
 1

NATIONAL OPEN UNIVERSITY OF NIGERIA

SCHOOL OF ARTS AND SOCIAL SCIENCES

COURSE CODE : INR 121

COURSE TITLE : The Structure of International System

 2

COURSE GUIDE

Course Code INR 121

Course Title The Structure of International System

Course Developer Ikedinma H. A.
 Research and Development Unit
 Vox (Nig.) Ltd.
 Lagos.

Course Writer Ikedinma H. A.
 Research and Development Unit
 Vox (Nig.) Ltd.
 Lagos.

Course Coordinator Terhemba Nom Ambe-Uva
 National Open University of Nigeria,
 Victoria Island,
 Lagos

 3

INR 212 Course Guide

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 Suits

Abuja.

e-mail: centralinfo@nou.edu.ng

ULR:www.nou.edu.ng

National Open University of Nigeria

First Printed

ISBN: 978-058-949-X

All Rights Reserved

Printed by …………….

For

National Open University of Nigeria.

 4

INR 212 Course Guide

TABLE OF CONTENTS Page

Table of Contents………………………………………………………………3

Introduction………………………………………………………………….…4

Course Aims……………………………………………………………………4

Course Objectives………………………………………………………………5

Working Through……………………………………………………………….6

Course Materials………………………………………………………………...6

Study Units………………………………………………………………………7

Assessment………………………………………………………………………7

Tutor Marked Assignments (TMA)……………………………………………..8

Final Examination and Grading…………………………………………………8

Course Marking Scheme……………………………………………………….9

Course Overview/Presentation Schedule……………………………………..9-10

How to get the most from this course…………………………………………10-13

Tutors and Tutorials………………………………………………………………13

Summary………………………………………………………………………….14

 5

INR 212 Course Guide

Introduction

Welcome to INR 212: The Structure of International System

 This Course is a two Credit Unit course for undergraduate students of

International Relations. The Structure of International System introduces the students

to the structure of the contemporary international system. The course x-rays the

pattern and changes that have been taken place in the system over the years. The

course also teaches the students the basis of international relations in ensuring

international peace and security in the present nuclear age. The course also exposes

the students the basic rules and regulations guiding inter-state relations.

 Course Aims

 The aim of this course is to give the students of international relations a

comprehensive knowledge of the historical development of the present international

system. Thus the course will appraise and analyse the patterns of relationships among

states and non-state actors in the international system. Consequently this has been

prepared to:

(i) expose the students to the relevant definitions and meanings of international

relations

(ii) trace the historical development of international relation as a course.

(iii) analyse the reasons and consequences of the changes in the international

system over the years.

 6

(iv) enlighten the students on the characteristics of state actors and non-state

actors.

Course Objectives

 To achieve the aims set out above, INR 121: Structure of International

System has overall objectives. In addition, each unit also has specific objectives. The

unit objectives are stated at the beginning of each unit. You should read the objectives

before going through the unit. You may wish to refer to them during the study of the

unit to assess your progress.

 Here are the wider objectives for the course as a whole. By meeting the

objectives, you should see yourself as having met the aims of the course. On

successful completion of the course, you should be able to;

(a) have a fundamental knowledge of the international system

(b) give concise definitions of international relations,

(c) understand the patterns of state relations

(d) appreciate the historical development of the present international system

 (e) know the dimensions and scope of state interactions

(g) understand the qualifications and duties of state actors

(e) identify the pattern and changes in the international system

(f) assess the instruments of inter-state relations,

(g) analyse the importance of states as major actors at the international arena

(h) understand the contributions of some concepts in maintaining international

peace and security.

Working through this Course

 7

 To complete the course, you are required to read the study units and other

related materials. You will also need to undertake practical exercises for which you

need a pen, a note-book, and other materials that will be listed in this guide. The

exercises are to aid you in understanding the concepts being presented. At the end of

each unit, you will be required to submit written assignment for assessment purposes.

At the end of the course, you will write a final examination.

Course Materials

The major materials you will need for this course are:

(i) Course guide.

(ii) Study units.

(iii) Assignments file.

(iv) Relevant textbooks including the ones listed under each unit.

Study Units.

 There are 4 modules made up of 16 units in this course. They are listed below:

Module 1: The Concept of Diplomacy in International Relations.

Unit 1: Definitions diplomacy.

Unit 2: Diplomacy and Foreign Policy.

Unit 3: Dimensions of diplomacy.

Unit 4: The Scope of Diplomacy.

Module 2: Historical Perceptions of Diplomacy

Unit 1: Diplomatic History

 Unit 2: Appointments, Reception and Recall of Diplomats

 8

Unit 3: Characteristics/Qualities of Diplomats

Unit 4: Functions of Diplomatic Missions

Module 3: Patterns of Diplomatic Relations.

 Unit 1: Types of Diplomacy

Unit 2: Diplomatic nomenclatures.

Unit 3: Diplomatic Immunities and Privileges.

Unit 4: Breach of Diplomatic Relations.

Module 4: Diplomacy in a Changing World

Unit 1: Diplomacy at the United Nations.

Unit 2: Changing Nature of Diplomacy.

Unit 3: The use of Regional Organizations in Diplomacy.

 Unit 4: The European Union and Developments in Diplomatic Method.

Textbooks and References

 Certain books have been recommended in this course. You may wish to purchase

them for further reading.

 Assessment File

 An assessment file and a marking scheme will be made available to you.

In the assessment file, you will find details of the works you must submit to your tutor

for marking. There are two aspects of the assessment for this course; the tutor marked

and the written examination. The marks you obtain in these two areas will make up

your final marks. The assignments must be submitted to your tutor for formal

assessment in accordance with the deadline stated in the presentation schedule and the

 9

assignment file. The work you submit to your tutor for assessment will count for 30%

of your total score.

Tutor Marked Assignment (TMAs)

 You will have to submit a specified number of the (TMAs). Every unit in this

course has a tutor marked assignment. You will be assessed on four of them but the

best three performances from the (TMAs) will be used for your 30% grading. When

you have completed each assignment, send it together with a Tutor Marked

Assignment form, to your tutor. Make sure each assignment reaches your tutor on or

before the deadline for submissions. If for any reason, you cannot complete your work

on time, contact your tutor for a discussion on the possibility of an extension.

Extension will not be granted after the due date unless under exceptional

circumstances.

Final Examination and Grading

 The final examination will be a test of three hours. All areas of the course

will be examined. Find time to read the unit all over before your examination. The

final examination will attract 70% of the total course grade. The examination will

consist of questions, which reflects the kinds of self assessment exercises and tutor

marked assignment you have previously encountered. And all aspects of the course

will be assessed. You should use the time between completing the last unit, and taking

the examination to revise the entire course.

Course Marking Scheme

The following table lays out how the actual course mark allocation is broken down.

 10

Assessment Marks

Assignments Best Three Assignments out of four marked =30%

Final Examination =70%

Total =100%

Presentation Schedule

The dates for submission of all assignments will be communicated to you. You will

also be told the dates of completing the study units and dates for examinations.

Course Overview and Presentation Schedule

Unit Title of Work Week activity Assignments

Module 1 Diplomacy as a concept

Unit 1 Definitions of diplomacy Week 1 Assignment 1

Unit 2 Diplomacy and Foreign Policy Week 2 Assignment 2

Unit 3 Dimensions of diplomacy Week 3 Assignment 3

Unit 4 The Scope of Diplomacy Week 4 Assignment 4

Module 2 The History and Practice of Diplomacy

Unit 1 Diplomatic History Week 5 Assignment 1

Unit 2 Appointments, Recall & Reception of Dip. Week 6 Assignment 2

Unit 3 Characteristics/Qualities of Diplomats Week 7 Assignment 3

Unit 4 Functions of Diplomatic Missions Week 8 Assignment 4

Module 3 Patterns of Diplomatic Relations

Unit 1 Types of Diplomacy Week 9 Assignment 1

 11

Unit 2 Diplomatic Nomenclatures Week 10 Assignment 2

Unit 3 Diplomatic Immunities and Privileges Week 11 Assignment 3

Unit 4 Breach of Diplomatic Relations Week 11 Assignment 4

Module 4 Diplomacy in a Changing World

Unit 1 Diplomacy at the United Nations Week 12 Assignment 1

Unit 2 The Changing Nature of Diplomacy Week 13 Assignment 2

Unit 3 The use of Regional Organization in Dip. Week 14 Assignment 3

Unit 4 The EU and Developments in Dip. Method Week 15 Assignment 4

 Week

 Revision 1

 Examination 1

 Total 17

 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 where

to read, and which are your text materials or set 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

 12

and the course as a whole. Next to this is a set of objectives. These objectives let you

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 your set books or from a reading section. 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.

 Read this Course Guide thoroughly, it is your first assignment.

1. 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

Assignment relate to the units. Whatever method you choose to use, you should

decide and write in your own dates and schedule of work for each unit.

2. Once you have created your own study schedule, do everything to stay faithful

to it. The major reason why 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 help.

3. Turn to unit 1, and read the introduction and the objectives for the unit.

4. Assemble the study materials. You will need your set books and the unit you

are studying at any point in time. As you work through the unit, you will know

what sources to consult for further information.

 13

5. Keep in touch with your study center. Up-to-date course information will be

continuously available there.

6. Well before the relevant due dates (about 4 weeks before due dates), 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.

7. 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.

8. 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.

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

assignment.

10. 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).

 Tutor and Tutorials

 14

 Information relating to tutorials will be provided at the appropriate time.

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 take your tutor marked assignments to the

study centre 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 if you need help. Contact your tutor if:

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

 . You have difficulty with the exercises

 . You have a question or problem with an assignment or with your tutor’s

comments on an assignment or with the grading of an assignment.

 You should try your best to attend 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 benefit from course tutorials, prepare a question list before attending them.

You will learn a lot from participating in discussion actively.

Summary

 The Course Guide gives you an overview of what to expect in the cause of

this study. The course introduces to you all that you need to know about the evolution,

changes and developments in the present international system and also teaches you the

basic ingredients of inter- state relations.

 15

Course Code: INR 121

Course Title: The Structure of International System

Course Developer: Ikedinma H. A.
 Research and Development Unit
 Vox (Nig.) Ltd.
 Lagos.

Course Writer: Ikedinma H. A.
 Research and Development Unit
 Vox (Nig.) Ltd.
 Lagos.

Course Coordinator: Terhemba Nom Ambe-Uva
 National Open University of Nigeria,
 Victoria Island,
 Lagos

NATIONAL OPEN UNIVERSITY OF NIGERIA

National Open University of Nigeria
Headquarters

 16

14/16 Ahmadu Bello Way
Victoria Island
Lagos

Abuja Annex
245 Mimiuel 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

First Printed

ISBN:

All Rights Reserved

Printed by ……………..
For
National Open University of Nigeria

 17

TABLE OF CONTENTS PAGE

Module 1: The Study of International Relations

Unit 1: The Subject Matter of International System.
Unit 2: The international System
Unit 3: Dynamics of International System
Unit 4: Phases in the Evolution of Contemporary International System

Module 2: Concepts in International Relations

Unit 1: Actors
Unit 2: Foreign Policy
Unit 3: National Interest
Unit 4: The Concept of Power

Module 3: Changing Nature of International System

Unit 1: Contemporary Features of the International System
Unit 2: International Law
Unit 3: Collective Security and Balance of Power
Unit 4: Globalization

Module 4: The Evolution of International/Regional Organisations

Unit 1: International Organisation
Unit 2: The United Nations
Unit 3: Regionalism and Regional Arrangements
Unit 4: The European Union

 18

MODULE 1: THE STUDY OF INTERNATIONAL RELATIONS

Unit 1: The Subject Matter of International System.
Unit 2: The international System
Unit 3: Dynamics of International System
Unit 4: Phases in the Evolution of Contemporary International System

UNIT 1: THE SUBJECT MATTER OF INTERNATIONAL SYSTEM

 19

CONTENTS

1.0 Introduction
2.0 Objectives
3.0 Main Body
 3.1 Definitions
 3.2 The Study of International Relations
4.0 Conclusion
5.0 Summary
6.0 Tutor Marked Assignments
7.0 References/Further Readings

1.0 INTRODUCTION

International Relations is a subject that has assumed greater importance since the end
of the World War II. More specifically, the importance of the subject derives from
among other things the fact that it deals with issues that impinge on the very survival
of the human race and human civilization, as we know it today. Indeed, as
Sondermann et al., cited in ”Samuel and Adam (1962) pointed out, “it will not be too
much to assert that it is the solution or lack of solution of that set of problems that
come under the heading of ‘international relations’ that will shape the design of the
future”

2.0 OBJECTIVES

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

• Explain the basic knowledge of international system
• Outline the differences and similarities between international relations and

political science and;
• Examine the different approaches to the study of international relations.

3.0 MAIN CONTENT

3.1 Definition of International Relations
Due to the complexity of the nature and scope of international studies, it has proved
difficult to find a simple but generally acceptable definition of the term ‘international
relations’. The problem of definition is in part due to the origin of the study of the
discipline.

In 1935, Sir, Alfred Zimmern, a Professor of International Relations at Oxford,
argued: “The study of International Relations extends from the natural sciences at one
end to moral philosophy … at the other.”(Joseph Frankel, 1973). He conceived
International Relation not as a single subject but as “bundle of subjects…viewed from
a common angle”.

 20

Frederick Dunn, on the other hand, contends that international relations may be looked
upon as the actual boundaries, or as the body of knowledge which we have of those
relations at any given time (McClellan, 1966).

In 1978, Travor Taylor, defined the subject as “the discipline which tries to explain
activities across state boundaries and to date, it has been chiefly concerned with the
political relations between governments, the official representatives of states” (Trevor
Roper,1978).

Each of these definitions is problematic. For example, Dunn’s definitions are too
broad and too restrictive. There is a need to emphasize the political significance of
transnational relations, while relations across national boundaries may not cover all
the phenomena that have come to be regarded as part of international relations.

Nicholas J. Spykman describes international behaviour as relations between
individuals belonging to different states. International behaviour is the social
behaviour of individuals or groups aimed… or influenced by the existence or
behaviour of individuals or groups belonging to different states (Dougherty and
Pfatzgraft, 1971). Quincy Wright argues that, international relations “included
relations between many entities of uncertain sovereignty.” He further contends: “as a
subject of study, it is not limited by legal formalism which alone could not at any
moment precisely indicate what entities are sovereign or what are not.” (Wright,
1955).

Some Scholars see power as the key to international politics. They therefore, define
international relations as the subject that deals with those relations among nations,
which involve power status. Thus Quincy Wright defines it as “relations between
powerful groups.” But such definitions, of course, ignore the fact that many actions
between states do not involve the use of power of such states.

In the light of the absence of broad agreement on a definition, it is very important to
have a purely operational definition of international relations. And, according to
Stanly Hoffman, “the discipline of international relations is concerned with the factors
and the activities which affect the external policies and power of the basic units into
which the world is divided.” In other words, it is concerned with “all the exchange,
transactions, contacts, flows of information and the attending and resulting behavioral
responses between and among separated organized societies.”(Navari in Leonard
Tivey 1981). In short, then, international relations could encompass many different
activities… social, economic, cultural, religious, etc., in so far as they have
implications for international political relations.

Although, there are generalists in the field, international relations can nonetheless be
broken into micro-areas of specialization, such as the military/strategic, sociological
and physiological aspects, political, economic, foreign policy analysis and finally,
international organisations. These areas of specialization are in themselves indicative

 21

of the changing nature of the international system both in terms of its scope and the
needs of its members as well as fears about its future.

SELF-ASSESSMENT EXCERCISE
Give an operational definition of international relations according to Stanley Hoffman.

3.2. The Study of International Relations
There was no systematic development of the study of international relations before
World War I. Prior to this time, most writings on inter-state relations centered
primarily on diplomatic history and international law. The approach was basically
static and legalistic and was concerned 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, the particulars of specific incidents in history. Neither was an
attempt made to theorize nor was there a quest for policy goals.

However, the catastrophic effect of the First World War stimulated interest in the
study of international relations. With total battle deaths at 9 million, the concern was
with contemporary problems in general and the problem of the war in particular. The
concern therefore, was with the conditions under which war might be avoided and
peace maintained. This served as the major stimulant to the study of international
relations.

Two major research institutions- The Royal Institute of International Affairs in
London and the Council on Foreign Relations in New York were set up immediately
after the war. Chairs were also established at the University College of Wales in
Aberystwyth in 1922 and at the London School of Economics and Political Science in
1923 for the study of international relations. The study later spread, although at a low
pace, to continental Europe. Throughout the inter war- period, the diplomatic-
historical perspective persisted. However, the Bolshevik Revolution of 1917posed a
serious and increasing threat to the paradigm.

The post World War I environment made it conducive for ‘utopians’ or ‘idealists’ to
concern themselves with the means of preventing another war in the international
system. In general, they view human nature as essentially ‘good’ and capable of
mutual aid and collaboration. They also recognize that it is the fundamental instinct of
man to cater for the welfare of others that make progress possible. As a result, bad
human behavior is the product not of evil people but of evil institutions and structural
arrangements that create incentives for people to act selfishly and harm others
including making wars. Therefore, war, is not inevitable and can be eliminated by
doing away with those institutional arrangements that encourage it. To this end, there
is a need for a global rather than a national approach to the elimination of war in the
international system.

Three different ideas dominated both academic discussions and policy rhetoric during
this period. The first called for the establishment of supra-institutions. The founding of

 22

League of Nations was thus conceived as an instrument that would eliminate war,
once and for all. The second emphasized the legal control of war. This idea found
expression in the Kellog-Briand Pact of 1928, which outlawed war as an instrument of
national policy-except in self defence. The third and final idea called for the
elimination of weapons of war as a means of achieving peace. The attempts at global
disarmament and arms control evident in the Washington Naval Conference of the
1920s were a reflection of this view.

The outbreak of the Second World War led to widespread debate, criticism and
rejection of idealist paradigms. Thus, a new political movement, called ‘political
realism’ came to challenge the idealist. Notable among the realist were E.H. Carr, H.
J. Morgenthau, R. Niebuhr, George Kennan and Henry Kissinger. The views of these
scholars were the antithesis of the assumptions of the rationalists; they saw the pursuit
of national power as natural development in the international system. Besides, they
also posited that those states, which neglect to strive for power, actually invited war.
The logical corollary therefore, is that, if all states search for power, peace and
stability will result through the operation of a balance of power system propelled by
self-interest and lubricated by fluid alliance system.

The first and notable break-through in that regard was Hans Morgenthau, Politics
Among Nations in 1948, which first successfully shifted the emphasis from diplomatic
history and international law to power as a the main raison d’etre of state behavior in
the international system. Morgenthau argued persuasively, that the major concern of
states is the acquisition of power, which he defines as “man’s control over the minds
and actions of other men” (1967). He argued further, that states strive to increase their
power in other to be able to pursue and/or protect their national interest. Since states in
the international system do not always pursue complementary interests, how much a
particular state is able to get from the system or from other states, would depend very
much on its power. According to Morgenthau, this state of affairs is what is
responsible for what he described as the endless struggle for power by states in the
international system.

