage warring factions and observe first hand the violations of 
ceasefires. Separation of forces is a technique of conflict managers. 

 
3.  UN peacekeepers may act defensively to maintain law and order in a 

country, should central government authority be eroded. Usually UN 
civilian police assist local police in performing these functions. 

 
4.  Peacekeepers may use limited force defensively. Use of force has 

always  been  controversial:  How  much  is  limited  force?  Is  force 
really  used defensively? These controversies  are  being  re-opened 
with the end of the Cold War and the accelerated demand for 
peacekeepers pitted against elements having great destructive 
potential. 

 
International Negotiation: Paraphrased, negotiation process in which 
parties in conflict make a series of proposals in order to reach an 
agreement based on their common interest. 

 
Negotiations proceed in stages. When the problem is being identified, 
individuals participating in the negotiations need to be separated from 
the problem. At the state of presentation of positions, interests need to 
be articulated, rather than personal positions negotiated. At the stage 
where options are considered, negotiators should seek options with 
mutual rather than individual gains. The criteria for option selection 
need to be objective. The framework, as well as the actions suggested, is 
appropriate for discussion of negotiations at every level of daily life 

 
Third Party Dispute Resolution: Attempts at conflict management by 
third parties are very old, dating from the time of the Greeks when city- 
states agreed that if there were disputes, the matter should be “ judicially 
decided”.  If quarrels broke out, states promised to appeal to other cities 
which both deemed to be impartial – mediators in fact. 

 
Disputants generally make a cost-benefit calculation – the gains versus 
the risked and constraints (of a settlement). Although stronger parties 
are more reluctant to seek third-party intervention for fear that their 
power will be neutralized, either weak or strong parties may find it in 
their interest to avail themselves of third party instrumentalities. 
Likewise, third parties have their own motivations, ranging from a sense 
of public responsibility to a desire for prestige and honour. 

 
Track-Two Diplomacy: Track-two diplomacy involves both individuals 
and organizations from outside the government. Such individuals and 
groups from disputing countries interact in ways to facilitate conflict 
resolution. 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

110 

 

 

 
 

In track-two diplomacy three processes occur. First, non-government 
participants from each side meet in informal problem-solving workshops 
mediated or facilitated by psychologically sensitive third parties. These 
workshops bring politically influential representatives of parties together 
to enable participants to see that they have shared problem and to 
examine the underlying causes of the conflict. 

 
Second, a track-two approach involves influencing opinion, trying to 
shape the overall political environment. The programme serves to 
increase communication and understanding between people in conflict. 

 
This, track-two diplomacy involves trying to take concrete actions. Most 
proposals focus on economic development proposals. However, the key 
is to find something concrete that parties can believe in for the purposes 
of building up habits of cooperation and managing conflict. An 
interesting example has been the role that civilian groups have played in 
arranging humanitarian ceasefires. 

 
As you learn more about the case studies of conflict, think about the best 
possible means, or combination of means, you might recommend to 
manage the conflict. 

 
4.0 CONCLUSION 

 
There is little doubt that issues of war and strife constitute important 
social and political issues that occupy and task the skills of African 
leaders, diplomats and the international community. Part of the efforts at 
addressing the issue includes the use of international peacekeeping by 
the UN. Whether this has been effective or not is still largely debatable. 
However, the point remains that there are various techniques currently 
employed for managing conflicts around the world, many of which have 
been tested in Africa. Some work, some do not work. It is left for us to 
find out the reasons why many have not worked. 

 

 

5.0 SUMMARY 
 

In this unit, we have examined wars and strife and what are usually done 
to combat and manage them. We examined issues relating to 
peacekeeping in Africa, conflicts and the means of peacemaking. The 
various techniques for managing international conflicts were also 
examined. 

 
6.0 TUTOR-MARKED ASSIGNMENT  

 
What are the various techniques for managing Conflicts? 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

111 

 

 

 
 
7.0 REFERENCES/FURTHER READINGS 

 
Arthur Lee Burns and Hira Heathcote, (1960) Peacekeeping by the UN, 

Fall Mall Press, London. 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

112 

 

 

 
 

UNIT 2 THE UNITED NATIONS ORGANISATION AND 
THE REFUGEE PROBLEM  

 

 

CONTENTS 
 

1.0 Introduction 
2.0 Objectives 
3.0 Main Content 

3.1 The Refugee problem since 1919 
3.2 The Growing tide of Economic Refugees 
3.3 Life in Refugee Camps 
3.4 Misery of Displacement 
3.5 Building a world where everyone is secure 

4.0 Conclusion 
5.0 Summary 
6.0 Tutor – Marked Assignment 
7.0 References/Further Readings 

 
 
 

1.0 INTRODUCTION  
 

The end of the 20th century had not brought an end to the bloodshed and 
persecution that force people to run for their lives. Tens of millions of 
people have ushered in the new millennium in refugee camps and at 
other temporary shelters, afraid that they will be killed if they dare 
return to their homes. 

 
The United Nations High commissioner for Refugees divides these 
impoverished wanderers into two groups. A refugee is defined as 
someone who flees his country because of a well-founded fear of 
persecution of  violence. An internally  displaced person has likewise 
been forced to leave his home because of war of similar grave dangers, 
but still resides in his own country. 

 
Nobody knows for sure how many refugees and displaced persons eke 
out a living in make shift camps or how many wander helplessly from 
place to place in search of security. According to some sources, the total 
worldwide  figure  may  be  about  40  million,  and  half  of  them  are 
children. Where do they all come from? 

 
2.0 OBJECTIVES 

 
At the end of this unit, you should be able to: 
i) Define a Refugee; 
ii) Define the term- Internally Displaced Person; 
iii) Discuss the refuge problem to wars and conflicts; 
iv) Discuss the refuge problem to human rights and human security. 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

113 

 

 

 
 
3.0 MAIN CONTENT  

 

 

3.1 The Refugee Problem Since 1919 
 
The refugee problem takes on a new dimension at the end of the First 
World War. In the aftermath of that war, empires were dismantled and 
ethnic minorities persecuted. As a result, millions of Europeans sought 
asylum in countries other than their own. The Second World War was 
much  more devastating than  its  predecessor  – it  sent  millions more 
fleeing  from  their  homes.  Since  1945,  wars  have  become  more 
localized,  but  they  are  just  as  traumatic  for  the  civilian  populations 
caught in the crossfire. 

 
“Although  war  has  always  generated  some  refugees,  only  in  the 
twentieth century has international conflict affected entire population, 
explains Gil Loescher in his 1993 book, ‘Beyond Charity – International 
Cooperation and Global Refugee Crises’. The elimination of the 
distinction between combatants and non-combatants produced vast 
numbers of refugees who were desperate to escape the ravages of 
indiscriminate violence. 

 
Furthermore, many of today’s conflicts are civil wars that take a terrible 
toll not only on men of military age but also on women and children. 
Fueled by deep-rooted ethnic and religious divisions, some of these 
conflicts seem interminable. Sometimes these wars which dragged on 
for  many  years generated  refugees and Internally  Displaced Persons 
(IDPs) in their millions, while hundreds of thousands more have fled 
abroad. 

 
Invariably,  the  only  way  that  war-weary  civilians  can  escape  the 
violence is to leave home. “Refugee leaves their homeland and seek 
admission to another country not from choice or for reasons of personal 
convenience, but out of absolute necessity,” explains the book ‘The 
State of the World’s Refugees 1997-1998’. Nowadays, however, gaining 
admission to another country may not be that easy. 

 
During the 1990’s, the worldwide total of refugees dropped from about 
17 million to 14 million. This apparent improvement, however, is 
misleading. It is estimated that during the same decade, the number of 
internally displaced persons reached between 25 million to 30 million. 
What is happening? 

 
Getting official recognition as a refugee has become more difficult for 
various reasons. Countries may be reluctant to accept refugees, either 
because they cannot cope with a massive influx or because they have 
real concerns that a large refugee population could bring economic and 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

114 

 

 

 
 

political instability. Sometimes, however, terrified civilians do not even 
have the long trek to the border. Their only option is to move to a safer 
area within their own country. 

 
3.2 The Growing Tide of Economic Refugees 

 
Along with the millions of bona fide refugees are millions of other 
impoverished people who seek to improve their lot in life, the only way 
they know how by moving to a country where living conditions are 
much better. 