The pessimism of the post-war era, reinforced by the emergence of the super powers,
the development of nuclear weapons, and the inception of the Cold War, facilitated
the growth of political realism. However, political realism raised many empirical
questions than it could answer. It lacks a “methodology for resolving competing
claims as well as criteria for determining which data would count as significant
information and which rules would be followed in interpreting data”
The theoretical and methodological problems associated with the realist school gave
rise to behaviouralism (or more systematic) or scientific study of political science in
particular. This approach has been defined as the systematic search for political
patterns through the formulation of empirical theory and the technical analysis and
verification thereof. Behaviouralism involves two basic emphasis: the formulation of
concepts, hypothesis, and explanation in the systematic terms, and empirical method
research. From R.C. Snyder et. al., decision-making as an approach to the study of
international politics, the debate and controversy between the behaviouralists and the

 23

traditionalists raged throughout the 1950s and 1960s. The ‘scientists’ vary greatly in
their techniques, purposes and subject of interest. However, common to all of them is
the search for greater rigor in analysis. They expected that cumulative studies would
gradually reveal general patterns of international politics and lead to a general theory.

However, by the late 1960s, there was a general and increasing recognition that
behavioral approach does not provide answers to all questions. Although it made great
contributions to the study and understanding of international politics, its insights are
limited and were after all, not superior to those resulting from the historical approach.
This awareness suggested to scholars, the need to combine both techniques.

The failure of the behaviouralists to make theoretical advances gave rise in the late
1960s, to the “post-behaviouralists” who were concerned mainly with peace research.
This school placed less emphasis on scientific method as such and more on the need
for new ideas, which would reduce the incidence of war. Besides, the debates over the
approaches were becoming irrelevant to the issues being raised by the post 1960s
international system, poverty, population, hunger, violence, etc. by the post 1970s, the
debate began to mellow. No doubt, advocates of realism, traditionalism and
behaviouralism still remain in the field, but these issues themselves no longer
constitute the central concern of contemporary scholarship.

As a field of study, at present, international relations does not have a single dominant
approach for interpreting the world. With the expansion of the global agenda and the
proliferation of the number and type of issues and actors, in the international system, a
rich variety of approaches have arisen to deal conceptually with each of them.
Predictably, the field is fragmented, as there is no consensus about the nature of the
international environment. Different students of international relations describe
different aspects of the field to which they direct attention. There are those whose
focus is primarily on the relationship between the USA and the former USSR (now
Russia). Some approach the subject from an ideological perspective, while others do it
from the systematic perspective. Economic issues and the problems of
underdevelopment in the Third World have also led to the use of the concepts such as
neo-imperialism, dependence and structural aggression. Closely related to these new
developments has been a resurgence of political economy. Political economy
emphasises the interaction of economic and political forces. It seeks greater
integration of politics and economics.

Another trend that emerged in the 1970s was the ‘transnational school’. The scholars
in this school posed a serious challenge to the centric perspective. Oran Young, one of
its proponents, claims for instance, that “the rapid and continuing developments in a
variety of areas such as communication, transportation, military technology, have
caused an effective shrinking of the world and have led to a situation in which the
state, nation-state and state system are increasingly obsolete and ineffective structure
for the achievements of human security and welfare.

 24

Closely related to the transnational approach is the concept of international
interdependence as an approach to the study of international relations. Added to all
these perspectives are the functionalists, neo-functionalists, world federalists and
integration theories, which posit that the gradual obliteration of national frontiers and
the political consolidation or federation of the world’s inhabitants would create
‘security zones’.

Finally, there has been a gradual and increasingly widespread evolution of futurology
in the analysis of international relations. Although futurologists take diverse
approaches, a common concern to all of them is the attempt to shape the future to
preferred goals. The approach is informed by the realization that long-range economic
and defence planning are critical to the well-being and survival of national states and
by the need to be able to respond to increasingly complex global challenges.

4.0. CONCLUSION

The focus of study in international relations as in political science is often the
structure and operation of the system. However, students of international relations are
concerned with the decision-making process only in so far as it may provide
information about the sort of decisions that are likely to emerge. It is also important
to know that there are international relations scholars who do not attach any
significance to the decision making process. They accept a ‘state as actors’ approach
which posits that states behave in basically similar ways to their external environment
irrespective of their domestic political system.

 5.0 SUMMARY
In this unit, you have been introduced to the subject matter of international relations.
We have argued that the complexity of the nature and scope of international studies
makes it difficult for practitioners of the field to arrive at a consensus definition of
international relations. You were also able to trace the development of the field of
study of international relations. Lastly, you learned that as a field of inquiry,
international relations does not have a single dominant approach for interpreting the
world. It is therefore, obvious from the foregoing analysis that international relations
is a dynamic field of study. This is to be expected, because as we have tried to point
out earlier in this unit, it is one of the youngest disciplines in the social sciences.

6.0 TUTOR MARKED ASSIGNMENTS (TMAS)

1. Write short notes on the following: (a) Idealists Paradigms (b) Political
Realism.

2. Discuss international interdependence as an approach to the sstudy of
international relations.

7.0 REFERENCES/FURTHER READINGS

 25

Akinboye, Solomon and Ottoh, Ferdinand (2005). Systematic Approach to

International Relations. Lagos: Concept Publications.

Adesola, Funso (2004). International Relations: An Introductory Text. Ibadan: College

Press and Publishers.

Ojo, Olusola (2002). Concepts in International Relations. Ibadan: University Press.

Trevor, Roper (1978). “Introduction: The Nature of International Relations” in

Trevor Toper (ed) “Approaches and Theory in International Relations” London:
Longman.

UNIT 2: THE INTERNATIONAL SYSTEM

CONTENTS
1.0. Introduction
2.0 Objectives
3.0 Main Body
 3.1 Is International System Really a System?
 3.2 The Origin of the System
 3.3 Characteristics of Contemporary International System
4.0. Conclusion
5.0. Summary
6.0. Tutor Marked Assignments (TMAs)
7.0. References/Further Readings.

1.0. INTRODUCTION
International Relations scholars have for a long time been applying the concept of
‘system’ or ‘system approach’ in their analysis and description of the relationships
between both state and non-state actors in the international arena. However, the
description of the international system as a ‘system’ is borrowed from theory in the
natural sciences. International Relations analysts imply in their analogy that we can
liken the global system to a human body, which is a ‘biological system’. They
reasoned that just as a biological system like human body can be divided into sub-
systems such as the ‘respiratory sub-system’ or the digestive sub-system’, so is the

 26

international system, which is divisible into sub-systems or regions such as ‘Africa’,
the ‘Middle East’, ‘Europe’, ‘Asia’, etc. The question can however be asked, is the
international system is actually a system?

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

• explain the meaning of a system
• explore whether international system is really a system
• describe the origin of international system and
• examine the growth and development of international system.

3.0 MAIN CONTENT

3.1 Is International System Really a System?
International Relations scholars and political scientists have suggested several
definitions of ‘system’ and ‘international system’. According to Beer and Ulam, for
instance, “by a system we mean at least a high degree of interdependence”. For
McClelland, “any system is a structure that is perceived to have some identifiable
boundaries that separate it from its environment”. An international system according
to Frankel “consists of a number of units which interact”. He further contended, “it is
clear that these units conduct their relations not in a social vacuum but within a
broader system which evolves its own structure, norms and rules of behaviour.

While it is true that the contemporary international system has units, states, which are
in constant interactions, as well as rules or norms, and sometimes clear cut boundaries
which by definition also qualify it as a ‘system’, there are nonetheless very important
differences between it and a natural or biological system. First of all, a biological
system is ‘natural’, whilst the international system is artificial. Besides, it is largely a
‘cultural’ and ‘conceptual’ creation of the international politics and international
relations analyst. This major feature of the international system is acknowledged by
McClelland when he said that it is “abstract, descriptive and theoretical.” To him,
therefore, the description of the international system as a ‘system’ “constitutes an
expression to stimulate thoughts.’ From such a perspective, then, states in the
international system are conceived to be in contact and associate in a complicated
framework of relationships, which is formed through the process of interactions
(McClelland, 1962).

Finally, you should realise that the international system unlike the biological system,
is voluntary. Its members, basically states, join it on their own free will—a
phenomenon which is very common to the former colonial territories of Africa, Asia,
the Middle East and Latin America- to constitute themselves as a system. Besides,
they also have to set their own objectives and rules of procedure. For example, we
have the United Nations (UN), the African Union (AU), or the European Union (EU).
What is important to note is that all these organisations, irrespective of how powerful
or rich they may be, are superficial in many ways, when compared with a biological

 27

system, which actually exists below what we can call the surface of appearances and
therefore can be called ‘real.’ Put differently, you can ‘feel’ a biological system, be it
a human being or not, because it is physical, while the international system is abstract.

The second difference between the two types of systems is that the ‘sub-systems’ of a
biological system are more closely knit and coherent than their counterparts in the
international system. As Spiro rightly noted, “biological and physical systems at least
seem to the observer or analyst to have an ‘objective coherence’… while imperfect
interdependence and relationships seem to be the most important features of
international system.” However, he argues further that “since the principal point of
departure of the political scientist is the emphasis on interdependence”, it is therefore,
also the greatest weakness of the system approach to the study of international
relations. True, there is interdependence especially in the economic sphere, among
states in the international system but there is not much interdependence in many other
vital areas.

The relationships and interdependence between members of the international system
are tenuous especially in the political sphere. Besides, some members of the system or
sub-systems may choose to isolate themselves off from the rest of the world, or to
have minimum contacts with other states, without affecting the overall global system
in an appreciable manner. China, for example, isolated itself from the rest of the world
for nearly four decades without any serious impacts on the over all functioning of the
world system. Again, a war may be raging in one sub-system of the world while the
rest of the international system goes about its affairs in a relatively ‘happy mood’ with
only occasional concern about the events in the affected areas, as reported in the
media. This is still the case even in age of unprecedented globalization. The contrary
is the case with regard to natural sub-systems in their relationships with their
dominant system, the human body, for instance. The ‘circulatory system’ for example,
cannot be cut-off from the rest of the body without serious and even fatal
consequences.

SELF-ASSEMENT EXCERCISE
Compare and contrast International System and Biological System.

 3.2. The Origin of the International System

The international system is roughly estimated to be between 400 and 500 years old; a
relatively short time considering the fact that man’s recorded history dates back
several hundreds thousand years. It is generally agreed among scholars of
international relations that the contemporary states systems dates back to the Treaty of
Westphalia of 1648, which brought the thirty years War to an end in Europe, and the
independence of units in the Holy Roman Empire.

However, the broad agreement among scholars regarding the origins of the
international system does not imply that there were no other systems before 1648.

 28

Indeed we can identify several state systems prior to the Treaty of Westphalia; for
example, the Greek City States, the Imperial Chinese system, the Indian state system
and the Roman and Byzantine empires, the Mali and Songhai empires in West Africa,
to mention a few of them. These state systems did not conduct some forms of
international relations among members, but they were limited in scope and were in
many ways quite different from the contemporary state system or indeed, the sub-
systems for that matter. For instance, relations between the units in the above
‘systems’ were conducted either in the name of the Pope, or Monarch, Dukes or
Duchesses, as the case may be. In the Holy Roman Empire for instance, the Pope was
regarded both as the temporal and spiritual leader of the empire. All the principalities
and dukedoms within the empire owed their loyalty to the Pope and international
relations in that period were conducted in his name.

Furthermore, International Relations in that era were also highly personalized. The
state, as an independent entity conducting international relations on the basis of its
national interest and subject to superior body was unknown. As Quentin Skinner has
noted, the pre-1648 era had an absence of the “distinctively modern idea of state as a
forum of public power separate from both the ruler and the ruled and consisting of the
supreme political authority within a certain defined territory.” Infact, the idea of the
state as an “independent political apparatus distinct from the ruler and which the ruler
has a duty to maintain” continued Quentin, was totally unheard of before 1648.

C.J. Hayes supports Quentin’s exposition on this point, that is, the pre-Westphalia
state system. He pointed out that “neither the Holy Roman Empire, nor the Greco-
Byzantine Empire would recognize as equals the sovereigns of the kingdoms that were
growing up about them; and without a theoretical equality of independent sovereign
states; international relations as we know it today is not possible. Finally, F.S.
Northedge is of the view that the “prevailing theory of government” in the pre-1648
period, “was that local ruler was in some, not always well defined sense, a viceroy of
the Pope.”

However, the Treaty of Westphalia put an end to all that. It also brought to end the
dual role of the Pope as both the spiritual and temporal leader of the Holy Roman
Empire. What happened in 1648 was that the Treaty of Westphalia granted
independence to all the dependencies within the Holy Roman Empire, The Dukedoms
and principalities, etc. And with the collapse of the empire, henceforth, all the former
units were to be regarded as politically equal to one another, and subject to no other
superior authority. Besides, as sovereign and independent entities or states, they were
also on their own, they were to fend for, protect themselves in the new international
system. Again, they were free to conduct international relations without any political
or legal constraints from superior authority or body. The Treaty established the fact
that the raison d’etre of any government or ruler is the “maintenance and defence of
the interests of the sovereign territorial state.” In short, then, the Treaty of Westphalia
brought into being the European state system which subsequently became globalized,
especially since the end of the Second World War, and particularly since the end of
the Cold War in 1989.

 29

 3.3. Characteristics of the Contemporary International Political System.

The basic characteristics of the international system as established in 1648 have not
changed much since that time. The state, for instance remains the most basic unit of
the international system although the increasing importance of non-state actors such as
multinational corporations, liberation movements, international organisations and
even individuals, is acknowledged by both practitioners and scholars in international
politics.

Another basic feature of the current international system, which remained unaltered
since 1648, is that it is highly decentralized. There is no central administrative,
political or military authority unlike the situation within national states. Although the
United Nations comes closest to an international authority or what some scholars and
diplomats call world government, it has severe short comings. For instance, its
decisions, even when they are mandatory like those of the Security Council, can be
safely ignored by states. Besides, it has no standing army, an indispensable arm of
contemporary domestic system.

A consequence of the decentralized nature of the international system is that both state
and none state actors are guided by their perception of their self-interest in interactions
with other units in the system. However, it should be noted that the absence of a
central government authority does not in any way make the international system
synonymous with anarchy or chaos. On the contrary, there is order and routine in the
contemporary system, especially in its day-to-day operations. Besides, there are norms
and rules of intercourse that guide states and non-states actors in their behaviour
towards one another even in conflict situations.

Notwithstanding, the modus operandi of the international system is characterised by
both the use and threat of the use of force. It is a situation of both conflict as well as
cooperation. This is expected for several reasons. First, because of the absence of an
executive authority in the international system, states and non-state actors have to rely
on their own resources – power- for the achievement of their individual and corporate
interests. But the proliferation of international organisations and the existence of
norms of inter-state behaviour, exercise some restraints on state actions, especially in
their resort to the use of force in the international system. However, this is only in so
far as the interests at stake are not perceived as ‘vital’ or ‘core’ interests, i.e., the
state’s territorial integrity, security of its government, leaders, etc.

Although, with the increasing deadliness of weapons of war and the techniques of
conducting war, in the contemporary international system, there were growing fears
that the contemporary international system would not continue in its present form for
too long without a major war between the dominant powers and their blocks, the
Soviet Union and the United States of America. Fortunately, with the end of the Cold
War and the collapse of the Soviet Union in the 1990s, this fear has receded

 30

considerably, although Russia, the successor state, remains a powerful nuclear
country.

4.0. CONCLUSION
The contemporary political system is characterized by a very high degree of
interdependence especially in the economic sphere. Today, unlike in the 19th century
system, states are no longer self-sufficient or self-contained and impermeable entities.
For the first time in the history of the system, we can now talk of an international
economy or international economic relations that cut across all the continents of the
world. In the contemporary international system, it is almost impossible for any state
to embark upon a policy of economic isolation.

5.0. SUMMARY
The international system is in the final analysis, is merely a convenient approximation
that is useful in studying the international relations. In other words, it helps in
describing the relationship between and among states on the one hand and those
between one sub-system and another on the other hand.

6.0 TUTOR MARKED ASSIGNMENTS (TMAS)

1) Trace the origin of the present international political system
2) The basic characteristics of the contemporary international systems as

established in 1648 have not changed much. Discuss.

7.0. REFERENCES/FURTHER READINGS

Ojo, Olusola & Amadu, Sesay (2002). Concepts in International Relations. Ibadan:

University Press.

Northedge, F. S. (1976). The International Political System London: Faber & Faber

Spiro, Herbert (1966). World Politics: The Global System Illinois: The Dorsey Press.

 31

Unit 3: Dynamics of International Relations

Contents
1.0. Introduction
2.0 Objectives
3.0 Main Body
 3.1 Impact of Globalisation on Growth of the International System
 3.2 The Shift in Economic, Political and Military Power
 3.3 The Future of the System
4.0. Conclusion
5.0. Summary
6.0. Tutor Marked Assignments (TMAs)
7.0. References/Further Readings.

1.0. INTRODUCTION
One of the most remarkable features of the contemporary international system is its
rapid transformation from an essentially European to a global system within the span
of a few hundred years. The system has since the 19th century witnessed changes not
only in terms of the number of units but also in regard of its geographical boundaries.
These changes are much more noticeable when we compare, for instance, the 19th and
20th centuries. It should be pointed out however, that such changes did not take place
in a blow. They span over several phases. First, was the admission of the United States
of America into the European system following successful rebellion of the 13 colonies
against British Crown and the subsequent civil war, which led to the unification of the
country in the 18th century. Following that induction, the United States of American
temporarily withdrew from the system but they were to reappear in full force during
and after the First World War. The role of President Woodrow Wilson at the Peace
Conference in Versailles and the creation of the League of Nations as well as its
collapse a decade or so later, was clearly a pointer not only to what was to be expected
from the US in future, but also to the declining status of Europe as the dominant
centre in then international system.

2.0. OBJECTIVES
At the successful completion of this unit, you should be able to:

• examine some dynamics in international relations
• describe the reasons for the shift in power in the system
• buttress the contributions of globalization on present international system
• evaluate the developmental stages of the international system
• predict for the future of the international system.

 32

3.0 MAIN BODY

3.1. The Impact of Globalisation on the Growth of the International System

International relations is defined as the study of the relations between and among
states. It is concerned with international law, diplomacy, and the grand issues of war
and peace. It is also concerned with vital issues such as human rights, the
environment, health, which concern every one regardless of what states they belong
to. Increasingly, globalisation, the increasing interdependence of states, impinges on
the domestic affairs of states and affects their governments and politics. The major
development in the growth of present day international system is the globalization
process which saw the independence of the Spanish colonies in the Latin America and
the subsequent recognition of such by Britain, in the first quarter of the nineteenth
century. Their admission did not only increase the number of units within the system
but also extended its geographical boundaries.

Another angle was the acceptance of Japan into the system following its unexpected
defeat over Russia in 1905. That defeat, of what was definitely a member of the
dominant European system then, was a warning that events at the centre would no
longer dictate events in the international system. This was to be emphasized later with
the admission and subsequent withdrawal of Japan from the League of Nations, its
attack on US fleet at Pearl Harbour and role in the Second World War. Today Japan is
one of the foremost economic giant in the system.

Another stage in the globalisation process involved the enforced participation of
China in the European dominated system. The Chinese presence in international
affairs was however not immediately noticeable in spite of their induction by the
European powers, especially Britain. It was not until about 1943, that is, two years to
the end of the Second World War, that China was fully integrated into the system.
Even then, the end of the war in 1945, and successful communist revolution in China
led by Mao Tse Tung in 1949, led to a serious rift between that country and the United
States. The latter supported the Chinese enclave of Formosa or Taiwan, which claimed
to represent China’s seat; thanks to support given to it by the United States and its
allies. Consequently, Mainland China was not able to participate in, or join the United
Nations until 1971 when the US dropped its opposition to its admission. Since 1971,
then, China has occupied not only China seat at the General Assembly but also that in
the Security Council. This event sealed its membership of, and participation in the
international system.

Furthermore in the world wide expansion of the system involved the admission of the
Arab states following the break up of the Ottoman Empire as a result of its defeat in
the First World War and recently, the independence of the former European colonies
in Africa and Asia. These areas had been under the direct tutelage of Europe. As such,
they were merely objects of the international system. Their independence and
admission into the system completed the process of world integration. It saw the
expansion of the system to all five continents of the world and also more than doubled

 33

the number of units within it. Today, the system as represented by the United Nations
boasts of over one hundred and fifty states, the majority of which are Afro-Asia.
Indeed, Africa alone accounts for about a third of membership, fifty-four states in all.

Globalisation has of course both adverse and positive impacts on the system. One of
the most obvious impacts is its all-embracing nature. It incorporates states with
varying geographical sizes, population, wealth and levels of economic development.
In that sense, the contemporary system is the most democratic because all members
irrespective of size and endowment are presumed to be equal. This is expressed in the
one state one vote rule in the General Assembly of the United Nations (UNGA).

Another development from the above point is that the newly independent states of
Africa and Asia who command a numerical superiority in the system also brought
with them special needs and objectives which they have been trying to promote in the
system. Some of these needs include, for instance the issue of decolonization,
economic development, racial equality etc. Besides that, their emergence into the
system has had some positive impact on the cold war super power relationships
especially as they are manifested in the UN system.

3.2. The Shift in Economic, Political and Military Power

There has been a noticeable shift in economic, political and military power within the
system. These powers have shifted away from Europe to centers in the former Soviet
Union, and the United States and Japan. Today, key decisions affecting even Europe
are sometimes taken outside that continent, and mainly by the Soviet Union and the
United States-especially in the Cold War era- or-by Third World countries. The most
significant example was the decision by the Arab Petroleum Exporting Countries to
impose an oil embargo on the West Europeans who depended on the Arabs for a large
proportion of their petroleum needs.

Besides that, the major proponents of the two previously dominant political ideologies
in the world system were not European countries, again- the former USSR and the US.
Moreover, the two countries which possess the means of obliterating human
civilization from the face of the earth as we know it today are also non European-the
Russian and the United States. Ironically, the American nuclear umbrella against
Russian threat today protects even Europe. Thus, the circle seems to have been
completed.

One of the negative effects of globalization is the fact that the newly independent
states are yet to evolve peaceful means of political succession. The result has been
constant political turmoil and instability sometimes leading to complete break down of
law and order. Occasionally, such civil strife invited the intervention of the great
powers thus posing serious threat to international peace and stability. In short, in the
contemporary international system, the initiators of action are both the great powers
and small powers. The hitherto peripherals areas have assumed an importance if only

 34

negatively, which has made some of them centers of attraction for the great powers.
This situation has been enhanced by the ideological alliances-both formal and
informal-which some of these states have from time to time entered into with either
the Soviet Union or the United States. Thus, events in what used to be the peripheral
areas now threaten both peace, stability and the very future of the international
system.

Furthermore, the newly, independent states are also prone to natural disasters such as
femine, drought, etc. Again, their plight has sometimes had tremendous impact on the
rest of the system. These has been facilitated by the revolution in communications
technology that has turned the world into a global village in which people from any
part of the world get a blow by blow account of what is happening in the other parts
and even see live pictures of those events via satellite. This is what we can call, cynic
ally, the CNN, revolution. The plight of the Ethiopian drought victims and the massive
response that it evoked in Europe and America, the atrocities committed by child
soldiers in the civil war in Sierra Leone, etc., are clear cases in point.

The presence of the newly independent states from Africa, Asia, and the Middle East
does sometimes constitute serious threats to international peace and security in other
important ways. The Afro-Asian countries as they are sometimes called for short are
essentially revisionist. That is, they would like to overhaul the entire international
system if they have their way, because they consider it disadvantageous. They argue
that most of the ‘rules of the game’ were fashioned out at a time when they were
subjugated entities with no direct input into the system. Consequently, some of them
have been very eager to throw overboard some of the “anachronistic’ rules i.e., the
law of the seas, laws on expropriation, and even the economic laws of the system.

It could thus be seen from the foregoing, that the globalization of the international
political system, or to put it in another way, its democratization, has had both positive
and negative impacts on world politics, peace and stability.

3.3. The Future of the System

What then is the future of the system? It is not easy to prognosticate about the future
of anything, but more so about the international system over which one has very little
or no control at all. Coupled with this problem is the fact that the system is itself very
dynamic. As a result of its pervasive diversity in terms of its membership and their
varying capabilities, the system is in many ways a conglomeration of social forces that
are always in conflict and collaboration.
Besides, the compositions and fortunes of these social forces continue at a pace that is
difficult to predict. In the Cold War era, that posed serious challenges as well as
opportunities to the system. However, with the end of the Cold War, it is possible to
say that the international system’s future is now much more assured than ever before.
Thus, we could confidently argue now that the structure of the international system
would remain by and large the same for the foreseeable future. The state, would for

 35

the foreseeable future, also remain as the basic unit although it is coming under severe
pressure from the activities of non-state actors as well.

On the other hand, the developing countries of Africa and the rest of the world would
continue to experience social, economic and political turmoil in the foreseeable future.
This is more so given the trend in information technology, the marginalization of the
state in many traditional spheres and the globalization of the world economy under the
auspices of the World Trade Organisation (WTO). From such a perspective and given
the rising phenomenon of state collapse especially in Africa, it is doubtful if some
states can actually cope with the changes currently taking place in the international
system. Even if they do, it would take them a long time to settle down and would
invariably be ‘Third Class’ members of the international system.

It would nevertheless be premature to conclude that we are moving into a new world
order when states would be their brothers’ keepers. In short, there would continue to
be double standards in the international system. Each state would also essentially be
responsible for its own safety and prosperity of its citizens. Other countries and
indeed, non-state actors would assist when they can but the onus would by and large
be on the leaders of each state to take care of these very important traditional
activities.

The Pity is that African leaders are yet to learn this very basic lesson in international
politics more than fifty years after the first black territory, Ghana, attained political
independence. One is then left to wonder how long it would take it to master this very
trite lesson. Only time will tell. What is not incontrovertible, however, is that other
nations and regions of the world would not wait for Africa to catch up with them.
Unfortunately, now that the Cold War has come to an end, African states do not have
the luxury of blackmailing the Super Powers to come to their aid in diverse ways as
they used to do. Thus, in the long run African leaders would either have to sit up or
make way for those who can.

4.0. CONCLUSION
Globalisation has of course both adverse and positive impacts on the international
system. One of the most obvious impacts is its all-embracing nature. It incorporates
states with varying geographical sizes, population, wealth and levels economic
development. In that sense, the contemporary system is the most democratic because
all members irrespective of size and endowment are presumed to be equal.

5.0. SUMMARY
We have confidently argued in this unit, that the structure of the international system
would remain by and large the same for the foreseeable future. And again, that the
state, would for the foreseeable future, also remain as the basic unit in the
international system, although it is coming under severe pressure from the activities of
non-state actors.

6.0. TUTOR MARKED ASSIGNMENTS (TMAS)

 36

1) Critically examine the impact of globalization on the growth and development
of the contemporary international system.

2) What are consequences of the shift in economic, political, military power in
Europe?

3) Discuss the future of the international system.

7.0. REFERENCES/FURTHER READINGS
Frankel, Joseph (1973). Contemporary Theory and Behaviour of States. London:

Oxford University Press.

Glenn, Hastedt & Kay, Knickrehim (1991). Dimensions of World Politics. New York:

Harper Collins.

Unit 4: Phases in the International Relations

CONTENTS
1.0. Introduction
2.0 Objectives
3.0 Main Body
 3.1 The Medieval European System
 3.2 The Treaty of Westphalia
 3.3 The Concert System
4.0. Conclusion
5.0. Summary
6.0. Tutor Marked Assignments (TMAs)
7.0. References/Further Readings.

1.0. INTRODUCTION

 37

It is important to mention that man evolved from the state of nature which was
characteristically primitive and according to the European Philosopher (Thomas
Hobbes), life then was “brutish, short, and nasty”. The rule then was basically the
survival of the fittest because might instead of reason was the in-thing. Shortly after
the primitive society, came the Medieval European System, which manifested at the
collapse of the Holy Roman Empire.

2.0. OBJECTIVES
At the successful completion of this unit, you should be able to:

• trace the historical events that took place before state system
• describe the phases in the evolution of international relations
• explain the terminologies that emerged from the Treaty of Westphalia

3.0 MAIN CONTENT

3.1 The Medieval European System
The medieval European System was characterised by series of internecine ethnic,
religious, political and ideological wars. The medieval period was also referred to as
the Dark Ages and Europe nearly returned to the imperial womb. In other words, the
Roman notion that spiritual and secular (political) power are the same was nearly
revived, but for the spread of Islam.

Feudalism consequently began to be dominant and the manner of loyalty and political
obligation began to change; same as the manner of religious obligations. This change
of loyalties resulted into a transfer of allegiance from religions to secular authorities
and from local to national authorities of governments.

By the 15th century, the Italian City-States system had developed under clearly secular
rulers. Politics to them was not based on religion, but on reasons of the state. Savagery
that characterized religious wars had reduced, but was not totally eradicated.
‘Necessary war’ (i.e., interest of the state) replaced ‘Just wars’. (i.e., wars for religious
justification). Dogmatism was eradicated and the leaders of the Italian City States
unashamedly gave room to compromise.

Italian City States established permanent diplomatic missions (i.e., embassies), career
diplomats and complete privileges and immunities that go with it. When diplomacy
failed, in their relationship with others, the Italian rulers resorted to the whole arsenal
of threat, bribe, subversion, assassination, and war ultimately. These wars would not
even be fought between individual citizens but between mercenaries that are paid. The
wars were not prominently fought to destroy the opponent (so as not to stimulate
unfavorable reactions or coalition) but to strike a desirable balance in order to cause
stability in the system. In view of this, some scholars have argued that the Italian state
system is the bridge between the Medieval and the Modern International System and
state system.

 38

3.2 The Treaty of Westphalia
The Treaty of Westphalia which ended the thirty-year war, that engulfed Europe, also
gave impetus to contemporary international system. Infact, as we have argued earlier
in this module, that modernity (or at least the modern international system) started in
1648 when the treaty was signed. Though the Westphalia Treaty was not a panacea or
did not result into end of wars in Europe, it however gave credence to the following:

(i) Sovereign Statehood- it signaled the decline of supremacy of the papacy
and emphasized the principle of non-interference in the internal affairs of
other states.

(ii) International Law - it signaled the decline of observance of the medieval

rules on state conduct and promoted international law which sovereign
rulers consented to.

(iii) Diplomacy- it brought about the idea of establishing permanent diplomatic

missions as well as rules of diplomacy, such as acknowledgement of
diplomatic immunities, extra-territoriality of embassies (which means
working in them means working in an international space which is
immuned from the laws of the host state) etc.

(iv) Balance of Power- it also influenced the idea of ensuring relative equality

in political, economic and military power of states at the international level.
Again, by the 15th century European influence had started in North America
and transplanted European culture and system of government. The
European leaders only saw the areas of America that were colonized as
mere sources of revenue. However, by the mid-1770s the British-Americans
began to question their subservience to Britain, which resulted in the
American War of independence in 1776.

3.3 The Concert System
Another development to modernity in international system is the Concert System. This
was an epoch-making event in European periodic summit or conference system meant
to discuss or settle matters bordering on common interest. The concert system started
in 1815 when the Napoleonic wars nearly rented the whole of Europe.

Besides the foregoing, is the peace conference, which was convened after the First
World War, i.e., The Versailles Treaty. It also encouraged the notion of self
determination in the modern international system. The League of Nations that was
instituted shortly after World War 1 could not contain the outbreak of the Second
World War. This led to the establishment of the United Nations Organisation (UNO)
in 1945. Although, the UN has been handicapped on several international issues, it has
been able to weather the storm of and heat generated by the Cold War super-power
politics:

• contain or prevent a global holocaust in spite of the menacing ownership

 39

• and contestation between and among the nuclear powers
• handle the issue of decolonization as well as seemingly intractable wars in

different parts of the globe
• meet the yearnings and aspirations of the new states that proliferated shortly

after its establishment (even if it has not met these aspirations adequately)
• grapple with the challenges of the globalization of the international system and

its consequences as they unfold.

SELF-ASSESSMENT EXCERCISE
What are the differences, if any, between the European Medieval System and the
Concert System.

4.0. CONCLUSION
The crisis of our time is not a temporary one. It is possible that we are living in one of
the great transition periods of human history. The real international crisis of our time,
says E. H. Carr, “is the final and irrevocable breakdown of the conditions which made
the nineteenth-century order possible.” It is not only that “foundations are shaking”, as
one writer describes the “world revolution” of our time, but also that new political
forms and relationships are emerging.

International systems today have become truly international, and are characterised by
a high degree of interaction and interdependence. Clearly the international system is
changing in innumerable ways. Old actors are playing new and often reduced roles,
and new actors, of uncertain quality and prospects are appearing constantly. We may
be witnessing not only major changes within the system, but a systematic change that
in time may produce a new pattern of international relations altogether.

5.0. SUMMARY
In this unit, our attention has been focused on the phases in the evolution of the
contemporary international system. These phases included the medieval European
system, the Treaty of Westphalia and the Concert system. Much of international
relations since World War II has centered around the search for a new international
system to replace the order that was shattered in two world wars and to work out new
patterns of relationships in a world dominated by super-powers and divided between
haves and have-not nations, and altered beyond recognition by the emergence of
many new states and by the technological changes consequent upon the nuclear and
space age.

6.0. TUTOR MARKED ASSIGNMENTS (TMAS)

1) The United Nations has been handicapped in many international issues.
Discuss.

2) The Westphalia treaty was not a panacea or did not result in total end of wars in
Europe, discuss the role it played.

7.0. REFERENCES/FURTHER READINGS

 40

Ofoegbu, Ray (1980). A foundation Course in International Relations for African
Universities. London: George Allen & Unwin

Stern, Geoffrey (1995). The Structure of International Society: An Introduction the

Study of International Relations. London and New York: Printer Publisher.

Adesola, Funso (2004). International Relations: an introductory text. Ibadan: College

Press & Publishers

Module 2: Concepts in International Relations

Unit 1: Actors
Unit 2: Foreign Policy
Unit 3: National Interest
Unit 4: The Concept of Power

 41

UNIT 1: ACTORS

CONTENTS
1.0 Introduction
2.0 Objectives
3.0 Main Body

3.1 State as main Actors
3.2 Non-state Actors and Sub state Actors
3.3 Multi-National Corporations

4.0 Conclusion
5.0 Summary
6.0 Tutor Market Assignments (TMAS)
7.0 References/Further Readings

1.0 INTRODUCTION:
Scholars of International Relations traditionally study the decisions and acts of those
governments, in relations to other governments. However, the international system is
crowded with several non-state actors large and small that are intimately interwoven
with the decisions of governments. These actors are individual leaders and citizens.
They are bureaucratic agencies in foreign ministries. They include multinational
corporations and terrorist groups etc

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

• identify the major actors in international system
• identify the roles of non-state actors in international system
• evaluate the influence of non-state actors on the state actors and
• explain the major role of multi-national corporations as actors in international

relations.

3.0 MAIN BODY

 42

3.1 States as Main Actors in the International System

The most important actors in the international system (Relations) are the states. A
state is a sovereign territorial entity controlled by a government and inhabited by a
population. A national (State) government answers to no higher authority. It exercises
sovereignty over its territory to make and enforce laws, to collect taxes etc. The
sovereignty is recognised and acknowledged by the other states through diplomatic
relations and usually by membership in the United Nations (UN).

The population inhabiting a state forms a civil society to the extent that it has
developed institutions to participate in political or social life. All or part of the
population that shares a group identity may consider itself a nation.

The state’s government is a democracy to the extent that the government is controlled
by the members of the population rather than imposed on them. (Note that the word
state in international system does not mean a state in Nigeria or state in the United
States).

With a few exceptions, each state has a capital city-the seat of government from which
it administers its territory-and often a single individual who acts in the name of the
state. Often this person is referred to as the head of government (Such as a Prime
Minister) or the head of state (such as President, or a King or Queen). In some
countries, such as Nigeria, the same person is head of state and government.

In other countries, the positions of president or royalty, or even the prime minister
have become symbolic. In any case, they are the most powerful political figure and
these figures are the key individual actors in international Relations, regardless of
whether these leaders are democratically elected or dictators. The state actors include
the individual leaders as well as bureaucratic organisations (such as foreign ministers)
that act in the name of the state. National Government may be the most important
actors in international system, but they are strongly influenced by a variety of non-
state actors. These actors are also called transnational actors when they operate across
international boarders.

3.2 Non-State and Sub-State Actors
First, states often take actions through, within, or in the content of intergovernmental
organisation (IGOs). These are organisations whose members are national
governments. Intergovernmental organisations fulfill a variety of functions and vary in
size from just a few states to virtually the whole United Nations membership. The
Organisation of Petroleum Exporting Countries (OPEC), the World Trade
Organisation (WTO), Military alliances such as NATO and political groupings such as
the African Union (AU) are all intergovernmental organisations.

Another type of transnational actors is Non-governmental Organisations (NGOs).
They are private organisations having some considerable size and resources.

 43

Increasingly, Non- governmental organisations are being recognised in the United
Nations and other forms as legitimate actors along with states, though not equal to
them. Some of these groups have a political purpose, some a humanitarian one, some
an economic or technical one. Sometimes Non-governmental Organisations combine
efforts through transnational advocacy networks. There is no single pattern to non-
governmental organisation together, intergovernmental organisations and International
Non-Governmental Organisations are referred to as international organisations. There
are more than twenty five thousand (25,000) International nongovernmental
organisations and five thousand (5000) intergovernmental organisations (Keck,
Margaret and Sikkunk 1998).

3.3 Multinational Corporations

Multinational Corporations (MNCs) are companies based in one state with affiliated
branches or subsidiaries operating in other states. In other words, they are companies
that span on multiple countries. There is no exact definition, but the clearest case of an
MNC is a large corporation that operates on a worldwide basis in many countries
simultaneously with fixed facilities and employees in each country. There is also no
exact count of the total number of multinational corporations, but most estimates are
in the tens of thousands worldwide. Most important are industrial corporations which
make goods in factories in various countries and sell them to business and consumers
in various other countries.

The interests of a large company doing business globally do not correspond with one
state interest MNCs often control greater resources and operate internationally with
greater efficiency than many small states. They may prop up (or even create) friendly
foreign governments. But multinational corporations also provide poor states with
much needed foreign investment and tax revenue. MNCs on the other hand depend on
states to provide protection, well-regulated markets, and a stable political
environment.