 
On February 17, 2001, a rusty old freighter ran aground on the French 
coast. Its cargo consisted of about a thousand men, women and children, 
who had been at sea for nearly a week without food. They had paid 
$2,000 per head for this hazardous journey, without even knowing to 
which country they were going. The captain and the crew disappeared 
soon after beaching the ship. But fortunately the frightened passengers 
were rescued, and the French government promised to consider their 
request for asylum. Millions like them attempt similar journeys every 
year. 

 
Most of these economic migrants willingly face severe hardships and 
uncertainties. Somehow they scrape together the money for the trip 
because  at  home,  poverty,  violence,  discrimination,  or  repressive 
regimes – and sometimes a combination of all four make life seem 
hopeless. 

 
Not a few perish in their attempt to find a better life. During the last 
decade, about 3,500 migrants drowned or disappeared while attempting 
to cross strait of Gibraltar from Africa into Spain. In the year 2000, 
fifty-eight Chinese migrants suffocated while hidden in a truck taking 
them from Belgium to England. Countless more migrants die of thirst in 
the Sahara when their overloaded, ramshackle trucks break down in the 
middle of the desert. 

 
Despite the dangers, the ranks of the world’s economic refugees are 
swelling inexorably. About half a million people are smuggled into 
Europe each year, and another 300,000 into the United States. Back in 
1993, the United Nations Population Fund estimated the worldwide 
number of migrants to be 100 million, of which over a third had settled 
in Europe and the United States. Since then, the number has doubtless 
increased considerably. 

 
Many of these migrants never find security they seek. And few refugees 
find a safe and permanent refuge. All too frequently, these wanderers 
exchange one set of problems for another. 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

115 

 

 

 
 

3.3 Life in Refugee Camps 
 
Often, first comes the war, a war that never seems to end. Then come 
the drought, a drought that never relented. On the heels of the drought 
came the famine. And the people did the only thing they could do – they 
abandoned their homes in search of water, food and work. 

 
They arrived by the thousands at the border posts. But in recent years a 
million refugees had already been admitted from countries like Somalia, 
Eritrea, Congo, Niger, Liberia, Sierra Leone and Sudan as a result of 
internal conflicts. Even, the contribution of natural disasters to the 
creation of refugees in the world today is more of great concern. E.g The 
Tsunami  in  the  South  East  Asia,  Hurricane  Katrina  in  the  US  and 
Europe, Torrential rain etc. and the neighbouring country would accept 
no more. Border police with truncheons made sure that nobody slipped 
through. 

 
A local immigration official bluntly described the reasons for halting the 
surging tide of refugees. “They don’t pay taxes; they wreck the roads; 
they cut down the trees, and they use up the water. No, we don’t want 
any more.” 

 
Such tragic scenes are becoming all too common. Uprooted people 
discover that it is more and more difficult to find a place they can call 
their own. “As the number of people seeking protection has increased, 
so too has the reluctance of states to provide that protection.” Explained 
a recent Amnesty International report. 

 
The fortunate ones who do make it to a refugee camp may find safety of 
sorts, but it rarely seems like home. And the conditions in the camp may 
be far from ideal. 

 
The situation described above occurred in March 2001 in an Asian 
country.  But  similar  problems  have  also  arisen  in  some  African 
countries. 

 
“You might die at home of a bullet, but here (in the refugee camp-) your 
children will die of hunger,” complained one African refugee. As this 
desperate father discovered, many camps suffer persistent shortages of 
food and water as well as a dearth of hygiene and adequate shelter. The 
reasons are simple. Developing countries that suddenly find themselves 
inundated with many thousands of refugees may already be struggling 
just to feed their own citizens. They cannot provide much help to the 
multitudes who suddenly appear on their doorstep. And the wealthier 
nations, faced with their own problems, may be reluctant to help support 
the many refugees in other countries. 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

116 

 

 

 
 

When over two million people fled one African country in 1994, the 
hastily built refugee camps inevitably lacked water and proper 
sanitation. As a result, an outbreak of cholera killed thousands before it 
was finally brought under control. To make matters worse, armed 
combatants mixed in with the civilian refugees and quickly took over 
the distribution of relief items. This problem was not unique. “ The 
presence of armed elements amongst refugee populations has exposed 
civilians to increase risks. It has made them vulnerable to intimidation, 
harassment and forced recruitment,” states a United Nations report. 

 
Local people may also suffer from the huge influx of hungry refugees. 
In the Great Lakes region of Africa, some officials complained: “(The 
Refugees) have destroyed our food reserves, destroyed our fields, our 
cattle, our natural parks, caused famine and spread epidemics. They 
benefit from food aid while we get nothing.” 

 
Nevertheless, the thorniest problems may be fact that many provisional 
refugee camps end up as permanent settlements. For example, in one 
country in the Middle East, some 200,000 refugees are squeezed into a 
camp originally built for a quarter of that number. “We  have long- 
suffering refugees who face severe employment restriction in their host 
country, and as many as 95 per cent are reckoned to be unemployed or 
underemployed. “I honestly don’t know how they make ends meet”, a 
refugee official admitted. 

 
But if conditions sound bad in the refugee camps, they may be even 
worse for those displaced persons who cannot leave their own country. 

 
3.4 The Misery of Displacement 

 
According to the United Nations High Commissioner for Refugees, “the 
scale and scope of this problem, the human suffering which underlies it, 
as well as its impact on international peace and security, have rightly 
made internal displacement an issue of great international concern.” For 
several reasons, these homeless people are usually more vulnerable than 
refugees. 

 
No international organization cares for the welfare of displaced persons, 
and their desperate plight often draws scant attention from the media. 
Their own governments, bogged down in a military conflict of one sort 
or another, may be unwilling or unable to protect them. Families are 
frequently  broken  up  during  their  flights  from  danger  zones.  Often 
forced to travel on foot, some displaced persons do not even survive the 
march to a place of greater security. 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

117 

 

 

 
 
Many of these uprooted people seek refuge in cities, where they are 
limited to a meager existence in shanty towns or abandoned buildings. 
Others congregate in makeshift camps, which sometimes suffer armed 
attacks. Usually, their mortality rate is higher than that of other group in 
the country. 

 
Even well meaning relief efforts organized to alleviate the suffering of 
these displaced persons can boomerang. The State of the World’s 
Refugees 2000 explains: “During the last decade of the 20th   century, 
humanitarian organizations operating in war-torn countries saved 
thousands of lives and did much to mitigate human suffering. One of the 
central lessons of the decade, however, was that in conflict situations 
humanitarian action can easily be manipulated, relocation is 
accompanied with a loss of the means of livelihood, such as land, jobs, 
homes  and  livestock,”  explains  the  State  of  the  World’s  Refugee 
1997-1998. “And each relocation marks the start of a tough restoration 
process. One study of repatriated refugees in central Africa reported 
that, “for the refugees who had received assistance in exile, the return 
could be more difficult than the experience of exile itself.” 

 
Even more distressing, however, is the situation of millions of refugees 
who are forced to return to their home country against their will. What 
conditions await them? Returnees may have to survive in a situation 
where the rule of law hardly exists, where banditry and violent crime are 
rife, where demobilized soldiers pray on the civilian population and 
where light weapons are available to most of the population,” stated a 
United Nations report. Evidently, such hostile environments do not 
satisfy even the basic security need of these uprooted people. 

 

 

3.5 Building a World Where Everyone is Secure 
 
Forced or reluctant repatriations will never solve refugee problems if the 
underlying causes are not addressed. Mrs. Sadako Ogata, former United 
Nations High Commissioner for Refugees, stated in 1999; “The events 
of this decade and, indeed, those of the past year indicate very clearly 
that refugee issues cannot be discussed without reference to security.” 

 

 

And an acute lack of security afflicts millions of people around the 
globe. Kofi Annan, “Meeting the needs of the world’s displaced people 
– both refugees and the internally displaced – is much more complex 
than simply providing short-term security and assistance. It is about 
addressing the persecution, violence and conflict, which bring about 
displacement in the first place. It is about recognizing the human rights 
of all men, women and children to enjoy peace, security and dignity 
without having to flee their homes.” The State of the World’s Refugees 
2000. 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

118 

 

 

 
 

United  Nations  Secretary-General,  explains:  “In  some  parts  of  the 
world, states have collapsed as a result of the internal and communal 
conflicts, depriving their citizens of any effective protection. Elsewhere 
human security has been jeopardized by governments which refuse to 
act in the common interest, which persecute their opponents and punish 
innocent members of minority groups.” 

 
Wars,  persecution,  and  ethnic  violence,  which  are  the  fundamental 
causes of insecurity that Kofi Annan described usually, have their roots 
in hatred,  prejudice,  and injustice. These evils will  not be  uprooted 
easily. Does that mean that the refugee’s problems will inevitably get 
worse? 