The role of multinational corporations as actors in international political relational is
complex. Some scholars see MNCs as virtually being agents of their home national
governments. This view resonates with mercantilism, in which economic activity
ultimately serves political authorities. Thus MNCs have clear national identities and
act as members of their national society under state authority. A variant of this view
(from a more revolutionary world view) considers national governments as being
agents of their multinational corporations. Other scholars see multinational
corporations as citizens of the world beholden to no government. MNCs act globally
in the interest of international stakeholders and owe loyalty to no state.

In any case, MNCs are motivated by the need to maximise profits. Only in the case of
state owned MNCs. Even then, managers of state owned MNCs have won greater
autonomy to pursue profit in recent years (as part of economic reforms instituted in
many countries) and in many cases state owned enterprises are now being sold off
(privatised) in a bid to make profits like the private owned corporations.

 44

As independent actors in international arena, MNCs are increasingly powerful.
Dozens of industrial MNCs have annual sales of tens of billions of dollars each. Only
about 35 states have more economic activity per year (GDP) than did the largest
MNC. However the United States has government revenue of $ 2 trillion-about seven
times that of wal-Mart. Thus, the power of MNCs does not rival that of the largest
states but exceeds that of many poor states.

Giant MNCs contribute to global interdependence. They are deeply in so many states
that they have a profound interest in the stable operation of the international system-in
security affairs as well as in trade and monetary relations. MNCs prosper in a stable
international atmosphere that permits freedom of trade, of movement and of capital
flows (investment)- all governed by market forces with minimal government
interference.

Most MNCs have a world management system based on subsidiaries in each state in
which they operate. The operations within a given state are subject to legal authority
of that state’s government. But the foreign subsidiaries are owned in whole or in
substantial part by the parent MNC in the home country. The parent MNC hires and
fires the top managers of its foreign subsidiaries. The business of infrastructure is a
key aspect of transnational relations among people and groups across national borders.

In addition to the direct connections among members of a single MNC, the operations
of MNCs support a global business infrastructure connecting a transnational
community of business people.

4.0 CONCLUSION
Various non-state actors interact with states international organisation and
multinational corporations in the international arena. Technological development has
brought to lime light the activities of these sub-actors. For instance the terrorist attacks
since September 11, 2001, have demonstrated the increasing power that technology
gives to terrorist as non-state actors. Just as Greenpeace can travel to remote location
and then beam video of its environmental actions there to the world, so too can Al-
Qaeda place suicide bombers in world cities, coordinate their operations and finances
through the internet and global banking system, and reach global audience with video
taped appeals “Global Reach” which was once an exclusive capability of great
powers.

5.0. SUMMARY
In this world of globalization of activities there are sub-state and other non-state actors
in the international system, but states are still the most important actors. However, to
some extent to they are being pushed aside as companies, groups, and individuals deal
directly with each other across borders and as the world economy become globally
integrated. Now more than ever, international relations extend beyond the interactions
of national governments.

 45

6.0. Tutor Marked Assignments (TMAs)
1) Analyze the activities of state actors in the international system of 21st century.
2) Compare the activities of Multinational Corporations and Nongovernmental

Organisation in developing the present international system.

7.0 References/Further readings

 Goldstein, Joshua and Pevehouse, John (2008). International Relations 8th ed. New

York: Pearson Longman.

 Keck, Sikkink (1998). Activists Beyond Border; Advocacy Network
 in International Politics New York: Cornel.

UNIT 2: FOREIGN POLICY

 46

CONTENTS

Introduction
2.0 Objectives
3.0 Main Body
 3.1 What is Foreign Policy?
 3.2 Domestic Politics – Bureaucracies
 3.3 Models of Making Foreign Policies
 3.4 Individual Decision Makers
4.0 Conclusion
5.0 Summary
6.0 Tutor Marked Assignment
7.0 References/Further Readings

1.0 INTRODUCTION

The actions of states in the international arena result from individual human choices
by its citizenry, its political leaders, its diplomats and bureaucrats. These choices are
aggregated through the states internal structures. States often arrive at foreign policies
that either do not achieve the expected benefits for the country or achieve benefits for
only one section of the society (or even one individual) at the expense of the overall
national interest.

The most important of all the obstacles to rational decision making may be
misperception, in both simple sense of having incorrect information and the more
complex sense of filtering information according to one’s biases, including biases
based on identity affiliations. Consequently, this unit looks at the state from inside out,
trying to understand the process and structures within states that make them behave as
they do.

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

• Define foreign policy
• Identify the factors that influence foreign policy;
• Describe the structures and processes involved in foreign policy formulation
• Different between various models of foreign policy making decision
• Evaluate various organisations, structure and functional relationship that create

and carry out foreign policy

3.0 MAIN CONTENT

3.1 What is Foreign Policy?

Foreign Policy are the policies governments use to guide their actions in the
international arena. Foreign Policies spell out objectives state leaders have decided to
pursue in a given relationship or situation (Goldstein & Powerhouse; 2008 – 2009

 47

update). International relations scholars are less interested in the specific policies than
in foreign policy process – how policies are arrival at and implemented.

States establish various organisational structures and functional relationships to create
and carry out foreign policies. Officials and agencies collect information about a
situation through various channels, They write memoranda outlining possible options
for action, they hold meetings to discuss the matter, some of them meet privately
outside the official meetings to decide how to steer the meetings in international
relations, scholars are especially interested in exploring whether certain kinds of
policy process lead to certain kinds of decision – whether certain process produced
better outcomes (for the state’s self-defined interest) than others do.

States vary greatly among each other and even within a single state over time. For
instance, both capitalist and communist states have proven capable of naked
aggression or peaceful behaviour, depending on circumstances.
 Some Political Scientists
have tried to interpret particular states foreign policies in terms of each one’s political
culture and history. But foreign policy outcomes results from multiple forces at
various levels of analysis. The outcomes depend on individual decision makers, on the
type of society and government that it is working within, and on the global and
international context of their actions.

SELF-ASSESSMENT EXERCISE
List three other definitions of foreign policy available in the literature on international
relations.

3.2 Foreign Policy Decision Making
Foreign policy process refers to the process of decision making. States take actions
because people in government- decision makers, choose these actions. Decision
making is a steering process in which adjustments are made as a result of feed back
from outside world. Decisions are carried out by actions taken to change the world,
and then information from the world is monitored to evaluate the effects of actions.
These evaluations along with information about other independent changes in the
environment go into next round of decision in which foreign policy decision result
from the bargaining process among various government agencies with somewhat
divergent interest in the outcome.

In 1992, the Japanese government had to decide whether to allow sushi from
California to be imported-a weakling of Japan’s traditional ban on importing rice (to
maintain self-sufficiency in its stable food). The Japanese Agriculture ministry with an
interest in the well being of Japanese farmers opposed the imports. The foreign
ministry with an interest in smooth relationship with the United States wanted to allow
the import. The final decision to import sushi resulted from the tug-of-war between
the ministries. Thus according to the government bargaining or bureaucratic model,
foreign policy decisions reflect a mix of the interest of state agencies. (Goldstein &
Powerhouse, 2008)

 48

3.2 Individual Decision Makers
Every international event is the result, intended or unintended, of decisions made by
individual. International relations events do not just happen. The study of individual
decision revolves around the question of rationality. To what extend are national
leaders or citizens able to make rational decisions in the national interest and thus
conform to realist view of international relations?

Individual rationality is not equivalent to state rationality. States might filter
individual’s irrational decisions so as to arrive at rational choices, or states might
distort individually rational decisions and end up with irrational state choices. But
realists tend to assume that both states and individuals are rational and that the goals
or interest of states correlate with those of leaders.

However, individual decision makers not only have differing values and beliefs, but
also have unique personalities, their personal experiences, intellectual capabilities and
personal styles of making decisions. Some scholars study individual psychology to
understand how personality affects decision making. Psychoanalytic approaches hold
that personalities reflect the subconscious influences of childhood experiences.
Individual decision making follows an imperfect and partial kind of rationality at best.
Not only do the goals of different individual vary, but decision makers face a series of
obstacles in receiving accurate information, constructing accurate models of the
world, and reaching decisions that further their own goals.
 .
3.3 Factors Shaping Foreign Policy Outcomes

3) Domestic Politics – Bureaucracies

Foreign policy is shaped not only by the international dynamics of individual and
group decision making but also the states and societies within which decision makers
operate. The sub-state actors closest to the foreign policy process are the state’s
bureaucratic agencies maintained for developing and carrying out foreign policy.
Different states maintain different foreign policy bureaucracies but share some
common elements.

3) Diplomats

Virtually all states maintain diplomatic corps, or Foreign Service, of diplomats
working in embassies in foreign capitals and in consulates located in non capital of
foreign cities, as well as diplomats who remain at home to help coordinate foreign
policy. States appoint ambassadors as their official representatives to other states and
to international organisations. Diplomatic activities are organized through a foreign
ministry or the equivalent (for example, the Nigerian Ministry of Foreign Affairs).
Diplomats provide much information that goes into making foreign policies, but their
main role is to carry out rather that create policies.

 49

3) Interest Groups

Foreign policy makers operate not in a political vacuum but in the context of the
Political debates in their society. In all states, societal pressures influence foreign
policy, although these are aggregated and made effective through different channels in
different societies. In pluralistic democracies, interested parties influence foreign
policy through interest groups and political parties. In dictatorships, similar influences
occur but less visibly. Thus foreign policies adopted by states generally reflect some
kind of process of domestic coalition formation. But, international factors have strong
effects on domestic politics.
 .
3) Public Opinion

Public opinion has greater influence on foreign policy in democracy than in
authoritarian governments. But even dictators pay attention to what citizens think. No
government rules by force alone, every government needs legitimacy to survive.
Government persuade people to accept its policies because in the end, policies are
carried out by ordinary citizens-soldiers, workers and bureaucrats. In democracies,
public opinion generally has less effect on foreign policy than on domestic policy.
This is because national leaders traditionally have additional latitude to make decision
in the international realm. This derives from the special need of states to act in a
unified way to function effectively in the international systems as well as from the
tradition of secrecy and diplomacy that remove international relation from the realm
of ordinary domestic politics.

In addition to the factors listed above, the geography; the culture and the economy of
a country shapes its foreign policy outcomes.

4.0 CONCLUSION

The attempt to explain foreign policy in a general and theoretical way has met only
limited success. This is one reason why realists continue to find simple unitary-actor
models of the state useful; the domestic and individual elements of the foreign policy
process add much complexity and unpredictability. One area of foreign policy in
which knowledge stands on somewhat firmer basis is the descriptive effort to
understand how particular methods of foreign policy formation operate in various
states, though such approaches belongs to the field of comparative politics.

5.0 SUMMARY
In this unit, you have learned hat foreign policy is a complex outcome of a complex
process. It results from the struggle of competing themes, competing domestic
interests and competing government agencies. No single individual, agency or guiding
principle determines the outcome. We were also mentioned the factors that shape a
state’s foreign policy.

6.0 TUTOR MARKED ASSIGNMENTS (TMAS)

 50

1. How should political leaders represent their constituent’s views in foreign
policy?

2. What do you belief is the most important factor that influence you states
foreign policy?

7.0 REFERENCES/FURTHER READING
Adesola, Funso (2004). International relations: an introductory text,
 Ibadan: College Press and Publishers.

Goldstein, Joshua & Pevehouse, John (2008). International Relations,
 Eight Edition . New York: Pearson Longman.

Ojo, Olusola & Sesay, Amadu (2002). Concepts in International Relations
 Ile-Ife, Nigeria: Classy Prints & Company.

UNIT 3: NATIONAL INTEREST

CONTENTS

1.0 Introduction
2.0 Objectives
3.0 Main Content

3.1 Significance of National Interest
3.2 Categories of States’ Interest at the international system

4.0 Conclusion
5.0 Summary
6.0 Tutor Market Assignments (TMAS)
7.0 References/Further Readings

1.0 INTRODUCTION
There is no universally acceptable single definition of what constitutes the national
interest of a state. This is because national interest means different things to different

 51

people. Moreover there is the notion by some people that national interest is nothing
more and nothing less than what policy makers of states adopts at any point in time.

However, it has been established that every state has a set of goals and objectives in
its foreign policy, which the leaders aspire to achieve or promote at times in conflict
with other members of the international community, within the international system;
consequently the foreign policy of the states should reflect such identifiable
objectives. In other words, national interests are policies directed towards the
achievement of goals and objectives that would better the life of the citizen of the
state.

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

• Define national interest
• Describe the importance of national interest to states
• Identify the various categories of national interest
• Assess the impact of national interest on foreign policy formulation
• Project the national interest of their countries

3.0 MAIN CONTENT

3.1 Significance of National Interest
Since a country faces a multitude of desirable goals with a corresponding scare,
definite and limited resources, there is need for it to identify which of these goals are
actually vital and needed for the country’s survival, as distinct from others that are
useful but even when forfeited will not jeopardise the national security. The total list
of desirable and useful interests maintained by a nation is called the national interest
(the essential goals).

Moreover, these needed goals must be rank ordered according to their degree of
importance and the national resources allocated according to their effects. Not all
national interests, however, would be pursued with the same vigour. The military
forces and the defence policy as the highest instruments of a nation’s foreign policy
should be primarily designed to cater for the highest valued national interest, which is
the preservation of the physical integrity of the country. National independence and
the preservation of politico-cultural identity are the irreducible fixed obligations which
nations do not willingly compromise.

The Foreign Policy of every country is thus at all times presumably designed to
promote the national interest. But, what is national interest? And by what standards
and by whom is it to be determined?

A volume published by the Brookings Institution makes a helpful distinction among
national interest, objectives, policies and comments:

“Interests are what a nation feels to be necessary to its security and well-
being, objectives are interests sharpened to meet particular international

 52

situations; policies are through-out ways of attaining objective, and
commitments are specific undertakings in support of policy”. Again
“National Interest reflects the general and continuing ends for which a
nation acts”. (Palmer & Perkins 2007)

George F. Kennan said, “The national interest does not consist in abstractions” Indeed
in most cases, as Charles Burton Marshall observed, “the question… is not whether,
but how to serve the national interest. That involves the question of, what is the
national interest in a particular situation”.

.
However, the concept of national interest is a very useful one which policy makers
should take note of. It helps to place foreign policy as well as domestic policy in the
framework of national policy. National policy is the much needed anti-dote to political
shortsightedness and partisanship. Fred H. Harrington said that “the concept of
American national interest in the diplomatic field centers on economic forces,
strategic patterns, and moral judgments reference to the proper role of the United
States in world affairs. Despite, variations in meanings, national interest are the
constants rather than the variables of internationals relations; it is likewise true that
developments at home or abroad require a continual reassessment of these interests
that include security, sovereignty, national value, etc.

In view of the heavy international commitments of every nation due to globalisation,
and of the growing importance of foreign policy, the need for a correct appraisal of the
national interest is a matter of particular urgency. Doubtless it will have to be related
to a broader framework and it will be subject to more variables than ever before.
Moreover, it will have little meaning unless it represents a widespread consensus and
unless it is applied to specified policies. It is also well to remember that the national
interest of states should involve not only the military security and the national
economy but also a defense of national values, beliefs and cultures.

3.2. Categories of national interest
Every state, notwithstanding, the size, developed or developing, and even super-
power or weak at one time or the other promotes a variety of objectives or goals at the
international system. These activities by the states most of the times bring these states
into conflict with one another in a bid by the actors to achieve their objectives at the
detriments of others. These interests can be categorized into the following:

• Core or Vital interests
• Secondary or Variable interests
• Complimentary interest

These interests are briefly discussed below:

a) Core or Vital Interests:
Core or vital interests according to Hartman are essentially conservative. They always
include things that a state already has, but a times it can include new sets of goals or
objectives which the state may also want to pursue either in the short or long term.

 53

(Core interest of every country includes national survival protection of the territorial
integrity of the state and the lives of all its citizens against external aggression), as
well as protection of its political, economic, religious or social institutions.

States most of the times are usually ready to go to war with others in defense of these
objectives. This was the reason George W. Bush declared categorically in September
2001, that the bombing of World Trade Center, New York and other centre in
Washington D. C. on September 11, 2001 was an act of war and that America had
declared war on those who perpetrated the act. For instance, Nigeria went to war in
1967 with Biafra, to preserve the integrity of the nation.

Even in the present international politics, the protection of vital interests now includes
the defence of the territorial integrity of other states, usually friendly states under
threat, from the enemy states. Occasionally states pledges to defend the integrity of
another state, usually a member of military alliance in which member pledges to
regard an aggression on any member of the alliance as an aggression on all. This is
usually referred to as “trigger clauses”.

3) Secondary or variable Interests:
Unlike vital interest, secondary or variable interests are less stable or permanent as the
name implies. They are much more dynamic and change much more frequently than
core interest. It should be pointed out that sometimes secondary or variable interests
could enhance or complement the achievement of vital interests or objectives.

The most easily identifiable secondary interests involve the protection of a states
citizens living abroad. The task is usually given to the mission or embassy of the
nation concerned. Missions for example, see to the repatriation of bodies of those who
die in the host country, interceding between it’s nationals and the host government
especially when they get involved in court cases, after they had been sentenced, or
merely paying their school fees.

During the height of the “aliens must go” campaign in Nigeria under the
administration of Shehu Shagari, Ghana made ships available to take its expelled
nationals home. At other times, Ghanaian and other embassies in Lagos issued travel
documents to their nationals living in Nigeria to enable them go home.

3) General or Complimentary Interests”
Complimentary interests are sometimes referred to as “international interest.
According to Thomas Robinson in (Ojo & Sesay 2002), these are usually interests
which a state can apply to a large geographical area, to a large number of nations or in
several specific fields” i.e. economics, trade disarmament, or eradication of the trade
in hard drugs.

What is also true about general interests is that they are interest most of which cannot
be achieved by any state acting alone. Furthermore, general interests are by their
nature long term objectives. One of the reasons for this is that states need the

 54

cooperation of other states for their actualization. In Africa for example; it was in the
general interests of every African state to see that the rest of the continent is liberated
from racists and minority regimes. Indeed at a point, many African states including
Nigeria elevated that interest to a core goal.

It should be noted that the importance a state may attach on a particular interest at any
time may shift, in much the same way as interest do shift from time to time. The shift
in the interest of nations is due to the dynamic nature of the international system. For
example, the increase in the number of state actors in the twentieth century brought
with it corresponding and dramatic changes in some of the hitherto acceptable and
more conservative interest of states. An example is the revision of the territorial
waters limit that was hitherto three miles. For over a century, it was a vital interest of
Britain to defend this limit, as were other states in the international system. However,
today and mainly through the agitation of the third world countries, the territorial
waters limit has been extended to between 200 and 250 miles.
 Instruments for the promotion of National interests by every state are:

i. Diplomacy
ii. Propaganda and Political Warfare

iii. War
iv. Alliance formation and economic instruments

4.0 CONCLUSION:

There is a direct correlation between the power of a state and its interests. The
interests of a state, like human beings, are virtually limitless. On the other hand, the
resources available to both states and human beings are finite. This means that states
have to order their interests hierarchically and try to achieve those that are uppermost
in the hierarchy. Because there is opportunity cost in pursuing one interest instead of
the other, states have to arrange their needs on a scale of preference. Resources are
then allocated for their attainment accordingly. Normally, interests that are down the
scale of preference are required to wait whiles the most pressing ones are given
appropriate attention.