 
“Since wars begin in the minds of men.” It is in the minds of men that 
the defenses of peace must be constructed.” States the preamble of the 
United  Nations  Educational,  Scientific,  and  Cultural  Organization. 

 

 

Self Assessment Exercise 
 

Discuss the refugee problem in Africa in relation to conflicts and wars. 
 

4.0 CONCLUSION 
 

So far as conflicts, wars and strife pervade the political environment, so 
also will refugees and Internally Displaced Persons be generated. Inspite 
of the efforts by the United Nations and its Organs especially the 
UNHCR refugees continue to suffer as victims of conflicts around the 
world. 

 
5.0 SUMMARY 

 
Refugee generation has implications for security, human rights and 
human security provision. 

 
6.0 TUTOR-MARKED ASSIGNMENT  

 
Discuss the refugee problem in Africa in relation to human rights and 
human security. 

 
7.0 REFERENCES/FURTHER READINGS 

 
Osita Agbu and Aderemi Oyewumi (1995). “The Socio-economic and 

Political  Impact  of  Refugee  Movements  in  Africa”,  Nigerian  
Forum, Vol.15, Nos. 9-10. 

 
Osita Agbu, (June, 2000) “ Human Rights Implications of African 

Conflicts”, African Journal of Political Science, Vol.5, No.1. 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

119 

 

 

 
 
UNIT 3 THE NUCLEAR THREAT AND 

INTERNATIONAL DIPLOMACY  
 

 

CONTENTS 
 
1.0 Introduction 
2.0 Objectives 
3.0 Main Content 
3.1 New Weapons on the Horizon 
3.2 New Powers on the Nuclear Scene 
3.3 Nuclear Smuggling and Terrorism 
3.4 Biological and Chemical Threats 
4.0 Conclusion 
5.0 Summary 
6.0 Tutor-Marked Assignment 
7.0 References/Further Readings 

 
1.0 INTRODUCTION  

 
For more than 40 years, the world lived under the threat of a nuclear 
apocalypse. Then, 1989, the Berlin Wall tumbled down – a prelude to 
the  fall  of  Soviet  Communism.  Before  long,  the  super  powers  had 
agreed to stop aiming their missiles at each other. With the nuclear 
“Armageddon” seemingly called off, or at least postponed, the world 
heaved a longed awaited sign of relief. 

 
Many experts feel, however, that it is far too early to celebrate. In 1998 
the famous doomsday clock of the bulletin of the Atomic Scientists was 
moved up by five minutes, to nine minutes to midnight – a clear 
indication that the nuclear threat had not gone away”. True, the world 
scene has changed. No longer are two major nuclear powers locked in a 
nuclear standoff. Now several nations possess nuclear capabilities. In 
addition, experts fear that it is only a matter of time before some terrorist 
group get their hands on radioactive material and build a crude atomic 
bomb. 

 
Furthermore, despite dramatic reductions, the United States and Russia 
still retain awesome arsenals of nuclear warheads. According to a 
research group called the Committee in Nuclear Policy, some 5,000 
nuclear weapons are currently on hair – trigger alert. “Therefore”, their 
report states, “if a launch order were sent under current circumstances, 
4,000  (international  ballistic  missile)  warheads  (2,000)  on  each  side 
could be on their way to their targets within a few minutes and another 
1,000 (submarine launched ballistic missile) warheads could be on route 
to targets shortly there after”. 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

120 

 

 

 
 

The existence of the arsenals raises the possibilities of accidental or even 
premeditated war. A fateful accident could plunge the world into the 
chaos of a thermonuclear catastrophe, contrary to political leaders’ 
wishes,” warned prominent Russian strategist Vladimir Belous. So while 
the World War may be over, the threat of a nuclear holocaust has not 
really gone away. But just how great is that theory? Will the earth ever 
be rid of nuclear weapons? 

 
At dawn on January 25, 1995, an ominous blip suddenly appeared on 
early-warning radar screens across northern Russian. A rocket had been 
launched somewhere of the coast of Norway! Radar operators alerted 
Moscow to the possible arrival of a nuclear bomb. Within minutes, the 
Russian President was handed a suitcase containing electronic devices 
that would allow him to order a devastating nuclear attack. All-out 
nuclear war seemed to be just moments away. 

 
Fortunately, cool heads prevailed, and the trajectory of the rocket was 
seen to pose no threat to Russia. It was later learned that the projectile 
carried equipment for meteorological research. Even so, an article in 
“The Washington Post” observed: “These may have some of the most 
dangerous moments of the nuclear age. They offer a glimpse of how the 
high alert nuclear launch mechanism or of the Cold War remains in 
place, and how it could go disastrously wrong, even through the great 
superpower rivalry has ended”. 

 
For decades the nuclear posture of both the former Soviet Union and the 
United States was based on the deterrence concept known as mutual 
assured destruction (MAD). One pillar of MAD was the strategy called 
launch on warning. This gave each side the grim assurance that if they 
attacked, their enemy would launch a massive retaliation  before the 
attacking warheads could even hit their targets. A second pillar of MAD 
was the strategy called launch on attack. This referred to the capacity to 
unleash retaliatory strikes even after warheads had done their damage. 

 
In spite to the thawing of the Cold War, the specter of MAD still haunts 
mankind, Yes, U.S. and Russia nuclear stockpiles have been reduced 
dramatically, some say by as much as half – but thousands of nuclear 
warheads still exist. There is the possibility then, that weapons could be 
launched by accident or without authorization. And because both nations 
still fear the seemingly unlikely possibility of a first-strike attack, a large 
number of missiles are maintained on hair-trigger alert. 

 
True, in 1994 the United States and Russia agreed to stop aiming their 
strategic  missiles  at  each  other.  “This  change,  though  a  welcome 
gesture,  has  little  military  significance”.  Notes  Scientific  American. 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

121 

 

 

 
 
“Missile commanders can reload target coordinates into guidance 
computers within seconds”. 

 
2.0 OBJECTIVES 

 
At the end of this unit, you should be able to: 

 
i) Define nuclear threat; 
ii) Explain the meaning of Mutual Assured Destruction; 
iii) Explain the Nuclear Non-proliferation Treaty; 
iv) Discuss issues of nuclear smuggling and terrorism; 
v)  Discuss chemical and biological weapon threat. 

 
3.0 MAIN CONTENT  

 

 

3.1 New Weapons on the Horizon? 
 
Not to be overlooked is the fact that nuclear weapons research and 
development continues. In the United States, for example, the annual 
budget for such weapons is about $4.5 billion! In 1997, the Toronto Star 
reported” “Paradoxically, the U.S. is now spending more than it did 
during the Cold War on the preservation of its nuclear war machine. 
And some of the money is ear-marked for ambiguous programmes that 
critics say carry the seeds of a new global arm race”. 

 
For example, much controversy arose over the multi-billion dollar U.S. 
government project called the Stockpile Stewardship and management 
Programme. It is the maintenance of existing nuclear weapons; critics 
say that it also serves a more sinister purpose. Reports “ The Bulletin of 
the Atomic Scientists”: “ There are plans for alterations, modifications, 
updates, and replacements – not just to extend the life of the nuclear 
arsenal…. But of “improve” it as well”. 

 
In 1997 a furor arose over the development of a nuclear bomb called the 
B61, which has the ability to penetrate the earth’s surface before 
detonating. It can thus destroy underground command posts, factories, 
and laboratories. While proponents claim that it is merely a repacking of 
an older bomb, opponents claim that it is indeed a new bomb – a gross 
violation of promises made by the U.S. government that it would not 
develop new nuclear weapons. 

 
In any event, Ted Taylor, a nuclear physicist at Princeton University, 
observed: “My guess is the sort of research now going in the U.S. is also 
going on in Russia, France, Germany and other places, and I believe that 
some of our projects are leading the world into new arms race”. Critics 
also claim that the research, development, and design of new weapons 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

122 

 

 

 
 

are being actively promoted by the weapons designers themselves. 
Bruised egos, dwindling prestige, the financial difficulties may be 
powerful motivation for these skilled scientists to push for the revival of 
weapons research. 

 

 

3.2 New Powers on the Nuclear Scene 
 

Then there are the changes in the world’s political lineup. Traditionally, 
five nations used to make up the nuclear club: Britain, China, France, 
Russia and the United States. However, it is generally recognized that 
other countries too have gone nuclear. India and Pakistan, for example 
recently conducted nuclear tests that sparked fears of an intense arms 
race in Southeast Asia. Other nations suspected of having nuclear 
programmes include Algeria, Iran, Iraq and North Korea. More than 180 
nations have signed the Nuclear Non Proliferation Treaty, which went 
into effect in 1970. But to date a number of powers widely suspected of 
hiding their nuclear ambitions have not signed it. 

 
Reports Asiaweek: “Nuclear proliferation experts still believe that the 
real threat comes from the growing number of countries whose leaders 
would like to have  the Nuclear capability inspite   of the Non 
Proliferation  Treaty. James Clapper, director  the U.S.   Defence 
Intelligence Agency, predicted: “By the turn of the century we could see 
numerous countries with the capability to make a (chemical, biological, 
or nuclear) warhead with an indigenously produced missile”. 

 
Nor is it like that all nations will succumb to pressure to ban nuclear 
testing. When a number of nations were lobbied to sign the 
Comprehensive Test Ban Treaty in 1996, and editorial in  Asiaweek 
observed; “It is fine for the Americans or the Europeans to preach the 
gospel of test bans, since they have already detonated enough nuclear 
devices to be able to sit back on the information they have collected”. 

 
3.3 Nuclear Smuggling and Terrorism 

 
Some feel that the greatest threat is that some terrorist groups might get 
their hands on a nuclear weapon and decide to explode – or at least 
threaten to explode – the device in order to press their political agenda. 
There are also fears that a criminal organization could similarly use 
radioactive material for large-scale extortion of a government or 
corporation. An article in ‘Scientific American’ explains: it would be 
fairly easy for a nuclear blackmailer to establish credibility by leaving a 
sample for analysis. Subsequent threats to pollute air or water supplies, 
or even detonate a small nuclear weapon, could have considerable 
leverage”. Law enforcement agencies have already uncovered attempts 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

123 

 

 

 
 
to smuggle nuclear material. This adds weight to fears that rogue groups 
may in fact be trying to develop nuclear weaponry. 

 
True, certain analysis dismissed nuclear smuggling as a minor threat. 
Not only has little material apparently changed hands, they say, but, 
with a few exceptions, most of it has not been close to weapons grade. 
Scientific American, however, remind readers that “in almost all illicit 
markets, only the tip of the iceberg is visible, and there is no reason why 
the nuclear materials “black,”  market  should be an  exception….  To 
believe that authorities are stopping more than 80 per cent of the trade 
would be foolish. Moreover, even small leakage rate could have vast 
consequences. 

 
Although the exact amount is a well-kept secret, it is estimated that a 
nuclear bomb requires between 3 and 25 kilograms of enriched uranium 
or between 1 and 8 kilograms of weapons grade plutonium. To the 
delight of smugglers, seven kilograms of plutonium takes up roughly the 
space of standard aluminum soft drink can. Some think that even reactor 
grade plutonium – which is more easily obtainable than weapons grade 
could be used to build a crude, but still destructive nuclear bomb. If, as 
many experts claim. Stockpiles of radioactive materials are poorly 
protected; they may be more vulnerable to theft that most people realize. 
Mikhail Kulik, a Russian official, quipped: “Even potatoes are probably 
much better guarded today than radioactive materials.” 

 
Clearly then, nuclear danger, like the Damoclean sword, still hangs over 
mankind. Is there any hope of it being removed? 

 
3.4 Biological and Chemical Threats 

 
Aggressive nations that are too poor to develop nuclear arsenals may 
turn to medium range missiles armed with poison gas or with biological 
weapons. These have been dubbed the poor man’s nukes. In fact, many 
analysts fear that such devices may also become the weapons of choice 
for terrorist groups. 

 
However, biological and chemical weapons can wreak havoc even 
without a high-tech delivery system. U.S. Secretary of Defence William 
Cohen said in 1997: “With advanced technology and a smaller world of 
porous borders, the ability to unleash mass sickness, death, and 
destruction today has reached a far greater order of magnitude. A lone 
madman or nest of fanatics with a bottle of chemical, a batch of plague 
including bacteria, or a crude nuclear bomb can threaten or kill tens of 
thousands of people in a single act of malevolence.” Such fears were 
proved valid when cult terrorists used Sarin, a nerve agent, to attack 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

124 

 

 

 
 

commuters in Tokyo subway system in March 1995. Twelve people 
were killed, and 5,500 injured. 

 
“If a chemical attack is frightening, a biological weapon poses a worse 
nightmare,” notes Professor of political science, Leonard Cole, 
“Chemical agents are inanimate, but bacteria, virus and other live agents 
may be contagious and reproductive. If they become established in the 
environment, they may multiply. Unlike any other weapon, they can 
become more dangerous over time.” 

 

 

In an effort to curb the proliferation of chemical and biological weapons, 
the  1972  Biological  and  Toxin  Weapons  Convention  and  the  1993 
Chemical Weapons Convention have been implemented. The Economist 
notes,  however,  that  despite  such  good  intentions,  “no  arms  control 
regime is perfect. They cannot pick up every transgression”. The same 
source remarks: “And, of course, the real cheats are unlikely to sign up 
anyway”. 

 
4.0 CONCLUSION 

 
It is important to note that the threat of nuclear war is ever present in the 
minds of leaders and statesmen around the world. So far, it is only the 
very strict monitoring and regulation of nuclear making materials that 
has  prevented  the  misuse   and  proliferation  of  nuclear  weapons. 
However, with the increasing poverty, global marginalization and 
autocracy of some of the advanced industrialized countries, it is not 
impossible that sooner or later, poor, threatened and disgruntled 
individuals or countries will lay hands on nuclear materials and resort to 
the use of nuclear or even biological and chemical weapons as a way of 
protest  and/or  retaliation. However,  the  experience  of  countries  that 
have seen the devastating impact of nuclear bombs like Japan clearly 
shows  that  the  world  will  gain  very  little  if  nuclear  bombs  were 
deployed as a way of settling differences. 

 

 

5.0 SUMMARY 
 

We have discussed nuclear threat and international diplomacy. We noted 
the presence of new weapons and the implications, the arrival of new 
powers  and  the  nuclear  threat,  nuclear  smuggling  and  its  possible 
linkage to terrorism and the threat of chemical and biological weapons. 

 

 

6.0 TUTOR-MARKED ASSIGNMENT  
 

Discuss the Nuclear Threat. What efforts have been made at nuclear 
disarmament? 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

125 

 

 

 
 
7.0 REFERENCES/FURTHER READINGS 

 
Larson, M.H. Awake (August 22, 1999): “ Is the Nuclear Threat Over”, 

Watchtower Bible and Tract Society, New York Inc., pp.4-8. 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

126 

 

 

 
 

UNIT 4 FOREIGN POLICIES OF AFRICA AND THE 
DEVELOPING COUNTRIES  

 

 

CONTENTS 
 

 
1.0 Introduction 
2.0 Objectives 
3.0 Main Content 
3.1 Background to the Foreign Policies 
3.2 Third World Nations or Developing Countries 
4.0 Conclusion 
5.0 Summary 
6.0 Tutor-Marked Assignment 
7.0 References/Further Readings 

 

 

1.0 INTRODUCTION  
 

In discussing the foreign policies of Africa and the developing countries, 
it  is  not  possible  to  discuss  the  foreign  policies  of  each  individual 
African country or developing country, rather we see their foreign 
policies articulated in various multilateral bodies and their activities like 
the Non-aligned Movement, Economic Community of West African 
States, Organization of Petroleum Exporting Countries and the African 
Union. In this unit, our interest is to examine the bearings of this 
conceptualization of foreign policy collectively with a few country 
examples. 

 
2.0 OBJECTIVES 

 
At the end of this unit, you should be able to: 

 
i) Discuss the ramifications of foreign policy; 
ii) Discuss foreign policy in the context of multilateralism; 
iii) Discuss the developing world in relation to military expenditures; 
iv) Discuss  foreign  policy  of  African  countries  in  relation  to 

ideology. 
 

3.0 MAIN CONTENT  
 

 

3.1 Background to the Foreign Policies 
 

During the first Afro-Asian conference in Bandung, in April 1955, the 
Chinese  Premier  Chou  En-Lai  had  attended,  and  had  a  chance  of 
meeting the Egyptian leader Gamel Abdel Nasser. Soon after, we saw 
that Egypt politically recognized Communist China and established firm 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

127 

 

 

 
 
trade and cultural relations. This development was one of the major 
achievements of the Bandung conference. 