5.0 SUMMARY

The National interest is analytical tool and yardstick for measuring the success or
failure of a country’s foreign policy. Statesmen and analysts should therefore continue
to use the National interest, no matter how vaguely defined to measure the success or
failure of any foreign policy decision or action.

6.0 TUTOR MARKED ASSIGNMENTS (TMAS)

1. What do you understand by the concept “National Interest”?
2. Write short notes on: (a) “Core” or “Vital” Interests (b) “General or

“Complimentary” Interests

7.0 REFERENCES/FURTHER READINGS

 55

Ojo, Olusola and Sesay, Amadu (2002). Concepts in International Relations
 Ile-Ife, Nigeria: Classy Prints & Company.

Hartman, F.H. (1967). The Relations of Nationals New York: Macmillan
 Norman, Howard (2007).

Norman, Palmer & Howard, Perkins (2007). International Relations,
 Third Revised Edition. Delhi, India: A. I. T. B. S. Publishers.

UNIT 4: THE CONCEPT OF POWER

CONTENTS

1.0 Introduction
2.0 Objectives
3.0 Main Body

3.1 The complex Nature of Power (Characteristics)
3.2 Element of National Power
3.3 Balance of Power

4.0 Conclusion
5.0 Summary
6.0 Tutor Market Assignment (TMAs)
7.0 References/Further Readings

1.0 INTRODUCTION
The state is the major actor at the center of International System States in pursuit of its
self-defined national interest is the central dynamics of world politics. Each state’s
ability to achieve its goal is based in substantial part on a range of capabilities. They
are particularly important when the goals of two or more states are in conflict, and the
usual issue in world politics is whose interests prevail and whose do not.

Power is the sum total of a country’s capabilities. Power can be based on positive
persuasion as well as negative coercion. Indeed power is a multi-faced concept and
has many forms, military muscle, wealth and some others that are fairly obvious
tangible. Others such as “national will power” and diplomatic skills are much less
obvious and intangible.

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

• Explain the importance of power in state relations
• Describe the dynamic nature of power
• Highlight the complex nature of power

 56

• Evaluate the different elements of power

3.0 MAIN CONTENT

3.1 The complex nature of power (characteristics)

Power is an elusive concept. Its multifaceted characteristics make it hard to be
precisely described or measured. “Power is like weather. Everyone talks about it, but
few understand it”. Power has many characteristics, some of which seem almost
contradictory. It is both an asset and a goal, hard and soft, absolute and relative, and a
function of both capabilities and will. Moreover power is situational.

1. Power as an Asset and a Goal
Power is both an asset and a goal. Power as an asset can be applied to help countries
achieve their goals at the international system. In this form, power is likened to
money, as a sort of political currency that can be used to acquire things. Money buys
things, power causes things to happen. However, there are differences between money
and power, political power is less liquid than money, it is harder to convert into what
you want, power unlike money has no standard measurement. Consequently, it is
much harder to be precise about how much power any country has.

Power is also a goal. In a world of conflicting interests among countries, it is prudent
to seek, acquire, or preserve sufficient power to pursue the national interests of states.
In this regard, the analogy between power and money has merit. We all expand money
as an asset, yet we also seek to acquire and to build up a reserve against both
anticipated needs and contingencies.

The duality of power as an asset and goal creates debates over whether more power is
always better. Idealists contents that countries can become fixated on acquiring power,
especially military power beyond what is prudently needed to meet possible
exigencies, arguing that, it is unwise because power is expensive and creates a
temptation to use it, and it spawns insecurity in the international system. However, the
realists dismisses the concern and say that the real danger is in unwise use of the
national power by wasting it on marginal goals, warning against a country being too
reluctant to expand it’s power to advance its national interests.

2. Hard and Soft Power:
The most common image of power involves the ability to make someone to do
something or suffer the consequences of someone else acts. This is called hard power,
this type of power rests on negative incentives, such as threats and ‘sticks’ and on
positive incentive – inducements and ‘carrots’

There is also soft power. This is the ability to persuade others to follows your lead by
being attractive example. As one scholar puts it, “A country may obtain the outcome it
wants in the world system because, other countries admires its values, emulating its

 57

example aspiring its level of prosperity and openness and would want to follow it
(Rourke 2008: 236).

Hard power is easier to appreciate because it is easier to see that certain coercive
measures or positive incentives have been used and to observe the result. Realists are
however apt to dismiss the concept of soft power, arguing that countries follow other
countries’ lead if they share the same interest, not out of altruistic sentiments such as
admiration.

3. Absolute and Relative Power
By one standard, power that indisputably exists and can be potentially used is absolute
power. An example is the approximately 5,000 nuclear warheads and bombs that are
deployed on about 1,000 U.S. missiles and bombers. These arsenals indisputably exist
and will have specific impacts if used, and in theory can be used by a president
without any legal check on ability to authorise their deployment.

However, power does not usually exist in a vacuum since power is about the ability to
persuade or make another actor do or not do something. Calculating power is of
limited use except to measure it against the power of the other side. Consequently,
when assessing capabilities, relative power or the comparative power of national
actors must be considered. We cannot, for example say that China is powerful unless
we specify in comparison to whom. Whatever Beijing’s power resources may be,
China’s relative power compared to another major power, such as Japan, is less than
China’s relative power compared to smaller neighbour, such as Vietnam.

4. Power as Capacity and Will
Every country’s power is determined substantially by its power assets, its military and
economic strength, its leadership, the size and talents of its populations, and numbers
other factors. Together these make up a country’s power capacity, its potential for
exercising international power.

By themselves, substantial power assets are not enough to create a powerful global
pressure. They give a country the capacity to exercise power, but to be effective, they
must be supplemented by a will to power. This is a country’s willingness to use its
capacity to turn potential power into applied power.

5. Objective and Subjective Power
Just as a country’s power is influenced by its willingness to use it’s assets, so too it is
influenced by what other countries perceive to be those assets and the intent to use
them. Objective power consists of assets that a country possesses and is willing to use
it. As such, objective power is a major factor in determining whose interests prevail at
the international arena, as Iraq found out in 2003 in its war against the U.S.-led
coalition forces.

Subjective power is also important. A common assertion is that a country will damage
its reputation if it does not display unity, abandons a commitment, or backs down in

 58

crisis. Because it is difficult to measure reputations, judging its impact is challenging.
Some scholars conclude that concern over reputation is overdrawn but that does not
negate the case that a country’s power is to a degree based on others perception, for
being willing or not willing to use it and that the perception that a country is not
currently powerful can tempt another country. For example, Saddam Hussein’s
willingness in 1991 and 2003 to risk war with the US. was based in part on his
perceptions that Americans would not tolerate the cost and causalities necessary to
invade Iraq and topple him. As Saddam put it prior to the first war, “The nature of
American Society makes it impossible for the United States to bear tens of thousands
of casualties.

SELF-ASSESSMENT EXCERCISE

Itemize and explain the three basic elements of power discussed in this unit.

6. Situational Power
A country’s power varies according to the situation or context in which it is being
applied. A country’s situational power is often less than the total inventory of its
capabilities Military power is a goal example.

3.2 Elements of Power
Although it is common to think of national power in terms of military might and
wealth, Those elements of power rests substantially on a more basic foundation The
elements of that foundation include national geography, the quality of the population,
the quality of the government, and the country’s technological infrastructure. In this
unit we will analyses these basic elements. However the focus is on the core elements
which can be roughly, divided into three parts: National geography, people and
government.

i. National Geography
Location can be advantage or a disadvantage to a country. Spain was able to avoid
involvement in the two world wars partly because of its relative isolation from the rest
of Europe. Poland, sandwiched between Germany and Russian, and Korea stuck
between China and Japan, each has a distinctly unfortunate location. And the Kuwait
probably would not mind moving either, provided, they could take their oil fields with
them

Topography-a country’s mountains, rivers and plains-is also important. The Alps form
a barrier that has helped protect Switzerland from its larger European neighbours,
spared the Swiss the ravages of both world wars. Throughout history, Afghanistan’s
rugged mountains had bedeviled invaders, including the United States. Since 2001
United States and other NATO troops have been trying to eliminate Al Qaeda and
Taliban forces.

 59

Size and climate is also important factors of power and play important power role.
Bigger is often better. The immense expanse of Russia, for example has repeatedly
saved it from conquest. The tropical climate of Vietnam, with its monsoon rains and
its dense vegetation, made it difficult for the Americans to use much of their
weaponry.

ii. People – Population
A second core element to a nation’s power is the country human resources. Tangible
demographic sub-categories include number of people, age distribution, and such
quantitative factors as health and education. There are also intangible population
factors such as morale.

As is true for geographic size, the size of a country’s population can be a positive or a
negative factor. Because a large population supplies military personnel and industrial
workers, sheer numbers of people are a positive power factor. It is unlikely, for
instance, that Tonga with a population of 115,000 will ever achieve great-power
status.

A large population may be disadvantageous, however, if it is not in balance with
resources India with 1.1billion people, has the world’s second largest population, yet
because of the country’s poverty ($720 per capital GNP), it must spend much of its
energy and resources merely feeding its people.

iii. Government

A third element of power and last in our discussion is the quality of the government.
Administrative effectiveness is one aspect. It involves whether a state has a well-
organized and effective administrative structure to utilize its power potential fully. For
example, U.S. power has been undoubtedly undermined by problems in the country’s
intelligence agencies. Intelligence failure led to the expenditure of vast amounts of
U.S. power in a war with and occupation of Iraq launched primarily to destroy
weapons of mass destruction that in fact did not exist.

Leadership ability is a second aspect of government that adds or detracts from a
country’s power. Leadership is a mix of administrative, political and public relations
skills. Like other intangible power assets, leadership capabilities are hard to measure,
yet they clearly make a difference.

3.3 Balance of Power
In the anarchy of the international system the most reliable brake on the power of one
state is the power of other states. ‘The term balance of power’ refers to the general
concept of one or more states power being used to balance that of another state or
group of states. Balance can refer to any ratio of power capabilities between states or
alliances, or it can mean only a relative equal ratio. Alternatively, balance of power
can refer to the processes by which counterbalancing coalitions have repeatedly
formed in history to prevent one state from conquering an entire region.

 60

The theory of balance of power argues that such counterbalancing occurs regularly
and maintains the stability of the international system. The system is stable in that its
rules and principles stay the same. State sovereignty does not collapse into a universal
empire. The stability does not, however imply peace, it is rather a stability maintained
by means of recurring wars that adjust power relations.

Alliances play a key role in balance of power. Building up one’s own capabilities
against a rival is a form of power balancing, but forming an alliance against a
threatening state is often quicker, cheaper and more effective. During the Cold War,
the United States encircled the Soviet Union with military and political alliances to
prevent soviet territorial expansion.

4.0 CONCLUSION
National power is the sum of country capabilities to successfully implement its foreign
policy, especially when those policies are opposed by other states or need the
cooperation of other states. Measuring power assets is very difficult. The efforts to do
so help us see many of the complexities of analyzing the characteristics of power.
These characteristics include the fact that power is dynamic, objective and subjective,
relative and situational, and a country’s will to power expresses it’s determination to
apply power assets.

5.0 SUMMARY
State power is a mix of many ingredients, such as natural resources, industrial
capacity moral legitimacy, military capabilities, population and popular support of
government. All these elements contribute to an actor’s power. The mix varies from
country to another, but overall power relates to the rough qualities of the elements on
which that power is based.

6.0 TUTOR MARKED ASSIGNMENT
Write short notes on: (a) Hard and Soft power (b) Objective and Subjective power

7.0 REFERENCES/FURTHER READINGS
Rourke, John T. (2008). International Politics on the World Stage
 New York: McGraw-Hill.

Goldstein, Joshua & Pevehousing, John (2009). International Relations,
 Eight Edition. New York: Pears Longman.

MODULE 3: CHANGING NATURE OF INTERNATIONAL SYSTEM

Unit 1: Contemporary Features of the International System
Unit 2: International Law
Unit 3: Collective Security and Balance of Power
Unit 4: Globalization

 61

UNIT 1: CONTEMPORARY FEATURES OF THE INTERNATIONAL
SYSTEM

CONTENTS

1.0. Introduction
2.0. Objectives
3.0. Main Body

 62

 3.1 The features
4.0. Conclusion
5.0. Summary
6.0. Tutor Marked Assignments
7.0. Reference/Further Readings

1.0. INTRODUCTION
Here is an attempt to discuss the major dynamics, nature and patterns of the
contemporary international system. In other words, this is to give a picture of what the
international system is; what necessitated the discourse on the international system?
What are the characteristics of the contemporary system?

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

• Explain real nature of the international system
• Evaluate the problems and goals of each continent of the system
• Distinguish international issues from domestic issues

3.0 MAIN CONTENT

3.1 The Features of the International System
There are about 200 states (precisely 184) in the international system at present. These
states sprawling over the six continents in the globe, i.e., Africa, Europe, North
America, South America, Australia and Asia are strictly regarded as members of the
international system. For quite a long time, and relatively up till recent times, these
states are the major actors or what may be termed “prime movers” or “key players” in
the international system. These states (countries) are classified into North and South,
Developed and Developing, Industrialized or Less Industrialized, Poor or Rich, etc.,
depending on their technological know-how, history, and resource endowment, among
others.

As a result of the existence of many states, the international system is highly complex,
vast and competitive. It is complex by virtue of the fact that nations like individuals
are selfish and thus pursue their parochial interests in a fervid competition with one
another. Goals of countries are variegated except for a few that are similar. How to
manage these multifarious goals has become a Herculean task in view of the fact that
these nations are so large with unique experiences and orientation. For instance, the
positions of the Third World countries are, most times, at variance with that of the
developed countries of First and Second World.

Each continent has its own problem, focus and preferences, and just like every
individual, each nation has its own preference and goals and idiosyncrasies. The
yearning and aspirations of the Asian countries is not at par with that of the
American/Caribbean (South America), especially when it comes to particularities.
Within Africa, the North African Arab countries do not consider themselves Africa

 63

perse. This has lent credence to the conclusion that the international system is vast and
complex.

As a result of its vastness and complexity, the international system is problematic,
chaotic, and anarchical. This explains why there are series of international war; for
instance, the Cambodia/Laos war, Britain/Argentina 1982 war, Eritrea/Ethiopia
1998/1999war or series of border clashes between Nigeria and Benin Republic, Mali
and Burkina Faso and series of civil wars in Angola, Sierra Leone, Algeria, Liberia,
Burundi, Rwanda, Chechnya, defunct Yugoslavia, etc., all of which the United
Nations and/or respective regional organisations are grappling with.

The series of crises; political, economic, cultural, religious, etc., also lend credence to
the conclusion that the international system is chaotic. For instance, the positions of
the countries of the South are in conflict with those of the North, and vice versa. Even
among developed countries, there is a bitter rivalry between and among the major
economic powers like United States of America, Japan and Germany; not to talk of
the serious rivalry for economic opportunities between France and Britain. In Africa,
there is muscle flexing for continental leadership between Nigeria, Egypt and South
Africa. Besides, there is also the issue of cultural contact and conflict between Europe
and America on one hand and the rest of the developing world on the other hand. In
fact, the nature and dynamics of conflict in different parts of Africa in particular could
be divorced from the foregoing.

Another feature of the international system is that it is decentralized with no single
source of authority. Although, international law exists, its observance merely rests on
morality. Unfortunately however, some states violate international law when it is in
their interest to do so. Suffice it to say that international law is not absolutely binding
on states as there is no law-enforcer or international police that is capable of enforcing
states’ compliance. Although observance of international law has invaluable rewards
to the nations that so respects it. Basically, small nations that constitute more than two
third of the states in the international system cannot but just obey international law
simply because they could not afford the luxury and clout that the big powers enjoy.
Allusion could be made to the United States of America’s invasion of Grenada, Haiti
and Panama in this regard. If this is juxtaposed with the Iraqis invasion of Kuwait in
1991, one could say that the former was not condemned internationally as the latter.

Again, there is also the problem of distinguishing between international issues and
purely domestic ones. The reasons are clear; issues that seem to be purely domestic
usually have some international implications. For instance, the domestic economic
problem of Nigeria prior to 1986 had an international implication, which eventually
brought the International Monetary Fund/World Bank prescribed Structural
Adjustment Programme (SAP). In like manner, the racial discrimination (Apartheid
regime) in South Africa technically had international implications-leading to
international and African condemnation and sanctions against the minority apartheid
government. The civil war in and fratricidal crises in the Democratic Republic of

 64

Congo, Burundi, Rwanda, Sierra Leone, Liberia, defunct Yugoslavia and Algeria
called for international action.

The issues of human rights violation in domestic politics call for international action;
this was evident during the despotic rules of Sani Abacha of Nigeria, Idi Amin of
Uganda, Jean Bokassa of Central African Republic, etc. Ecological issues also
transcend local or domestic jurisdiction of countries. The foregoing has been largely
facilitated by the phenomenon of globalisation which is fast sweeping people and
countries into what is termed “global village”.

4.0. CONCLUSION
Many of the above features and underlying factors of international system have not
altered, but the international environment has changed and is still changing. The
changes are as a result of the modifications in the state system., the vast technological
development of the time, the increasingly role being played by non-Western societies,
and the “revolution of rising expectations” which is affecting, directly or indirectly,
the majority of the underprivileged people of the world.

That is the reason much of international relations is concerned with conflict, its
management and resolution. Consequently, a functional international system requires
a degree of integration and is most effective if it is guided by a supporting community
structure.

5.0. SUMMARY
War has been a recurrent phenomenon in the international system throughout human
history. In the twentieth century, in spite of the high hopes of the early years, it was
just as frequent as and much more virulent than ever before. Even in the nuclear age,
which has thus far at least avoided the ultimate catastrophe of total war, few years
have seen free war in some parts of the world. However, fearful the prospect may be,
“thinking about the unthinkable”, to use the word of Herman Kahn, is absolutely
necessary. Almost all conceivable methods of preventing World War 111, and
limiting, if not preventing, lesser armed conflicts have been examined and have found
ardent supporters.

6.0. TUTOR MARKED ASSIGNMENTS (TMAS)

1. Explain why there are still series of international wars.
2. What are the problems of distinguishing international issues and domestic

ones?

7.0. REFERENCES/FURTHER READING
Adesola, Funso (2004). International Relations: an introductory text.
 Ibadan: College Press & Publishers Ltd.
Tunde, Adeniran (1983). An Introduction to International Relations. Lagos:

Macmillan Publishers.

 65

UNIT 2: INTERNATIONAL LAW

CONTENTS

1.0 Introduction
2.0 Objectives
3.0 Main Body

3.1 International Conventions
3.2 International Customary Law
3.3 General Principles of Law as Recognised by Civilized Nations
3.4 Judicial Decisions and Text Writers

4.0 Conclusions
5.0 Summary
6.0 Tutor Marked Assignments
7.0 References / Further Readings

1.0 INTRODUCTION

 66

The sources of international law are three in number; treaties and general principa1 of
law. Thus, the statute of the International Court of Justice (Article 38) stipulates that
the court shall apply international conventions, whether general or particular,
establishing rules expressly recognised by the contesting states, international custom,
as evidence of a general practice and accepted as law, and the general principles of
law recognised by civilized nations.