 
One  major  outcome  of  this  conference  was  the  establishment  of  an 
“Afro-Asian Solidarity Committee” which held its first conference in 
the Egyptian capital, Cairo, from December 1957, to January 1958. And 
the second conference was followed in Conakry, Guinea, in 1960. It 
may be recalled that in the 1960s, the wind of change which blew across 
the continent of Africa also brought with it independence to many 
African states. As these African States became independent, they 
continued to maintain relations with the Asian countries. 

 
Non-alignment has always been the greatest linkage since then, between 
Africa and the countries of the so-called Third World. India, more than 
any other Asian country, has had a long contact and involvement on the 
African continent. It could be remembered that at the beginning of the 
last century, Mahatma Gandhi founded the Natal Indian to bring about 
social change and justice in South Africa from 1906-1914. When India 
achieved independence in 1947, Mr. Nehru, the Prime Minister, led the 
struggle in the United Nations for the decolonization of Africa. This 
historic-cultural linkage has therefore shown the relationship between 
Africa and Asia even before the Bandung conference (1958). 

 
In 1960, before the independence in East and Central Africa, there were 
about one million Indians living as semi-permanent residents in Africa. 
Most of them were living in the Natal province of South Africa since 
1860s because of the labour demand. There are other linkages today 
between Africa and the countries of the world apart from the highest 
one-nonalignment. For example, the Commonwealth of Nations 
provides a linkage between Africa and Asia on the hand, and the West 
Indies on the other. The OPEC is another major linkage of Africa and 
West Indies World countries, as well as the Commonwealth of Nations. 

 

 

3.2 Third World Nations or Developing Countries 
 
Many people define this concept of the “Third World” variously. Some 
see it as the developing nations of the world, the non-whites, 
uncommitted peoples, who are tied neither to the Communist caste nor 
the capitalists next, but who are essentially a third, neutral force. 
Recently, the peoples of this world do not like to see themselves as 
neutral but as nonaligned. Frantz Fanon saw the Third World as “the 
Wrenched of the earth” committed to socialism. 

 
Whatever definition one uses to describe this world, one thing at least is 
very certain about it. It is one of the most dynamic forces in history- 
oppressed  peoples  (outside  of  Europe)  who  are  still  struggling  by 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

128 

 

 

 
 

various means to break away their relationship of dependence on the 
imperialist world. Their struggle has taken the form of mass 
demonstrations, strikes, passive resistance, and in some instances, armed 
protracted warfare. They have been trying to choose the form of social 
development, which will give them happiness, peace and security. But 
they still cannot succeed, as there are many imperialist forces that are 
working against their attempt to be free. 

 
At any rate, one cannot deny this world of the “third force”, its historical 
place in world history in the sense that more than 100 states comprise it. 
Over two-thirds the world population also live in it. These third world 
countries vary enormously. Their third world differences can be seen in 
their history, cultural development, the pre-history of their political 
independence  and  their  present  place  in  the  existing  international 
division of labour. There are enormous differences in their economies 
and  potential,  their  socio-economic  structure,  the  character  of  their 
power and many other important different features. The most important 
difference is the choice of their paths of development. 

 
China tried to lead the Third World in the wake of her rise with the 
former Soviet Union. But many Afro-Asian countries especially suspect 
that China, which is now possessing nuclear capability, has proved to be 
another  superpower  with  tendencies  to  determine  and  control  her 
spheres of influence in an attempt to compete with the former Soviet 
Union and the United States. This is the main reason why China cannot 
be allowed to lead the Third World. In addition to this reason, it is not a 
member of the Nonaligned Movement. China also has a permanent seat 
in the Security Council of the United Nations. 

 
In his speech to the special General Assembly  session in 1974, the 
Chinese spokesman, Deputy Premier Teng Esaio-peng, labeled the two 
superpowers (the former Soviet Union and the United States) as the First 
World, competing for hegemonic exploitation of the whole planet. Then 
he put West Europe and Japan in the second World, and finally place 
China in the third World. 

 
World military expenditures are now in the region of $300 billion a 
year. Which is nearly $55 million every hour of every day, and they 
continue  to  rise.  The  military  alliances  and  the  superpowers  in 
particular, are the great military spenders of our time. The Third World 
countries are being involved in this mad and senseless project. In the 
developing areas where there are many military regimes, the military 
expenditure are growing very rapidly. 

 

 

This arms race is surely depriving mankind of enormous financial and 
human resources. What is even being transferred from rich and poor 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

129 

 

 

 
 
countries in the form of financial resources only amounts to about one- 
thirtieth of world military expenditures. 

 
The money being wasted on these military expenditures are 163 times 
more than the sum spent on peace and development through the United 
Nations system. Almost half the world’s scientists and engineers (about 
500,000 of them) devote their skills to military research and 
development, at a cost between $20 and $25 billion every year. This 
huge amount of money can be used to feed the hungry who number 
hundreds of millions in and around the world. The money can be used 
also to provide improved living conditions and give shelter to hundreds 
of millions who needed them all over the world. 

 
Several hundreds of millions, especially children in the Third World 
countries, need health facilities very desperately, but they never can get 
them. As a result they die daily. In short, the picture of human suffering 
in the Third World is devastating. The whole slogan of the United 
Nations of peace and peaceful coexistence has no practical meaning so 
long as $35 million is being wasted every hour of day in the arms race. 

 
It will be very sane for those concerned with this mad development of 
massive arms to remember the fact that the poor can no longer sit back 
and  watch  their  destruction  without  doing  anything  to  destroy  the 
existing structure. This, we fear, can bring the life of the world to an 
abrupt ending. 

 
The continent of Africa definitely shares a very serious concern with the 
rest of the third world countries about the economic and social 
consequences of the arms race. This is why the Africa group in the 
United  Nations  always  team  up  with  the  rest  of  the  peace-loving 
members of the world body in supporting all the resolutions to the arms 
race. 

 
Outside its negative economic and social consequences, the arms race 
was also felt by the experts “to exacerbate international tension. The 
stock piling of weapons and the continuing development of more 
sophisticated new arms could only generate more suspicion and greater 
tension than existed at the start of the arms build-up.” There are today, 
biological, chemical, nuclear and atomic weapons of human destruction. 
Africa and the rest of the third world countries more especially are 
becoming much more threatened because this tend to provoking hostile 
reactions on their part. And it will continue to do so, so long as the 
development prevails. The threat of terrorism are epitomized in the 
September 11, 2001, US bombings has not helped matter. The UN 
General-Secretary warned in his foreword to the report of the experts: 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

130 

 

 

 
 

“The  perils  which  military  expenditures  brought  in  their wake  have 
become so acute to provide man with the means of his own ultimate 
destruction. Security cannot, therefore, be achieved by further 
accumulation of destructive power”. 

 
In all these international developments, Africa’s main concern is the 
same third world countries. That is, the whole question of choosing 
which road of social development to take. The capitalist, which has 
enslaved the colonized, and still neo-colonizing them, or the socialist 
that has allowed the former Soviet union and a number of other socialist 
countries in the world to achieve fantastic techno-economic 
development in the shortest time possible. However, to choose one of 
the paths is still the major confusion confronting the Third World. The 
countries of this world incidentally, (Africa is right inside), are not clear 
about their position of social development – whether it is transfer or 
acquisition of technology or the development of traditional technology. 

 
As the role of the Third World countries in international economies and 
polities grows, the ideological struggle over the course along which 
these countries will develop becomes more intensified. The peoples of 
the Third World were being bamboozled that their backwardness was 
“the product of internal, hard-to define cause, demographic, geographic, 
historico-cultural, and so on. 

 
There-in  lies  the  basic  methodology  being  used  by  some  western 
scholars of the capitalist world so that they can keep the destiny of the 
struggling peoples of this neglected world forever into their control. 
Their methodology is a deductive descriptive type. They try to define 
the indefinable and give all kinds of explanations that are quite abstract, 
and which have no connection with the objective conditions whatsoever. 
In this trend, however, they convert many of the Third World fallen 
comrades. 

 
In recent years, when the capitalist system began to be shaken by the 
contradictions it has created (social crises of all sort), there have been 
numerous studies (by Gunnar Myrdal, Raul Prebisoh, John Gibson, and 
others) of the path of development and sources for modernization in the 
Third World, Neo-Malthusian and Neo-Keynesian theorists of the “Club 
of Rome” and the “MIT” have all attempted to demonstrate that the 
Third World is doomed to failure in its search for economic 
independence per se. 

 
Their destructive-description methodology essentially negates the study 
of a key techno-economic law underlying the growth of production and 
the overall development of the Third World. They “believe that all the 
evils of capitalism are due to the fluctuations of effective demand and 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

131 

 

 

 
 
believe that these can be overcome through appropriate regulation of the 
economy by the state”. 