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

• Explain the meaning and the sources of international law
• Explain the meaning of treaties, international customs and general principles of

law;
• Highlight the implication of states signing or ratifying treaties
• Evaluate the place of judicial decision in the principle of international law.

3.0 MAIN CONTENT

3.1 International Conventions
A convention is an agreement creating binding obligations between subjects of
international law. Other words, some of which also have other meanings, used
synonymously with convention are treaty, protocol, accord, arrangement,
understanding, compromise, regulation, provision, pact, charter, statute, act, covenant
etc. The word “Convention” must not be confused with a constitutional convention.

Treaties have been the main instrument of conducting international relations.
International cooperation has been carried out principally through these treaties. The
trend towards written law is irreversible. It clears doubts and ensures a common
understanding at least, among the parties. A treaty may supplement, modify or
override ob1igations derived from customary law. Conventions have been proliferated
as evidenced in the large number of treaties registered with the United Nations. They
diminish the importance of customary law as a source of international law.

A contract treaty is one that merely regulates specific relationship between two or
more states. For example, a loan agreement, a law making treaty lays down rules for a
number of states. A contract treaty may be more readily terminated than a law making
one, for example, by war or non performance by the other party. A constitutional
treaty is one that creates an international organisation in which case, the treaty is also
the constitution of the international organisation.

Although treaties normally bind only the parties, (pacta tertus nec nocent nec prosunt)
yet they are the nearest to legislation in a partially organised society. A recurrence of a
provision in treaties may create an international customary law to that effect. Thus, the
rule pacta sunt servanda (a party cannot be a judge in his own case) associated with
treaties is a customary rule of international law. The principles of treaty are now
largely codified in the Vienna Convention on the Law of Treaties 1969.

 67

3.2 International Customary Law
The wording in the statute of the World Court “international custom, as evidence of
general practice accepted as law” has been criticized for its clumsiness. It is in fact,
the general practice of states that is accepted as custom under certain conditions.

Customs remained the most important source of international law until recently when
the situation was changed by the large number of multilateral law making treaties.
Customs may be gleaned from the practice of state as in press conferences, official
statement, opinions of legal officers and acts of state, official instructions to
diplomats, consuls, military commanders, of municipal courts and tribunals, and the
practice of international institutions and tribunals. Care must be taken to separate
political statements, rhetoric or mere promises.

For rules to become customs there must be a constant and uniform usage. In Lotus
case Permanent Court of International Justice (PCIJ) (1927), the PCIJ found that state
law were inconsistent, municipal decisions conflicted, text writers were divided, and
consequently, no uniform trend was discernable to support the existence of a custom
giving a flag state exclusive penal jurisdiction over ships in collisions at sea.

State must act under the impression that the action is obligatory in law. This is often
expressed as opinion jurissive necessitatis or simply opinion juris for short. The ICJ
stressed in the North Sea Continental shelf cases ICJ (1969: 3), that states must feel
impelled by a legal obligation, not habitual action. Action necessitated by reasons of
comity or courtesy is not custom, nor is a mere usage. Whereas usage may differ
among states, custom must be consistent. No particular duration is required for a
custom to materialize, although long period is an evidence of consistency and
acceptance. The customary law on freedom of outer space flight and the right of
littoral states to exploit their continental shelves arose recently.

Not all state need to be involved in custom formation, only a few states have
conducted outer space flight and not all state have coastlines or ships. Resolution of
international institution especially the Security Council and General Assembly, when
acted upon, may become evidence of state practice and aid the development of
international law. Custom may be general or particular, in case of the later, it must be
proved although, a particular custom may be treated as general within a region.

There is a tendency to codify customs in special areas, e.g., law of and law of
diplomatic immunities. The International Law Commission has the codification of law
as major responsibilities. Codification has the advantage of clarifying doubts and
minimizing disputes.

3.3 General Principles of Law as Recognised by Civilized Nations
The statute mentions general principles of law by civilized nations as the third source
of international law. “It does not define civilized”, the provision is reminiscent of
exclusiveness of international law in the past to Christian nation and then to
“civi1ized” nations. The word is now used to refer to the states of the international

 68

community. Presumably, general principles will not include a theory of criminal
punishment that supports the amputation of convicted criminals. They exclude
barbarous relics of any religious or judicial system.

If there is a relevant treaty or custom, general principle does not apply. They are
called in to fill a lacuna in the law so that the court is not incapacitated from giving a
judgment non liquate. They constitute a reservoir of principles from which the courts,
may draw in appropriate cases and further recognize the dynamic nature of
international law and the creative function of the courts in administering it. This
borrowing is not new but merely declaratory of existing practice of international
courts. The early writers draw inspiration from the principles of Roman law. They
embraced the principles of substantive, procedural and evidentiary law common to
legal systems and which exist in both municipal and international laws.

The court is however, not obliged to admit a municipal doctrine if it thinks, it is
inapplicable in court, as opposed to dissenting judgments, rarely makes reference to
general principles. It does not require a principle to be manifested in every legal
system, does not even call for evidence of its being widespread and does not indulge
in a comparative study of systems.

In practice, it takes the general principles known to judges sitting. The number of legal
systems considered is not as many as the number of states in the wor1d. This may be
because of the penetration of European legal principles in other parts of the world.
Thus, the same principles applicable in Britain may apply to Nigeria, Malawi, India,
New Zealand and Canada, all of them, former British colonies and now members of
the Commonwealth of Nations. The same applies to other former colonial powers and
their former colonies.

In practice, every principle is considered on its merits and no state now accepts a
principle merely because it was supported by another. The Soviets sometimes used
general principles in the sense of the most fundamental principles of international law.
For example, rule against aggression but this was unacceptable to others. To become
law, the general principles must form part of treaty law or custom.

General principles are only applied if they were part of treaty or custom: Some
examples of general principles are –pact sunt servanda (a party cannot be a judge in
his own case), the doctrine of litis pendens (non retroactivity of criminal legislation)
and the territoriality of crimes. The ICJ invoked consideration of humanity in the
Corfu and Nicaragua cases in the South-West African case.

3.4 Judicial Decisions and Text Writers
Article 38 of the statute of the ICJ directs it to apply judicial decisions as subsidiary
means of determination of the rules of law but subject to Article 59 which lays down
that a decision of the court is binding only on the parties and in respect of that
particular case.

 69

The court has however treated these decisions with great respect and refers to them
frequently. Although, only a subsidiary means of ascertaining the law, in some cases,
they have proved to be the best of means. Repeated or frequently cited decisions
increasingly become, not merely evidence, but in fact create the law and form part of
international practice.

Decisions of arbitral tribunals are also respected and referred to by the International
Court of Justice. The fact that arbitrators are more flexible and inclined to make a
compromise does not reduce the importance of their judgment. The separate and
dissenting judgments of judges have, at least, the authority of texts. In the execution of
the judgment, ICJ is guaranteed by Article 94 of the UN Charter.

Text writers are subsidiary law, determining agencies. The importance attached to a
text depends upon the prestige of the author and the extent his opinion withstands the
test of time. Because of the impression of international law and the sparseness of its
success in early times, the works of text writers were, if not the only, source of
international law. Thus, writers like Grotius, Vatiel and Victoria exercised unrivalled
influence on the law. They freely drew analogies from Roman law and Natural Law.
After Grotius, text writers broke into Naturalists, positivists and Eclectics or Grotians.
With the swing of the positivism in the 19th century, the influence of text writers
waned to what it is now.

The statute refers to writers “of the various nations.” This is because of the fact that
some writers are influenced by national, racial or other subjective considerations. The
justification of state action by some writers from those states sometimes makes sad
reading when tested for objectivity after the lapse of time. Some writers have found it
herculean task to rise above the national craze of the moment compelled by leaders
with distorted world visions.

A comparison of some of the text writers from the East, West and non-aligned states
confirm this statement. For a reasonable ascertainment, it is necessary to consult the
three sides until universalism can instill in writers the courage to stand above
governments in order to promote objectivity and the genuine interest of humanity as a
whole. The work of text writers is still very important as a subsidiary source of
international law if properly selected and assessed.

SELF-ASSESSMENT EXAMINATION:
Judicial Decisions is important source of international law. Discuss.

4.0 CONCLUSION
The question of law as fixed by treaty or convention is a fairly objective one, but even
this presents at least two difficulties, one is the matter of interpretation, and the other
is that of knowing just when a rule agreed to by some states, but not by all becomes
international law.

 70

Custom or customary law is often difficult to prove. The task here is to show that a
particular rule has been accepted in practice by the community of states even though
the various states have never reached an explicit understanding to that effect. The rule
must be proved, if at all, by the presentation of evidence. Generally speaking, this
evidence comes from judicial decisions, diplomatic correspondence, state papers, and
the findings of research societies and private scholars.

5.0 SUMMARY
International conventions or treaties, customs, general principles of law as recognised
by civilized nation, Judicial decisions and text writers are the main sources of
international law, but Article 38 (2) of the International Court of Justices, state that the
court shall apply whatever, the parties regarded as the bases of their actions.

6.0 TUTOR MARKED ASSIGNMENTS (TMAS)

1. Outline and discuss the four sources of international law.
2. Write short notes on:(i) Judicial Decisions (ii) Text Writers

7.0 REFERENCES/FURTHER READINGS
Hannikainen, L. (1998). Peremptory Norms (Jus Cogens) in International
 Law Finish Lawyers’ Publishing Co.

Umozurike, U. O. (1993). Introduction to International Law, Ibadan:
 Spectrum Books Limited.

 71

UNIT 3: COLLECTIVE SECURITY AND BALANCE OF POWER

CONTENTS

1.0 Introduction
2.0 Objectives
3.0 Main Content
 3.1 Balance of Power in Multiple Forms
 3.2 Collective Security as a Method of Seeking World Security
4.0 Conclusion
5.0 Summary
6.0 Tutor Marked Assignment (TMAs)
7.0 References/Further Readings

1.0 INTRODUCTION
Since the two world wars, the concepts of collective security and balance of power has
been persistently advocated and attacked, defended and criticized, it has featured
prominently in the theoretical and ideological debates concerning the management of
international relations. Moreover there has been recurrent movement towards and
away from translating the concept into a working system. Although collective security
appears simple and almost self explanatory, the concept is in reality a complex and
elusive one. It has been defined by George Schwarnberger as “machinery for just joint
action in order to prevent or counter any attack against an established international
order”. It clearly implies collective measure for dealing with threats to peace.

Balance of power on the other hand, has been used in so many different ways that it
almost defies definition. Professor A. F. Pollard concluded that there were several
thousand possible meanings of the concept, as analyzed word by word. The essential
idea is simple; it is equilibrium of the type represented by a pair of scales. When the
weight in the scale is equal, balance will result. Applied to a world of sovereign states,
uncontrolled by effective super-national agencies, the concept of balance of power
assures that through shifting alliances and countervailing pressures no one power or
combination of powers will be allowed to grow so strong as to threaten security of the
international system.

2.0 OBJECTIVES
The main objectives of this unit are to:

• examine the concepts of collective security and balance of power in
maintaining peace & security

• highlight the contribution of the two concept in ensuring international security
and

 72

• highlight the limitations of collective security and balance of power as
instruments of international relations.

3.0 MAIN CONTENT

3.1 Collective Security as a Method of Seeking World Security
Collective security approach is a different method for trying to achieve territorial
security in the international system. This approach to preserving world peace and
stability was introduced by American President Woodrow Wilson, following World
War II. It calls for a system that combines the military power of peace loving states to
create an overwhelming power base capable of deterring would be aggressors. In this
sense, an attack on one state is considered an attack on all states – to be met with
collective action.

The League of Nations was to be the first effort of this type. To the dismay of its
advocates, the very countries that proposed it, including the United States, did not
implement it. Japan invaded Manchuria in 1931 and China in 1937, Italy invaded
Ethiopia in 1935 and Germany marched into Czechoslovakia and other European
countries from the 1930s onward – all with impurity. When collective security
strategy failed to prevent World War II, balance of power came back into vogue.

By the late 20th century, however, UN resolution’s legitimizing the use of force in
situation like the Persian Gulf War, coupled with its peacekeeping operations in
Bosnia, exemplified a modified form of collective security that has reappeared on the
world stage. The message may be that authoritarian governments, militaristic states,
and dictators can no longer hide behind their country sovereignty to conduct acts that
grossly violate human rights.

Collective Security is expanding from a strategy of stopping acts of aggression by one
state against another to stopping such acts by country’s leadership inside its sovereign
territory. One of the big problems with collective Security however, is the
unwillingness of countries to commit their troops to military action under the direction
of foreign commanders. The United States is especially strong on this position. Thus,
the former UN Secretary General Kofi Annan argued that the international community
must reach a consensus on how to check systematic violations of human rights inside
states, especially when one ethnic national group goes after another, as in former
Yugoslavia and Rwanda.

Collective security can have a centralizing impact on regional politics as when the UN
legitimized the use of force against Saddam Hussein’s invasion of Kuwait and when
NATO intervened in Bosnia to stop Serb-orchestrated ethic cleansing in the Mid-
1990s. Yet collective security has its limitations.The limitations of collective security
lie in bringing a coalition of countries together to address a shared regional issue. In
the case of US led invasion of Iraq, many key members of the UN Security Council
simply did not agree with US perceptions of the need for military action at the time.
Since the US invasion and occupation of Iraq collective security has not worked well-

 73

most visibly demonstrated in the bombing of the UN mission in Baghdad in August
2003.

3.2 Balance of Power in Multiple Forms
The balance of power theory emerged after the Peace of Westphalia in 1684 as a way
of promoting security and stability in inter state relations. The golden age of balance
of power began in the mid-seventeenth century and lasted until the World War I. The
idea was that if one or more countries had sufficient power to balance the power of
another country or alliance, then peace and stability would follow. The strategy
checked power with power, if one alliance seemed to be gaining the edge of power,
then an opposing alliance should increase its power and vice versa.

It should be pointed out however, that the balance of power did not work consistently
well and had many breakdowns during the period. Balance of power tactics can be
seen during the Cold War, when the United States and NATO face of against the
Soviet Union and the Warsaw Pact. Although, many argue that it was not the balance
of power that kept war from breaking out between the two alliances systems but rather
the balance of terror associated with the fear of nuclear retaliation if one side attacked
the other with a nuclear weapon.

Alliance: a coalition of state seeking to increase their power relative to other states,
obviously play a big role in the balance of power politics. Alliances date back in
history certainly to the time of warring Athens and Sparta. Alliances are typically
formed to pool resources to offset the power of a perceived threatening state or
coalition of states.

Balance of power can also be viewed as various structural models by which power is
distributed in the following forms:

i. A tight bipolar balance: as during the late 1940s and early 1950s in the
United States/NATO versus the USSR/Warsaw Pact face-off;

ii. A loose bipolar balance: roughly beginning in the mid 1950s as China moved

away from the USSR and France fro NATO and the Third World countries
began to organize in the neutral and Non Aligned Movement.

iii. A beginning of multi-polar balance: referring to the period of the 1970s and

19080s when North American and Western Europe grew apart economically,
Japan and China became more independent and powerful, the Soviet Union
remained intact, and the developing countries moved off in different directions.

iv. Multiplicity: as demonstrated in the breaking of the USSR, the rise of China

and emergence of trade blocks like European Union and NAFTA, etc. In this
configuration, multiple centers of various types was forming whether balance
can occur in this configuring is still an open question.

 74

v. Unipolarity ; referring to the United States as the single dominant military
power in the global system. In this system, U. S. power may be viewed as the
ultimate guarantor of world stability through military policing – or as
instigating global instability through U. S. – driven cultural imperialism and a
protracted war against terrorism that can produce endless insecurity.

vi. Loose multipolarity : the international system is now described as being

loosely organized not only the United States as a hegemon but other contending
actors like Europe and China. While the United States continue unchallenged
as the sole military power, emerging powers such as China are economic
powers. Both with Europe and to a lesser extent, Russia, the international
system is seen as revolving around these actors.

4.0 CONCLUSION
The term balance of power has a variety of meanings with regard to patterns of power.
Balance of power may be seen in term of different distribution of power pattern within
the international system such as bipolarity, multiplicity and uni-polarity. Collective
security calls for the pooling of state power in one organisation like the UN. This
power is used to deter or defeat any country that attacked another. Collective security
has not worked well because states have been reluctant to place their military forces
under UN authority and because of competing versions of national security interests.

5.0 SUMMARY
Although the United States currently is the sole super-power, power patterns in the
international arena are constantly changing and shifting. Some observers see China as
the world’s next super power and believe that the European Union may one day check
U. S. power economically. The war in Iraq has entangled the UN in a turbulent
setting, where collective security has not operated well in its military meaning and has
taken on new non-military challenges.

6.0 TUTOR MARKED ASSIGNMENT (TMAS)

1. Critically examine the contributions of balance of power in ensuring
international stability

2. Criticize collective security as concept of ensuring internationals peace and
security

3. What are the limitations to the practice of collective security

7.0 REFERENCES/FURTHER READINGS
Rourke, John (1997). International Politics on the World Stage 6th edition

New York: MC Graw Hill 1997.

Paul, Kennedy (1987). The Rise and Fall of the Great Powers.
 New York: Vintage.

 75

UNIT 4: GLOBALIZATION

CONTENTS

1.0 Introduction
2.0 Objectives
3.0 Main Body

 76

 3.1 Globalization: Friend or foe
 3.2 Factors Accelerating Globalization
 3.3 Evaluating Globalization
4.0 Conclusion
5.0 Summary
6.0 Tutor Marked Assignments (TMAs)
7.0 References/Further readings

1.0 INTRODUCTION
Globalization is a force shaping power distribution in world politics today. It is
important to note that globalization refers to expanded economic integration and
interdependence of states through international free trade, market economies,
investments and capital flows. World trade has grown astronomically and huge
multinational corporations (MNCS) and economic organisations (International
Monetary Fund, World Bank and World Trade Organisation) dominate global
commerce.

These trend-linked with the spread of global fiber optic network, digitalization,
satellite communications, the world wide web and computer technology-have
impacted on state-to-state power relationship dramatically.

3.0 MAIN CONTENT

3.1 Globalization: Friend or Foe?
Looking at the entirety of world politics today, proponent of globalization sees the
positive consequences on state-to-state power relationship. Thomas Freidman, in his
book the Lexus and the Olive Tree (1999) views globalization as making old
fashioned power politics obsolete, owing to the imperatives of global capitalism. In
his view, globalization leads to democratic world, reduced poverty, higher standards
of living in lesser developed countries, and thus less global conflict, more unity and
expanded regional integration.

Other observers believe that globalization works negatively on power relationships.
For one thing in many parts of the less developed world, globalization is viewed as yet
another brand of western cultural imperialism. Competition has kept economic elites
in power rather than generating wealth for everyone. Workers and the environment
exploited.

In the recent outpouring of criticism of globalization John World Lewis Gadelis points
out that 9/11/2001 attack on World Trade Center illustrates the dark side of
globalization and interdependence, arguing that globalization has spawned deep
grievances against the United States in particular as well as provided the power and
means to attack it, as demonstrated in the use of civilian aircraft for suicide bombers.