 
This is their type of argument, which they have been putting into the 
Third World. And from all indications, this thesis is accepted in most 
quarters of the developing World. This is the main reason why there is 
confusion  in  the  Third  World  because  the  peoples  understand  the 
dangers of imperialism, but they decided to destroy it by changing to 
scientific socialism. They cover up with such doctrines as 
indigenisation, privatization, deregulation, etc. If they turn the other side 
of the coin, they will find that the social laws of development discovered 
by Karl Marx may be the cure to their problems. Marx observed many 
years ago that: 

 
If however, society as a subject matter of scientific 
endeavour is a complex  of   relations qualitatively 
distinctive on its own level and not simply an amalgam of 
individuals who compose it, or of atomic matter to which 
all existence may be wisdom in methodology to presume 
that social relations are governed by objective laws which 
are not reducible to psychological and physical laws and 
which beyond  the reach of introspection, however 
discerning it may be. 

 
The Third World countries should not be deceived by the new economic 
theories, which are said to be based on quantitative analysis. Among the 
leading British theories in this regard are the economists of the 
Cambridge School (Piero Straffa, Joan Robinson and Nicholas Kaldor). 
Kurihara has attacked their position when he said that the argument of 
growth theory by Joan Robinson was not logical. He said “She is 
interested in explaining the fundamental nature of economic growth 
according to the capitalist rules of the game. 

 
Most of these Keynesian and neo-Keynesian theorists are clearly related 
to the renowned theory of the “external push” which considers private 
and state monopoly investment as the only way to overcome difficulties. 
In any case, Marxist researchers have taken their point of departure to be 
the close connection of the internal processes of socio-economic 
development in the Third World countries with the entire course of 
international development. Therefore, the fundamental point of 
departure of the socio-economic nature and prospects of development in 
the Third World countries should be a truly scientific study of their 
socio-economic structure. 

 

 

The cause of their techno-economic backwardness vis-à-vis their state of 
underdevelopment is the capitalist mode of production. And that way 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

132 

 

 

 
 

forward  for  their  development  is  only  the  elimination  of  capitalism 
itself. If they do not struggle to change their mode of production from 
private to public ownership, they will continue to remain in this ‘third 
force’. They should face the exact nature of material reality that exists in 
the world economy. Failure to do so will never end their economic 
dependence of the imperialist powers. 

 

 

Self Assessment Exercise 
 

 

What do you understand by the Third World? Discuss this in relation to 
development. 

 
4.0 CONCLUSION 

 
Foreign policies of Africa and of the developing countries can only be 
understood in relation to the positions articulated in multilateral bodies 
representing their interests. To this extent, the group of developing 
countries of which there are many groups and the African Union (AU), 
have collectively tried to implement their foreign policies in a 
coordinated manner. However, oftentimes, the issues at stake determine 
the extent an individual country is willing to concede to a multilateral 
stance or position. 

 
5.0 SUMMARY 

 
We have discussed foreign policies in relation to multilateralism. We 
also discussed the third world and the ideological underpinnings of 
capitalism and socialism in relation to the growth of the third world. 
However, it is important to note that in the present times, it is more 
psychologically satisfying to use the term ‘developing countries’ as this 
implies that there is optimism that such countries will be able to move to 
higher levels of development. 

 
6.0 TUTOR-MARKED ASSIGNMENTS  

 
i) What is Foreign Policy? How can foreign policies of African 

countries be projected? 
 

ii) How  relevant  is  ideology  in  the  foreign  policies  of  African 
countries? 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

133 

 

 

 

 
 
 

7.0 REFERENCES /FURTHER READINGS 
 
Nwoke, C., Obi, C. and Osita Agbu (Nov. – Dec. 1995), “Foreign 

Policies of Developed Countries Towards Africa: Some 
Conceptual Issues”, Nigerian Forum, Special Issue, Vol.15, No. 
11-12. 

 
Thomas Hovert Jr. (1963), Africa in the United Nations, Cambridge 

University Press, Cambridge. 
 
M.Rossi, (1963) The Third World, New York, Frank Wagnalla. 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

134 

 

 

 
 

UNIT 5 UNITED NATIONS PEACEKEEPING EFFORTS  
 

CONTENTS 
 

1.0 Introduction 
2.0 Objectives 
3.0 Main Content 
3.1 Orientation and Training 
3.2 Disarmament 

3.1 Somalia 
3.2 Mozambique 

4.0 Conclusion 
5.0 Summary 
6.0 Tutor-Marked Assignment 
7.0 References/Further Readings 

 

 

1.0 INTRODUCTION  
 

 
Peacemaking missions of the United Nations have changed substantially 
since their inception in the 1940s. Early “first generation” peacekeeping 
missions were aimed to terminate armed conflict. Military observers 
would be placed between opposing armies, with consent, pending 
political settlement of their dispute. Peacekeeping missions monitored 
truces and cease-fire and provided buffer   zones while political 
negotiations were pursued. So-called “second generation” peacekeeping 
missions which date back to the late 1980s, are far larger in scope, 
addressing  underlying  causes  of  conflict  and  aiming  for  permanent 
peace. To traditional military assignments and monitoring elections, 
overseeing the reform of the judiciary, creating new police forces, 
providing humanitarian    relief, repatriating refugees, reestablishing 
agriculture and public infrastructure, and promoting free press and 
independent radio stations. 

 
This  shift  in  UN  peacekeeping  has  many  ramifications.  It  raises 
questions of sovereignty and of UN involvement in domestic affairs. 
The issue of consent among all the parties also becomes central, 
especially as that consent may decay over the course of these extensive 
missions. The administration and management of complex second- 
generation peacekeeping missions have an important impact on the 
outcome of these missions. The DCR project has studied some of the 
implications of second-generation peacekeeping and evaluated some 
peacekeeping missions in its series Managing Arms in Peace Processes. 
The DCR Project’s Virginia Gamba frames the project’s findings within 
the basic distinction between first and second-generation peacekeeping. 
As the notes in her introduction to Managing Arms Peace Processes: 
Training,  “Before  and  since  the  Cold  War,  the  main  objective  of 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

135 

 

 

 
 
international community when taking action has been the maintenance 
and/or recovery of stability. The main difference between then and now, 
however,  is  that  then,  the  main  objective  of  global  action  was  to 
maintain  stability  in  the  international  arena,  whereas  now  it  is  to 
stabilize domestic situations”. 

 
2.0 OBJECTIVES 

 
At the end of this unit you should be able to: 

 
i) Discuss the character of peacekeeping missions; 
ii) Distinguish first generation from second generation 

peacekeeping; 
iii) Discuss disarmament in relation to peacekeeping missions; 
iv) Assess the effectiveness of UN peacekeeping missions. 

 

 

3.0 MAIN CONTENT  
 

 

3.1 Orientation and Training 
 
The changes in peacekeeping   generate serious challenges in 
conceptualizing the overall peace missions and the role of the United 
Nations. The conduct of missions will differ substantially depending 
upon the orientation of mission members towards consent of the use of 
force.  Stephen   John Stedman contributes  the article “Consent, 
Neutrality, and Impartiality in the Tower of Babel and the Frontline: UN 
Peacekeeping in 1990s” to the CDR volume, Managing Arms in Peace 
Processes: The issues, Stedman notes a distinction between different 
nations’   approaches   to   peacekeeping   Countries   with   considerable 
pre-1989 peacekeeping experience (such as Finland, Sweden, and 
Norway) “maintain an approach to peacekeeping today that mostly 
echoes the concerns, concepts, and idiosyncratic doctrines the United 
States and France – had little pre 1989 peacekeeping experience 
contributed to the humility of these contributors”. When nations 
participating in peacekeeping missions are in agreement, as in missions 
for E1 Salvador and Mozambique, the missions have been relatively 
successful. When participating nations have disagreed, as in missions 
for Somalia and Bosnia, this has contributed to their failure. As Stedman 
writes, “When key contributing states differ on such issue as the 
importance of consent, the efficacy of forces, and the need for 
impartiality and neutrality, the result is likely to be an incoherent and 
ineffective peace operation”. 

 
Those differences are also reflected in the handling of the training of 
peacekeepers. The DCR Project found immense disparity in the resource 
and training standards throughout the world. Military  members of a 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

136 

 

 

 
 

peacekeeping force need training not only for military combat, but also 
to control crowds, administer humanitarian relief, validate the 
compliance accords, negotiate, manage refugee flows, disarm and 
demobilize combatants, establish and administer the rule of law, interact 
with civilians, and coordinate their efforts with those of other actors. 
Civilian members of peacekeeping missions also require special training 
although what is available is varied, generally inadequate, and involves 
no joint training with military personnel. The latter fact may contribute 
to a lack of cooperation on the field, regardless of challenges facing 
peacekeeping missions. 