Globalization and the information revolution and interdependence that have come
with it, according to Nye, have created virtual communication and networks that

 77

ignores national borders. This means that transnational corporations like multinational
corporations and nongovernmental, non-state actors including terrorist and radical
Islamic ideologies now play larger role in the international system.

Professor Stanley Hoffmann has also on his part, weighted in on the massive effects of
a globalization on power in world politics. He stresses three forms of globalization,
each with implications about power:

1. Economic globalization-which has recently been undergoing revolutions in
technology, information, trade, foreign investments and international
businesses

2. Cultural globalization – which has led to recent assaults against western culture
and

3. Political globalization which is characterized by a domination by the United
States and its political institutions.

Each negative consequences has produced implications for how power now takes new
forms in an interdependent globalized world, and how states in a globalized world
should mobilize power to combat terrorism. Older concepts of the balance of power
and collective security have become inappropriate in this world of porous borders.

3.2 Factors accelerating globalization:
To some extent, globalization is ancient. It has been under way since the first isolated
tribes and other groups of humans began to trade and otherwise interact with one
another. But from another perspective, globalization is primarily modern phenomenon
because the speed with which globalization has progressed has increased greatly
during the last two centuries or so and even more extraordinarily since World War II.
The modern acceleration of globalization is the products of two factors. Technological
change and government policy (Rourke 2009).

3.2.1 Technological Developments
These have rapidity expanded the speed with which merchandise, money, people,
information, and ideas move over long distances. Certainly, people, money, culture,
and knowledge have flowered across political borders since ancient times. What is
different though is the speed at which globalization is now proceeding.

More than 85% of histories significant technological advances have occurred since
1800, and the rate of discovery and invention has been accelerating during that time.
Be it the internet, jet travel or some other advance, a great deal of this technological
innovation is moving the world away from the national orientation that has dominated
for several centuries towards a growing global connectedness.

3.2.2 Government Policies
This is a second factor that has promoted globalization, especially on the economic
front. After World War I, countries increasingly tried to protect their economies from

 78

foreign competition by instituting trade restriction in form of high tariffs and by
impeding the face exchange of currencies. In hindsight, policy makers concluded that
this approach had been disastrous. Much of Europe struggled economically during the
1920s then collapsed at the end of the decade.

Between 1929 and 1932 industrial production in Europe fell 50% and unemployment
shot up to 22%. The U. S. stock market crashed in1929, and the American economy
soon imploded, as did the economics of Japan and other countries. Global trade
plummeted and the world sank into great Depression.

During the 1920s, fascist dictator Benito Mussolini seized power in down trodden
Italy, and during the great Depression, Adolf Hilter and the other fascist dictators rose
to power in Germany, Japan, Spain, and elsewhere. World War II soon followed
exacting a horrific price on mankind. Many observes argued that the restrictive
economic policies after World War I had created economic desperation that followed
thereby allowing fascism to take hold, which in turn led to World War II. Based on
their analysis of the causes of World War II, policy makers planning for the postwar
period focused in part on preventing a reoccurrence of a global conflict.

On the economic front, the United States led the effort to create the General
Agreement on Tariffs and Trade (GATT), a treaty and an organisation of the same
name lately renamed the World Trade Organisation (WTO), in order to help eliminate
the trade barriers that were blamed for World War II. Policy makers also established
the International Monetary Fund (IMF). Such belief in and government support for
globalization remains powerful factors today.

Other reasons to note is that the role of government in promoting globalization tends
to undercut the argument expressed by former American President, Bill Clinton that
globalization is not something we can hold off or turn off… is the economic
equivalent of a force of nature like wind or water. Countries especially acting
collectively can shape, restrain, or even reverse many aspect of globalization by
increasing economic barrier, by restricting travel and interfering with transnational
communication and by other policies designed to make national borders less
permeable.

3.3 Evaluating Globalization
Globalization enjoys considerable popular support around the world, yet critics of the
process are legion and more vehement than its supporters. There can be little doubt
that the process has progressed rapidly due to innovations in information technology
and transport The economic data is also clear. Measured by trade investment,
monetary flow and every other standard, economic globalization have advanced
quickly and far.

Cultural globalization is harder to measure, but anyone who has traveled
internationally for several decades will attest to how much more common the use of
English, western-style dress, fast food restaurants serving burgers and fries, and many

 79

other aspects of a spreading common culture have become. Evaluating globalization
qualitatively, deciding whether it is a positive or negative trend is very much more
difficult.

4.0 CONCLUSION
Globalization is the process of the integration of communications and transportation,
national economies, and human cultures across national boundaries. Though it is an
ancient process, the process has speeded up considerably due to government policies
that promote it and due to technological change. The world has become much more
interdependent and interconnected through transportation and communication
globalization, economic globalization and cultural globalization. This globalization
has spurred transnationalism.

5.0 SUMMARY
Globalization refers to widened economic integration and interdependence among the
world’s states by way of international free trade, market economies, investments and
capital flows. Huge Multinational Corporations (MNCS) and global economic
organisations like International Monetary Fund (IMF), World Bank (WB) and World
Trade Organisation (WTO) had come to dominate global commerce as world trade
expands. Globalization is also produced by the spread of global fibber optic networks,
digitalization, the World Wide Web and computer technology.

6.0 TUTOR MARKED ASSIGNMENT (TMAS)

1. What do you understand by the term “globalization?”
2. Discuss the major factors responsible for the acceleration of globalization.
3. Evaluate the impact of globalization on the present international system.

7.0 References/Further readings
Arnold Toynbee; the Study of History in the Light of Current Developments:

International Affairs XXIV Oct. 1948.

Rourke, John (2009). International Politics on the World Stage New York:
 New York: MC Graw-Hill.

 80

Module 4: The Evolution of International/Regional Organisations

Unit 1: International Organisation
Unit 2: The United Nations
Unit 3: Regionalism and Regional Arrangements
Unit 4: The European Union

 81

UNIT 1: INTERNATIONAL ORGANISATION

CONTENTS

1.0 Introduction
2.0 Objectives
3.0 Main Body
 3.1 The Origins of Modern International Organisation
 3.2 Roles of International Organisation
4.0 Conclusion
5.0 Summary
6.0 Tutors Marked Assignments (TMAs)
7.0 References/Further readings

1.0 INTRODUCTION
One of the promising developments starting from the twentieth century in interstate
relations has been the proliferation of international organisation. For the first time in
history, permanent organisation of a nearly universal type emerged. Although the
word permanent may seem hardly justified, for the League of Nations lasted for only
about a quarter of a century with an effective period of barely fifteen years, and the
future of the United Nations after all these years of active existence is still very
uncertain.

In addition to today’s general international organisation-the United Nation-are many
lesser ones, some of such which are specialized agencies, Regional Organisations of a
general character, as the Organisation of American States and North Atlantic Treaty
Organisation, and some more specialized in function as the Organisation for

 82

Economic Cooperation and Development and the South Pacific Commission are
numerous and active.

In addition to these scores of public international organisations, concerned with almost
every conceivable aspect of international relations, hundreds of private international
organisations otherwise called nongovernmental organisations, such as International
Red Cross or Rotary International or the International Chamber of Commerce, play
useful although less publicized roles.

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

• Identify the main roles of international organisation
• Evaluate the success/failures of these organisations in attaining their objectives
• Assess the relevance of the activities of these organisations to interstate

relations.

3.0 MAIN CONTENT

3.1 The Origin of Modern International Organisation
The modern pattern of international organisation has been evolving ever since the
nation-state system emerged several centuries ago, and especially since the Congress
of Westphalia of 1648.

The term “International Organisation is defined as “any cooperative arrangement
instituted among states, usually by a basic agreement, to perform some mutually
advantageous functions implemented through periodic meetings and staff activities”.
In this well-developed sense, few examples of international organisations can be
found until the modern period.

Long before the golden age of Ancient Greece, inter-state relations of a sort existed in
many parts of the known world, including China, India, Mesopotamia, and Egypt.
Contracts between rulers and kingdoms were not uncommon, and there was a fair area
of agreement on diplomatic practices, commercial relations, treaties of alliance, and
codes of warfare and terms of peace. The treaties of the past are the first steps towards
International Organisations.

Although local loyalties prevented the Greeks from achieving true national unity, the
procedures and patterns in use among their city-states, as well as their theories of
interstate relations appear strikingly modern. In some ways Ancient Greece seems
much like the modern world in miniature. Treaties, alliances, diplomatic practices and
services, arbitration and other methods of peaceful settlement of disputes, rules of war
and peace, leagues and confederation, and other means of regulating interstate
relations were well known and widely used.

 83

The Roman contribution to international organisation was of a different sort. After the
final defeat of Carthage and the conquest of the entire Mediterranean world and most
of Western and Central Europe, Rome established a kind of universal empire, the
inclusiveness of this empire and its remoteness from other centers of power such as
China and India, precluded interstate relations.

The idea of international organisation was therefore foreign to Romans. Nevertheless,
the Romans contributed legal, military, and administrative techniques, and they
established the basis of the Jus gentium which became a fertile source of international
law.

The Congress of Westphalia was a notable milestone in the development of modern
international organisation, as it was in the evolution of the modern state system. The
significance of this great congress has been discussed in earlier units of this course.

During the dynastic and colonial struggles of the eighteenth century, alliances,
coalitions, diplomacy, wars, conferences and peace settlement became commonplace
techniques of international relations. The conference system, which has been perhaps
the most conspicuous feature of modern international organisation, was developed to a
high degree in seventeenth and eighteenth centuries. Some of the best-known early
plans and proposals for peaceful relations and for international organisation were
advanced.

A permanent general international organisation (League of Nations) of a nearly
universal character came into existence for the first time after world War I. This
development marked another stage in the history of international organisation. The
new era owed much to the experience and experiments, including the many abortive
plans and projects of the past. “Modern international organisation” started with its
wide array of institutions, evolved from the conferences of the preceding centuries. In
the new world of the twentieth century, the older techniques were not adequate, but
they did provide the foundations upon which the present complex structure of
international organisation has been built.

3.2 Roles of International Organisations
Most international conflicts are not settled by military force. Despite the anarchic
nature of the international system, based on state sovereignty, the security dilemma
does not usually lead to a break down in basic cooperation among states. State
generally restrain from taking maximum short-term advantage of each other such as
invading and conquering. States work with other states for mutual gain and take
advantage of each other only at the margin and international organisation provides the
platform for this mutual relationship.

State work together by following rules they develop to govern their interactions.
Overtime the rules become more firmly established and institutions grow around
them. States then developed the habit of working through those institutions and within
the rules. They do so because of self interest. Great gains can be realized by regulating

 84

international interactions through institutions and rules, thereby avoiding the costly
outcomes associated with a breakdown of cooperation. The rules that govern most
interaction in the international system are rooted in norms. International norms are the
expectations actors hold about normal international relations. The invasion of Kuwait
by Iraq not only was illegal, but was widely viewed as immoral beyond the acceptable
range of behaviour of states. Political leaders in the United States and around the
world drew on moral norms to generate support for a collective response to Iraq.

Some norms, such as sovereignty and respect for treaties, are widely held, they shape
expectations about state behaviour and set standards that make deviations stand out.
Constructive scholars in international relations emphasize the importance of these
global norms and standards. In the 19th century, such ideas were embodied in the
practical organisations in which states participated to manage specific issues such as
international postal service.

In times of change when shared norms and habits may not suffice to solve
international dilemmas and achieve mutual cooperation, institutions play a key role.
They are concrete, tangible structures with specific functions and missions.
These institutions have proliferated rapidly in recent years, and continue to play an
increasing role in the inter-state relations. International organisation (10s) includes
intergovernmental (IGO) such as the United Nations (UN), and non-governmental
organisation such as the International Committee of the Red Cross.

Global intergovernmental organisation (aside from the UN) usually, has functional
purposes involving coordinating action of some set of states around the world.
Nongovernmental organisations tend to be more specialized in function than
intergovernmental organisations. For example, someone wanting to meet Political
Scientists from other countries can join the International Political Science Association.

Many NGOs have economic or business related functions. The International Air
Transport Association coordinates the work of airline companies. Other NGOS have
global political purposes, for example, Amnesty International for Human Rights and
Planned Parenthood for Reproductive Rights and Family Planning. Still other have
cultural purposes for, example, the International Olympic Committee.

Religious groups are among the large NGOs, their membership span many countries
both in today’s world and historically, sects of Christianity, Islam, Buddhism,
Judaism, Hinduism, and other world religious have organized themselves across state
borders, often in the face of hostility from one or more national governments.
Missionaries have deliberately built and nurtured these transnational links. The
Catholic Church historically, held a special position in European International system,
especially before the 17th century.

Nongovernmental organisations with broad purposes and geographical scope often
maintain observers and status in the UN, so that they can participate in UN meetings

 85

on issues of concern. For example, Greenpeace attends UN meetings about global
environment.

4.0 CONCLUSION
The intellectual roots of international organisations extend back into history and
include the early global concept of a common humanity. One stream of this view
focused on establishing intergovernmental organisation is to promote peace. However,
the first intergovernmental organisation with nearly a universal character was the
League of Nations, which was formed, immediately after the First World War

Today there are nearly 300 intergovernmental organisations (IGOs), and they perform
a wide variety of functions. It has been pointed out that, membership of those
organisations ranges from near universal to only a few countries and the functions of
intergovernmental organisations range from the UN’s broad range of missions to the
single purpose of the international cassava organisation.

5.0 SUMMARY
A web of international organisations of various sizes and types now connects people
in all countries. The rapid growth of this network, and the increasingly intense
communications and the interactions that occur within it, indicate rising international
interdependence.

These organisations in turn provide the institutional mesh to hold together some kind
of world order even when leaders and contexts come and go, and even when norms
are undermined by sudden changes in power relations. At the center of that web of
connection stands the most important international organisation today, the United
Nations.

6.0 TUTORS MARKED ASSIGNMENTS (TMAS)

1. Give a brief history of the development of modern international organisation.
2. Give a detailed function of intergovernmental organisation as studied in this

unit.
3. Discuss the main functions of the major non-governmental organisation you

studied in this unit.

7.0 REFERENCES/FURTHER READINGS
Goldstein, Joshua & Pevehouse, John (2008). International Relations, Eight
 Edition New York: Pearson Longman.

Norman, Palmer & Perkings, Howard (2007). International Relations,
 Third Revised Edition, (India: A. I. T. B. S. Publishers.

Pause, Kelly-Kate S. (2002). International Organisations Perspectives in
 Governance in the Twenty First Century 2nd edition Bouston: Prentice Hall.

 86

UNIT 2: THE UNITED NATIONS

CONTENTS

1.0 Introduction
2.0 Objectives
3.0 Main Body

3.1 The History/ Activities of the United nations
3.2 The Structure of the United Nations

4.0 Conclusion
5.0 Summary
6.0 Tutor Marked Assignments (TMAs)
7.0 References/Further Readings

1.0 INTRODUCTION
At the beginning of the 20th century, many world leaders sought to create a
cooperative community of countries that would ensure the collective security of its
members. The idea behind collective security organisation is that they enhance the
chances for maintaining peace because an aggressive act against any member would
be met with a collective response. In short an attack against one is an attack against
all. The notion of collective security, combined with the harsh lessons of World War I
led U. S. President Woodrow Wilson to propose the formation of the League of
Nations in 1918. Consequently, the Main Mission of both the League of Nations and
United Nation is maintaining international peace and security.

Despite the League’s inability to prevent World War II, many political leaders did not
conclude that intergovernmental organisations were useless in preventing war. On the
contrary, with the nuclear age upon them, they saw even more clearly the need for
international cooperation. This helps to explain why the idea of a global security
organisation survived and thrived amidst the ashes of World War II.

The United Nations emerged from those ashes, and it is best known for its role in
maintaining international peace and security Article of the UN charter, however
described an intergovernmental organisation that goes much further than a mere
security organisation.

According to its Charter, the UN seeks to develop friendly relations among nations
based on respect for the principle of equal rights and self determination of people. It
seeks international cooperation in solving international problems of an economic,
social, cultural, and humanitarian character and in promoting and encouraging respect
for human rights and for fundamental freedoms for all.

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

• Describe the circumstances that led to the formation of United Nations
• Explain the structure and functions of the UN

 87

• Assess the role of the Security Council in Peace keeping

3.0 MAIN CONTENT

3.1 The History / Activities of the United Nations
The United Nations (UN) was founded in 1945 in San Francisco by 51 States. It was a
successor to the League of Nations, which failed to effectively counter aggression that
led to the 2nd World War. Like the League of Nations, the United Nations was
founded to maintain international order and the rule law to prevent another world war.
In 1950s and 1960s, the UN membership more than doubled double as colonies in
Asia and Africa won independence. This expansion changed the character of the
General Assembly, in which each state has one vote regardless of size.

Throughout the Cold War, the UN had few successes in the international security
because the United States/Soviet Union conflict prevented consensus. The UN
appeared somewhat irrelevant in a world order structures by opposing alliance bloc. A
few notable exceptions exist, such as defending South Korea during the Korean War
and agreeing to station peacekeeping forces in the Middle East, but the UN did not
play central role in solving international conflicts. The General Assembly, with its
predominantly third world membership, concentrated on the economic and social
problems of poor countries, and these became the main work of the UN.

After the Cold War, the great powers could finally agree on measures regarding
international security. In this context, the UN moved to the center stage in
international security affairs. The UN had several major successes in the late 1980s in
ending violent regional conflicts.

By the 1990s, the UN had emerged as the worlds most important tool for settling
international conflicts Between 1987 and 1993, Security Council resolutions increased
from 15 to 78, peace keeping missions from 5 to 7, peacekeepers from 12,000 to
78,000 and countries sending troops from 26 to 76 (Goodstein & Pevehouse 2008).
The 2003 Iraq war however triggered serious divisions among the great powers that
sidelined the UN. A U.S./British coalition toppled the Iraq government without
explicit UN backing. The former Secretary General – Kofi Annan later called UN war
illegal. The UN sent a team to Iraq to help with the reconstruction, but suicide truck-
bombers destroyed it killing chief of the mission and dozens of others. Thus the UN
withdrew its staff in Iraq in 2003 and found itself largely sidelined in the world’s most
prominent international conflict.
Currently, the UN follows a principle of “Three Pillars” – security, economic
development and human rights – which are considered mutually necessary for many
others to succeed. In a post war conflict situation, in particular, the security economic
and human rights situations reinforce each other.
 The UN is in some ways just
beginning to work as it was originally intended to, through a concert of great powers
and universal recognition of the charter. However as states turned increasingly to the

 88

UN after the cold war, its modest size and resources became overburdened leading to
contraction of missions and funding. Today, the UN is more important than ever, yet,
still in danger of failing. In the coming few years the UN must continue to grapple
with the challenges of it’s evolving in a unipolar world, the limitation of its budget,
and the strength of state sovereignty.

3.2 Structure of the United Nations
The United Nations structure centers on the General Assembly. The General
Assembly coordinates a variety of development programme and other autonomous
agencies through the Economic and Social Council (ECOSOC). Parallel to the
General Assembly is the UN Security Council which is made up of five great powers
and ten rotating members that make decisions about international peace and security.
The Security Council dispatches peacekeeping forces to trouble spots. The
administration of the body takes place through the UN Secretariat, led by the
Secretary General of the organisation. The world court (International Court of Justice)
is the judicial arm of the UN.