 

 

3.2 Disarmament 
 

The disarmament component of UN peacekeeping missions is also 
receiving substantial attention. Successful disarmament has important 
post-conflict implications – not only for recurrence of armed conflict 
between militias, but also for the availability of weapons for other 
conflicts or for criminal activities. Nonetheless, according to the DCR 
Project, in many missions “the establishment of short-term peace took 
priority at the expense of disarmament”, notes Virginia Gamba in the 
introduction to “ regional Peacekeeping in Southern Africa”. 

 
While disarmament may include many straightforward tasks – 
organization of cantonments, registration, collection and control of 
weapons, observation and reporting of compliance, and investigation 
into  violation  –  it  is  rarely  a  straightforward  process.  The  most 
significant element in a process of disarmament is the continued consent 
of the parties. Fred Tanner contributes the article “Consensual Versus 
Coercive Disarmament” to the DCR project. Tanner notes that while 
consent to peacekeepers may encounter refusal at the tactical level as 
they try to disarm combatants. Tanner identifies these factors that cause 
consent to erode. First is the security dilemma. If combatants fear that 
disarming will leave them vulnerable to attack, they may renege on 
earlier agreements. Second, economic concerns are an issue, particularly 
if disarmament can be used to bargain for greater concessions or 
compensation in the form of land, tools, or job training. A third factor is 
anticipation  electoral  loss.  Those  who  consented  to  disarmament 
initially may go back on their agreement if they see themselves losing in 
post-conflict elections. Coercive disarmament may be necessary where 
consent  is withheld.   Coercive disarmament is not used  against 
aggressors, writes Tanner, “but against non-complaint forces who act 
with or without hostile intent against the peacekeeping force”. Coercive 
disarmament brings particular risks, especially that the peacekeeping 
force will become a de facto party to the conflict. 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

137 

 

 

 
 
While Tanner explores the difference between consensual and coercive 
disarmament, he is also aware that the distinction is often not so clear: 
“A close look at the various cases of disarmament in conflict resolution 
indicates that it is neither conceptually nor operationally possible to 
establish where consensual disarmament stops and where coercive 
disarmament begins. There is a grey area in between”. Further research 
appears to be necessary on this issue. As Tanner notes, “Extensive 
evaluations of UN peace operation have been unable to provide 
conclusive answers as to whether missions with coercive authority are 
more or less successful than operations based solely on consensual 
disarmament”. Tanner concludes that there is a place for a degree of 
coercion, or “compel lance”, within an overall consensual framework of 
a peacekeeping mission: 

 
The strategy of compel lance represents an alternative to 
passivity and consternation of peace support forces faced 
with the eroding consent to disarmament programmes. 
Compel lance is a show of force with the confinement of 
peace support missions that operate under the strategic 
consent of the parties. Thus, enforcement of weapons 
control is conceivable from the bottom – up, whereas 
consent must be preserved at any price from top down. 

 
Grantees have evaluated several UN peacekeeping operations in great 
details. ‘The unsuccessful missions in Somalia and the more successful 
missions in Mozambique and Cambodia provide lessons for future 
peacekeeping operations. 

 
3.2.1  Somalia 

 
The UN peacekeeping missions in Somalia (UNOSOM 1 and 11) are 
generally considered   unmitigated disasters. Their many goals in 
peacekeeping, disarmament, humanitarian  relief,  and  political 
reconciliation – often worked at cross-purpose. For example, the 
concentration of relief workers and humanitarian aid protected those 
workers from attack by local armed bands and facilitated food 
distribution but dislocated the population that came for food and aid and 
severed their connection with their land, livelihood, and kin. Moreover, 
declaring General Mohammed Fara Aided a fugitive and offering a 
bounty for information leading to his arrest was a signal failure. In 
managing Arms in Peace Process: Somalia, the ACR Project concludes 
that this action was a political “painful reminder of the memories of 
slavery and, not surprising, (the bounty offer) bonded Somalia together 
to resist ‘foreign invasion’. 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

138 

 

 

 
 

The  sheer  size  and  bureaucracy  of  the  UNOSOM  missions  also 
generated problems. The volume ‘Mending Rips in the Sky: Options for 
Somalia Communities in the 21st  century’, edited by Hussein M. Adam 
and Richard Ford, includes a chapter by Charles Geshekter which 
summarizes a host of problems and the sour relations they engendered. 

 
The  UN  was  hampered  by  bureaucratic  bickering,  overt  hostility 
towards Somalis, poor political intelligence, and misguided attempts to 
rehabilitate  warlords  into  political  leaders  and  then  later  efforts  to 
imprison them. Somalis wondered if the UN was an occupation force 
that intended to turn the country into a trusteeship run by foreign experts 
and young westerners. As few Somalis got UN jobs, many charged that 
UNOSOM  suspiciously  resembled  the  Siyad  regime  by  intercepting 
funds  from  abroad.  Somalis  around  Mogadishu  viewed  the  UN’s 
multinational bureaucracy that was backed by armed forces who fired 
civilians, as the “New White Warlords”, just another faction siphoning 
off  money.  Eventually,  even  American  military  officers  adopted  the 
Somali view of the UN bureaucracy as a “self-licking ice cream cone”. 

 
The UNOSOM missions failed blatantly in their main goals of 
establishing a central government and a system of law and order – to the 
detriment  not  only  of  Somalia  but  also  of  the  image  of  the  United 
Nations in the eyes of the international community. As the DCR Project 
concluded in Managing Arms in Peace Processes: Somalia, “Not only 
was the UN unable to restore hope in Somalia, it scurried exist form a 
stateless society without an organized arm, crushed hopes regarding the 
ability of the world body to meet credible threats to international peace 
and security”. 

 
There were some isolated successes. Another study on peacekeeping, 
‘South Africa and Peacekeeping in Africa’, edited by Mark Shaw and 
Jakkie Cilliers of the Institute for Defense Policy, includes an article by 
Lieutenant Colonel Martin Rupiah on the experience of the Zimbabwean 
contingent in Somalia for the UNOSOM 11 mission. The contingent felt 
it had inadequate advance information about many aspects of its mission 
– everything from the availability of potable water to the diversity of 
religious belief in Somalia. It also found, however, that prior experience 
in  the  Bush  war  in  Rhodesia  was  highly  relevant  to  the  Somalia 
development. For all the failures of the mission as a whole, the 
Zimbabwean contingent did experience some successes, and became 
particularly aware of the dynamic nature of their relations with the local 
population. At first the local community distrusted it, but each small 
success  on  its  part  engendered  greater  trust  on  the  part  of  the 
community, and the cooperation thereby gained (such as information on 
bandits, ambush, and mines) became very helpful in its next stage of 
action. 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

139 

 

 

 
 
 
 

An account of one particular aspect of the operations of the Zimbabwe 
National Army (ZNA) reveals the difficult relations among different 
national contingents with any UN mission, as well as between any 
contingent and the local population. In Rupiah’s account, 

 
Children in the area where the ZNA operated followed UNITAF (United 
Task Force, a UN empowered, US led multinational force) patrols 
begging for food and snacks that were usually part of the ration packs of 
First World Force. However, for the ZNA, surviving on a workman’s 
“rat-pack”, these luxuries were absent. When the children failed to 
procure any “goodies”, they became aggressive, throwing stones and 
harassing the patrols continually. In exasperation, it was suggested that 
the establishment of a school might get the children off the streets and 
stop them from pestering the patrols. When this idea was broached with 
trepidation to the Elders Committee, the commanders were pleasantly 
surprise at the enthusiasm of parents who proceeded to implement the 
idea with a minimum of delay, much to the relief of the soldiers. 

 
This incident suggests the resentment that may be latent between 
differently endowed national contingents. It also underscores the 
importance of good relations and cooperation with the local population. 
In the instance, the ZNA’s activities were hindered not by committed 
armed combatants rejecting a peace plan but children throwing stones. 
The account also draws attention to how little public infrastructure UN 
troops can expect to encounter when deployed into a situation of conflict 
not only roads and bridges, but even schools may be lacking. Regardless 
to superb efforts at management of complex second-generation 
peacekeeping missions, such obstacles can continue to obstruct success. 