A major strength of the UN structure is the universality of its membership. The UN
had 192 members in 2008 (Goldstein & Pevehouse, 2008). Virtually every territory in
the world is either a UN member or formerly a province or colony of a UN member.
Switzerland, which traditionally maintains strict neutrality in the international system,
joined only in 2003. Formal agreement on the charter, commits all states to a set of
basic rules governing their relations. The old League of Nations, by contrast, was
flawed by the absence of several important actors.

One way the UN induced all great powers to join was to assure them that their
participation in the organisation would not harm their national interests. Recognizing
the role of power in world order, the UN charter gave five great powers each a veto
over substantive decisions of the Security Council.

The UN Charter established a mechanism for collective security – the binding together
of the world’s states to stop an aggressor Chapter v of the charter explicitly authorizes
the Security Council to use military force against aggression if nonviolent means
called for in chapter vi fails. Under chapter vii of the charter, the UN authorized the
use of force to reverse Iraqi aggression against Kuwait in 1990.

However, because of the great-power veto, the UN cannot effectively stop aggression
by a great power nation or nations having a great power backing. As often happens
with the dominance principle, this structure creates resentments by smaller powers. In
2006, Iran’s president asked the General Assembly “if the government of the United
States or the United Kingdom commit atrocities or violate international law, which of
the organisations of the United Nations can take them to account? (None of them, of
course is the answer). Chapter vii was used only once during the Cold War-in the
Korean war when the Soviet delegation unwisely boycotted the proceedings and when
China’s seat was held by the Taiwan.

 89

SELF-ASSESSMENT EXERCISE
What and the basic structures of the UN?

4.0 CONCLUSION
While one must admit that the United Nations has failed to resolve definitively a
single dispute brought before it, this is not to say that it has not relieved tensions in
many crucial situations. That it has failed to achieve any of the three major objectives
of the security provisions admits less qualification. It must be pointed out that only
few international disputes are really settled, but they may be compromised, postponed
or otherwise prevented from leading to serious international crises, and with the
passage of time may loose much of their explosive character. The UN has played a
useful in diffusing disputes that might otherwise lead to international explosions.

5.0 SUMMARY
The universal membership of the United Nations is one of its strengths. All member
states have a voice and a vote in the General Assembly where state leaders rotate
through each autumn. Although the United Nations does not have many striking
success to its credit in handling of international disputes, its services as a mediator
have been very valuable in several instances.

6.0 TUTOR MARKED ASSIGNMENTS (TMAS)

1. Appraise the activities of the UN since inception in 1945
2. What led to the failure of the League of Nations?
3. Explain the major problems facing the Security Council in maintenance of

international peace and security.

7.0 REFERENCES/FURTHER READINGS
Peterson, M. J. (2005). The United Nations General Assembly New
 York: Routledge.

Boutros–Ghali, Boutros (1992). An Agenda for Peace, Preventive Diplomacy,

Peacemaking and Peace keeping. New York: United Nations.

Goldstein Joshua & Pevehouse, John (2009). International Relations 8th ed. New

York: Pearson Longman.

 90

Unit 3: Regionalism and Regional Arrangement

Contents

1.0 Introduction
2.0 Objectives
3.0 Main Body
 3.1 Regionalism defined
 3.2 The United Nations and Regional Arrangements
 3.3 The Importance of International Regionalism
4.0 Conclusion
5.0 Summary
6.0 Tutor Market Assignments (TMAs)
7.0 References/Further readings

1.0 INTRODUCTION

 91

The trend towards regionalism and regional arrangements is one of the most
interesting developments in the present international system. The Charter of the
United Nations specifically recognised it. This trend is in part, an out come of the
necessity of pooling national resources for protection in a divided and war-threatened
world, but it is also an outgrowth of other pressure which is driving nations together in
the present era. Indeed, it may indicate that the nation state system, which has been the
dominant pattern of international relations for centuries, is evolving toward system in
which regional grouping of states will be more important than the independent
sovereign units.

2.0 OBJECTIVES

• Define regionalism
• Highlight the importance of Regional Arrangements in maintaining world

peace and development
• Highlight the contributions of Regional Arrangements to UN development.

3.0 MAIN CONTENT

3.1 Regionalism Defined.
As a result of the frequent use of regions to mean areas smaller than states, it is
important to emphasize that in international system a region is invariably an area
embracing the territories of three or more states. These states are bound together by
ties of common interests as well as geography. They are not necessarily contiguous or
even in the same continent.

At the San Francisco conference in 1945, the Egyptian delegation introduced an
amendment to the draft text of the United Nations Charter to limit the term regional
arrangements by definition to organisations of a permanent nature or grouping in a
given geographical areas, several countries, which by any reason of their proximity,
community of interest or cultural, linguistic, historical, or spiritual affinities, make
themselves jointly responsible for the peaceful settlement of any disputes which may
arise between them and for maintenance of peace and security in their region as well
for the safeguarding of their interests and the development of their economic and
cultural relations.

Dr. E. N. Vankleffens, formulated this definition, “…a regional arrangement or pact is
a voluntary association of sovereign states within a certain area or having common
interests in that area for a joint purpose which should not be an offensive nature, in
relation to that area. This definition requires one qualification. The term arrangement
and ‘pact’ should be used synonymously. Although a ‘pact’ is the usual means of
bringing an arrangement into being, pact is a looser and general term, it may relate to
an understanding on a single, comparatively simple matter, requiring no
administrative machinery of any kind. A regional arrangement on the other hand,
cannot exist without fairly elaborate organisation.

 92

To point out that writers do not agree on a definition would simply be saying that
regional arrangement has not yet become a technical term. Such an arrangement must
involve sovereign states, certainly more than two, and they must be engaged in a
substantial common enterprise. Agreement is lacking on the geographical implications
if any of any international region and on the degree of collaboration necessary to
qualify as a regional arrangements. This in-exactness in definition means that students
of international relations may disagree on whether a true regional arrangement exists
in a particular instance.

A regional arrangement may be primarily a military alliance, but it must be more than
that in order to provide for collaboration in other respects and it need not involve
military matters at all. The North Atlantic Treaty Organisation for example is a
military alliance, but it also has many other interests and purposes.

3.2 The United Nations and Regional Arrangements
Regional arrangements were given more positive and detailed endorsement in the
Charter of the United Nations than in the Covenant of the League of Nations.
Woodrow Wilson viewed with suspicion the idea of regional arrangements and
alliances and the founders of the League feared that they would open the way for
alliances and a return to the balance of power system, which would in the long run be
in substantial opposition to the League concept of collective security on a global basis.

In its final form, the United Nations Charter devoted an entire chapter (Chapter viii)
Articles 52-54) to the subject of regional arrangements. In addition article 33 provided
for ‘resort to regional agencies and arrangements” among the recommended
procedures for the pacific settlement of disputes. As stated in Article 53, the
authorization of the Security Council is not required before an action is taken against
an enemy state. An even more important exception is provided for in article 51, which
opens the way for a great variety of regional security arrangements outside the
effective control of the United Nations.

The Charter does not attempt to define regional arrangement or agencies; it leaves the
whole question of their character and purpose, and of their exact relations with the
United Nations, very much up in the air. What it does have to say on regional
arrangements is confined to the field of security. It is silent on the possible economic,
social and other potentialities of such groupings. Yet within the UN itself as well as
outside, the regional principle has been applied in these broad fields; for instance in
the regional commissions of the United Nations.

Proponents of regional security arrangement naturally insist that these devices are
wholly consistent with the United Nations Charter and are necessary steps in regional
or collective self-defense. The charter specifically recognised the right of nations to
take action of this sort until and unless the United Nations action is able to assert itself
effectively in the maintenance of peace. While these arrangements can be readily
defended there is a real danger that they will deteriorate into military alliances against
some country or countries, that they will provoke counter-measures-that they will in

 93

short, increase international tension and thereby accentuate the very evils they
presumably designed to prevent.

As Trygiv Lie pointed out in 1948, regional arrangement can be very useful elements
in building United Nations systems of collective security provided they recognize the
supremacy of the charter. Article 103 of charter states it clearly, “In the event of a
conflict between the obligation of the members of the United Nations under the
present charter and their obligations under any other international agreement, their
obligations under the charter shall prevail. Lie further argued that measure of
collective self-defense and regional remedies of other kinds are at best interim
measures, and cannot bring any reliable security from the prospect of war. Regional
arrangements, in other words have are truly a part of a larger pattern, centering on the
United Nations-the one common under-taken and universal instrument of the great
majority of the human race. Yet the balance between regionalism and universalism as
illustrated by the relative role and effectiveness of regional arrangements and the
United Nations, especially in the security field, seems to be clearly tilted in favour of
the regional approach.

SELF-ASSESSMENT EXERCISE
Explain in your own words what you understand by regional arrangement.

3.3 The Importance of Regionalism in International Arena
The trend toward international regionalism is now an acknowledged feature of the
international system. It has achieved a new meaning and a new significance while it
has not in real sense breached the barrier of the sovereign state system. It has also
provided the impetus and the machinery for much closer cooperation of states at the
regional level.

The exact nature of international regionalism is by no mean clear. The same comment
could be made of its significance and place in the present international society and
even more particularly of the future. As Furnish, Jr. pointed out; there is a great need
to rethink on the concept of regionalism. It is important to explore its relations to the
prevailing nation state pattern, to looser arrangement through treaties, trade relations,
alliances etc to proposed unions and federations on a regional or broader level, to
larger associations of states such as the Commonwealth of Nations and to universal
organisation, notably the United Nations at the present time, but embracing also any
other nearly universal associations which are now in existence or which may come
into being in the future.

If international regionalism is properly developed and is closely integrated into a more
universal framework such as provided by the United Nations, it can fill a real gap in
the existing pattern of international society. But if wrongly used it will become
nothing more than a commonplace and a poor one at that, for military alliances, blocs
and orbits and therefore will exercise a disturbing and destructive influence on
international relations.

 94

The multiplication of regional arrangements is already giving rise to problems of
coordination and to apprehensions about the possibility of conflicting obligations. But
while problems of coordination are obviously great, such obligations should be
complimentary and not conflicting. Indeed it could be argued that the more regional
arrangement a given state enters, the more secure is that state and the brighter are the
prospects for peaceful international collaborations.

4.0 CONCLUSION
 It is established fact that if a state belongs to many different systems it will be by that
very fact restrained in its warlike inclinations by the very weight of each of the groups
to which it belongs, and on the other hand will help neutralize the warlike inclinations
of its partners by the care which it will take to safeguard its own association.

Moreover, the experience and perspective gained in many cooperative endeavors on
the regional level should contribute greatly not only to the successful functioning of
regional arrangements but also to the development of that international climate of
opinion without which all efforts at international cooperation are doomed to failure.

5.0 SUMMARY
The co-existence of regional arrangements with a nearly universal world organisation
is a fact of contemporary international system. Both meet a real need in the area of
inter-state cooperation. Certainly there is ample room for both-types of political order-
building on the international scene.

6.0 TUTOR MARKED ASSIGNMENTS (TMAS)

1. Give a critical appraisal of the role of regional arrangements on the
international relations

2. How relevant are regional organisation in the promotion of world peace?

7.0 References/Further readings
John C Schlesinger, John (1965). The Might of Nations, World Politics in our time

rev. ed. New York: Random House.

Palmer, Nordman & Perkins, John (2007). International Relations 3rd rev. ed. Delhi,

India: A. I. T. B. S. Publishers.

 95

UNIT 4: THE EUROPEAN UNION

CONTENTS

1.0 Introduction
2.0 Objectives
3.0 Main Body

3.1 The Origins of the European Union
3.2 The Expansion of the European Union
3.3 The Implications of the Emergence of EU

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

1.0 INTRODUCTION
The European Union is the most highly developed regional bloc in the world. No
other trade bloc has a common parliament, few have a common external tariff, and
none is seriously contemplating a common currency or common defence po1icies. The
highly integrated nature of the European Union, and its supranational characteristics,
has made it to be described as having deep regionalism. By-contrast, the vast majority
of the world’s regional international organisations are much more intergovernmental
in nature.

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

• Explain the activities of European Union
• Highlight the implications of the emergence of the EU
• Identify the expansion trends in the European Union

 96

3.0 MAIN CONTENT

3.1 The Origin of the European Union
After centuries of warfare between empires and states, the European countries agreed
to create the most comprehensive set of international institutions of all time. There are
five main reasons why countries with a historical background of rivalry and war chose
to work together. The first three reasons are primarily economic; the others are more
political and military in nature.

First, European cooperation began in the late 1940s with the need to re-build war torn
economies. Many European countries realized that going it alone would not be
sufficient to transform their struggling economies. Assistance from the U.S. Marshal
Plan was helpful in this regard. Second, a lesson from the Great Depression World
War II was that when states create significant barriers to trade, economic conditions
worsen and international relations become tenser. Thus, the Europeans sought to
lower internal trade barriers and enhance economic competition.

Third, the six founding members of the European Union State as well as the states that
joined later, recognised the benefits of economies of scale, that is, they saw the
advantages of combining their resources in order to become more competitive
internationally. Recently, this issue has become particularly important in the context
of competition with the United States, Japan, and the Newly Industrializing Countries
(NICs) of Asia.

Fourth, a more cohesive Western Europe was viewed as being better able to prevent
the spreading of communism, which was threatening on two fronts. In the 1950s,
Western Europe was concerned about an invasion by the Soviet Union and its allies.
In addition, communists’ parties had made strong in roads in the domestic politics of
some European countries, notably, France and Italy. During the World War II the
French and Italian communists underground has fought heroically against the Nazis
and the post war electorate rewarded them with many votes.

Fifth, in the immediate post - World War II, period, many feared a resurgent
Germany, the country that has been fully or partially responsible for three major wars
in Europe in two generations (1870 – 1945). By integrating Germany economically
and military into the European Union, it was hoped that German militarism would be
tamed and World War III would be less likely to occur.

3.2 The Expansion of the European Union
The expansion of European Union which started in 2004 is viewed with a mixture of
admiration and hesitation by the international community. If one plots the trend of
political and economic integration in European Union history, one will get the
impression that, there would soon be a United States of Europe (U.S.E). Since it’s
founding in the 1950s, the EU has integrated more and more, as increasing number of

 97

policies are within the EU’s jurisdiction, including monetary policy, and others, such
as common foreign and security policies are being addressed more forcefully. In
addition, EU decision making is occurring more often at supranational level with more
power granted to European Parliament and greater use of qualified majority voting in
the council. These centralizing developments of greater policy coordination and
supranationalism are known in EU circle as deepening.

3.4 The Implications of the Emergence of EU
One of the most striking features of developments in international system is the
emergence of the EU as a block actor in multilateral technical diplomacy. While the
1991 Maastricht Treaty set out in the Title v of the Treaty provisions for a common
foreign and security policy, it is within the field of technical diplomacy rather than
traditional foreign policy that the EU has increasingly acted au communitaire on the
basis of the treaty of Rome, Single European Act and decisions of the European Court
of Justice, within areas of community competence. These areas include the common
fisheries policy, transport and some international trade and environmental policy.

In areas where the community has competence, member-states are represented by the
commission in international negotiations. In certain residual policy area, for example
some international trade policy in the Uruguay Round framework, there is mixed or
joint competence. Difficulties have arisen over definition of what matters fall within
community competence between member states and the commission, in areas such as
trade policy including restrictions on exports, civil aviation and immigration. In civil
aviation sector, for example, disputes have occurred over bilateral air transport
agreements under negotiation or concluded by non-community members with
individual community members e.g. US-UK, US – Finland, Austria, Sweden. The
commission opposed bilateral agreements and sought a mandate from EU Transport
Ministers to negotiate air transport agreements on a bloc basis.

The implications of community competence in technical diplomacy are numerous.
First the negotiation on a bloc common line or position generally involves a lengthy,
clearing process before daily sessions of a multilateral conference or meetings of an
international or regional institution. Similarly, consultations may be undertaken
intersession ally. Thus, the balance of EU diplomatic effort tends to be shifted to intra-
bloc negotiations. The cleared position is invariably on a lowest common denominator
basis.

In the second place, representation by the Commission in effect reduces the
negotiating capacity of individual members-state and potential effectiveness, in that
negotiation is not conducted by a professional diplomatic service. Thirdly, in areas of
community competence member-states cannot take part in plenary or other debates of
a conference, initiate proposals or broker compromise in open session. In practice, the
effect is to take out of plenary and informal conference processes European players
with varying interests, diplomatic skills and traditional roles.

 98

The effect is well illustrated by Sweden’s non-role at the third session of the UN
conference on Straddling and Highly Migratory Fish Stocks following entry into EU
in 1995. Prior to that, Sweden as an active neutral power has played a prominent role
at the conference. The effective removal of individual European players from parts of
the conferences of negotiations has altered the dynamic of multilateral conference in a
number of respects.
As a bloc actor, the EU cannot easily perform broker or moderate roles, especially in
debates during fluid plenary or working group sessions, initiate flexible proposals.
Multilateral conferences also loose the drafting input of individual European state. As
a bloc, the EU tends to be susceptive to general attack if it opposes or appears
intransigent on particular issue, and as a result therefore, often does not adopt a
position, consequently appearing passive or quiescent, for the sake of its bloc image.

One of the other reasons for EU non-position as earlier noted, is the internal clearing
debate the EU undertakes on a daily basis during multilateral conferences. The
excessive diplomatic time devoted to these internal debates means that not only is the
EU conducting a conference within a conference, but its positions are often out of
phase with other conference initiatives. The EUs bloc composition also means that its
negotiating style is one of tabling its own lowest common denominator amendments
rather than acting strategically.

An indirect effect of these developments is to allow wider latitude for small or non-
traditional players in multilateral conferences e.g. New Guinea, Morocco and
Uruguay. The EU’s bloc presence has not led to obvious counter-blocs so far but the
bloc approach has been imitated to some extent, for example the South Pacific Forum.

SELF ASSESSMENT EXERCISE
Assess the implication of the expansion of European Union as a bloc in the
international system.

4.0 CONCLUSION
The European Union is the most highly developed regional organisation in the world.
No other bloc has a common parliament, few have a common external tariff and non is
seriously contemplating a common currency or common defence policies. By contrast,
the vast majority of the world’s regional international organisations are much more
inter-governmental in nature. This has a serious implication for diplomatic negotiation
in the present century.

5.0 SUMMARY
The balance of European Union diplomatic efforts tends to be shifted to intra-bloc
negotiation. The cleared position is invariably on a lowest common denominator
basis. The effect of these developments is to allow wider latitude for small non-
traditional players in multilateral conferences. The EU’s block presence has not led to
counter-blocks but it is being imitated.

 99

6.0 TUTOR MARKED ASSIGNMENTS .
1. Give the reasons for the establishment of the EU.
2. What are the implications of the emergence of EU as a bloc in the international

system?
3. Critically assess the expansion of the European Union.

7.0 REFERENCES / FURTHER READINGS
Spender, P. (1969). Exercises in Diplomacy, the Angus Treaties and The Colombo

Plan London: Sydney University Press.

Barston, R.P. (1988). Modern Diplomacy London: Addison Wesley Longman Ltd.