 
3.2.2  Mozambique 

 
The UN peacekeeping mission in Mozambique, ONUMOZ, is credited 
with much greater success. That success was built in part on the failure 
of  the  UN  peacekeeping  mission  in  Angola,  where  fighting  was 
resuming even as the mission for Mozambique was being planned. In 
part, it would appear no amount of planning or coordination would have 
led to peace in Angola. The parties to  the conflict there were both 
committed to and capable of continuing the violence. Nonetheless, the 
scale of the fiasco was sharp defeat for the United Nations and had a 
direct effect on its subsequent engagements. 

 
In ‘Mozambique: UN Peacekeeping in Action, 1992-94’, Richard Synge 
considers the impact of the experience in Angola on the mission for 
Mozambique. According to Synge, the failure of UN peacekeeping in 
Angola persuaded the UN Security Council of the need for a much more 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

140 

 

 

 
 

substantial and comprehensive mission in Mozambique. Following, “the 
catastrophic aftermath of the Angolan elections, (the international 
community) could ill afford a further conflagration in Southern Africa”, 
notes Synge. “The Angola precedent fed directly into planning for 
Mozambique”.  The ONUMOZ mission was therefore a  much  larger 
undertaking that earlier efforts in Angola. 

 
ONUMOZ was successful in many respects, including stopping the 
parties from returning to conflict, organizing elections, reestablishing a 
democratic political structure, and resettling refugees and displaced 
population. The mission’s achievement in demobilization was 
particularly notable, but here credit goes also to the war-weary nation 
and to the parties to the conflict. Whose ranks were ready to stop the 
conflict? Indeed, when demobilization met with logistical or political 
obstacles, it was often the combatants themselves who insisted on its 
continuation. They staged protest, mutinies, and riots, demanding 
immediate demobilization whenever this process stalled. Synge gives 
considerable credit to the actions of soldiers from both sides of the civil 
wars, “whose desire to rejoin civilian life was most effective limitation 
on the parties’ chance returning to war”. 

 
Despite its overall success, however, the UN mission in Mozambique 
did suffer some shortcomings. One of the greatest was the failure to 
undertake effective disarmament. Synge notes that, “The collection of 
weapons clearly had a power priority than other aspects of the peace 
process, and ONUMOZ units were given neither the responsibility nor 
means to oversee comprehensive disarmament until demobilization was 
drawing to a close”. This failure in disarmament had implications not 
only for Mozambique but for its neighbours as well. “ONUMOZ clearly 
missed the opportunity to reduce the millions of weapons at large in 
Mozambican society”. Writes Synge, “Crime levels in Mozambique 
continued to be disturbing after ONUMOZ departed. The easy 
availability of AK-47 type weapons fueled a flourishing cross-border 
trade in South Africa and other countries, with an impact upon security 
and stability throughout the region”. 

 
The immense size of ONUMOZ contributed to its important 
achievements – but also ultimately to its failings. The disparity in 
resources between the well-endowed peacekeeping mission and the 
nation of Mozambique generated resentment. While Mozambique could 
not tax ONUMOZ, it did refuse all exemptions requested for non- 
governmental organizations imports of medicine, seed, tools, vehicles, 
and computers. Synge also argues that the scale of ONUMOZ may have 
had a detrimental effect on Mozambique’s capacity to manage its own 
problems and long-term development needs. Determined to prevent 
another failure like that experienced in Angola, the UN had crafted a 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

141 

 

 

 
 
mission that was as far-reaching and comprehensive as possible and that 
therefore “tended to be invasive and destabilizing to, rather than creative 
and supportive of, the shaky structures of the Mozambican state and 
society” Synge notes that from December 1993 to December 1994, 
ONUMOZ and the international community “effectively displaced the 
normal functions of government. The short-term priorities of that period 
diverted attention from Mozambique’s longer-term requirements for 
social and economic reconstruction and ironically – and perhaps 
inadvertently – derailed the government’s own efforts to reform and 
restructure the state and economy. The undermining of the already weak 
authority of the state spurred corruption and further weakened the 
capacities of states agencies”. 

 
In Synge’s assessment, by the end of the peacekeeping mission 
Mozambique “had increased rather than shaken off its dependence on 
international financial and humanitarian assistance, and the voice of 
ordinary Mozambicans were in danger of being drowned out by the 
agendas of international development agencies”. 

 
From his assessment of many discrete components of ONUMOZ. Synge 
is left with a few fundamental questions on the need for and impact of 
such a large peacekeeping mission. 

 
One of the most persistently difficult questions to answer relates to the 
actual need for an operation of the ambitious size, scope, and expense of 
ONUMOZ, which cost at least $700 million, to resolve the political, 
military, and humanitarian problems of a poor country with a national 
gross domestic product of only $1.5 billion. By the time it was 
withdrawn, ONUMOZ had come to be seen by many as a sledgehammer 
employed to crack a relatively small nut, and its disengagement was 
broadly accepted and welcomed by both its paymasters and its 
beneficiaries. 

 

 

4.0 CONCLUSION 
 
Peacekeeping  missions  remain  one  of  the  more  effective  ways  of 
quickly bringing conflicts and warring entities to the peace table and 
terminating wars. However, this is usually done at the price of human 
lives, massive financial inputs and time. Sometimes, these missions 
succeed,  often  they  fail.  While  extensive  planning  and  synergy  is 
required during implementation, getting the locals to support the peace 
efforts has remained one of the most difficult aspects of peacekeeping. 
Somalia and Mozambique presented two cases of failure and success 
that have been of immense lessons for the UN and the peacekeeping 
community. 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

142 

 

 

 
 
 
 
 
 
 

5.0 SUMMARY 
 

We have examined the United Nations peacekeeping efforts and the 
kinds of problems usually associated with peacekeeping. We also 
examined issues of military orientation and training, disarmament and 
the lessons from the missions in Somalia and Mozambique. 

 
6.0 TUTOR-MARKED ASSIGNMENT  

 
i) “Consent  is  the  most  significant  element  in  a  disarmament 

process” Discuss. 
 

ii) Examine the UN Peacekeeping missions to Somalia and 
Mozambique. What are the lessons from these missions? 

 

 

7.0 REFERENCES/FURTHER READINGS 
 

 

Arthur Lee Burns and Hina Heatcote (1971), Peacekeeping by the UN 
Force, Fall Mall Press, London. 

 
Osita Agbu (2005), “Nigeria in Peace Support Missions: Strategizing for 

Maximum Benefits”, Alex Ogomudia (ed.), The Nigerian Armed 
Forces and Peace Support Operations, Ibadan, (forthcoming). 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

143 

 

 

 
 
READING LIST  

 
Rosenau, I.N. (ed.), (1969) International Politics and Foreign Policy, 

Free Press, New York:. 
 

 

Hans Morgenthau, Politics Among Nations: The Struggle for Power and  
Peace, 5th Edition, Alfred Knopt, New York. 

 
Joseph Frankel (1979), International Relations in a Changing World, 

Oxford University Press, Oxford. 
 
Obiozor, G.A. (1994) The Politics of Precarious Balancing: An  

Analyses  of  Contending  Issues  in  Nigeria’s  Foreign  Policy, 
Nigerian Institute of International Relations, Lagos. 

 
Ogaba Oche et.al, (2004) International Relations, International Law and  

Functions of Parliament, Nigerian Institute of International 
Affairs, Lagos. 

 

 

Ogwu, U.J and Olukoshi, A.O. (2002) The Economic Diplomacy of the  
Nigerian State, Nigerian Institute of International Affairs, Lagos. 

 
Arthur, Lee Burns and Hina Heathcote (1960), Peacekeeping by the UN  

Force, Fall Mall Press, London. 
 

 

Angell, J.W. (1973), Financial Foreign Policy of the US, New York, 
Council on Foreign Relations. 

 
Hovert, Thomas Jr. (1971) Africa in the United Nations. Cambridge, 

Harvard University Press, 1963 – Block Politics in the United 
Nations, Harvard University Press, Cambridge. 

 
Nicholas, H.G. (1971), The UN as a Political Institution, Oxford 

University Press, London. 

Nogueria, Alberto Franco (1967), The Third World, London, Johnson. 

Rossi, M. (1963), The Third World, Frank Wagnalla, New York. 

Cervenka, Edenek (1964), The Organization of African Unity, Oxford 
University Press, London. 

 
Cox Richard (1964), Pan-Africanism in Practice, Oxford University 

Press, London. 


INR 101 INTRODUCTION TO INTERNATIONAL STUDIES 

144 

 

 

 
 

Larson, M.H., Awake: “Is the Nuclear Threat Over”? Watchtower Bible 
and track Society, New York 


