

Cambridge University Press

978-0-521-69188-8 - A Cultural Theory of International Relations

Richard Ned Lebow

Frontmatter

[More information](#)

A CULTURAL THEORY OF INTERNATIONAL RELATIONS

In this exciting new volume, Richard Ned Lebow introduces his own constructivist theory of political order and international relations based on theories of motives and identity formation drawn from the ancient Greeks. His theory stresses the human need for self-esteem, and shows how it influences political behavior at every level of social aggregation. Lebow develops ideal-type worlds associated with four motives: appetite, spirit, reason and fear, and demonstrates how each generates a different logic concerning cooperation, conflict and risk-taking. Expanding and documenting the utility of his theory in a series of historical case studies, ranging from classical Greece to the war in Iraq, he presents a novel explanation for the rise of the state and the causes of war, and offers a reformulation of prospect theory. This is a novel theory of politics by one of the world's leading scholars of international relations.

RICHARD NED LEBOW is James O. Freedman Presidential Professor of Government at Dartmouth College and Centennial Professor of International Relations at the London School of Economics and Political Science. He is the author of *The Tragic Vision of Politics* (Cambridge, 2003) which was the winner of the Alexander L. George Book Award of the International Society of Political Psychology, 2005.

Cambridge University Press

978-0-521-69188-8 - A Cultural Theory of International Relations

Richard Ned Lebow

Frontmatter

[More information](#)

A CULTURAL THEORY OF INTERNATIONAL RELATIONS

RICHARD NED LEBOW


CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press

978-0-521-69188-8 - A Cultural Theory of International Relations

Richard Ned Lebow

Frontmatter

[More information](#)

CAMBRIDGE UNIVERSITY PRESS

Cambridge, New York, Melbourne, Madrid, Cape Town, Singapore, São Paulo, Delhi

Cambridge University Press

The Edinburgh Building, Cambridge CB2 8RU, UK

Published in the United States of America by Cambridge University Press, New York

www.cambridge.org

Information on this title: www.cambridge.org/9780521691888

© Richard Ned Lebow 2008

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2008

Printed in the United Kingdom at the University Press, Cambridge

A catalogue record for this publication is available from the British Library

Library of Congress Cataloguing in Publication data

Lebow, Richard Ned.

A cultural theory of international relations / Richard Ned Lebow.

p. cm.

Includes bibliographical references and index.

ISBN 978-0-521-87136-5 (hardback)

1. International relations – Philosophy. 2. Constructivism (Philosophy) I. Title.

JZ1305.L43 2008

327.101 – dc22 2008027833

ISBN 978-0-521-87136-5 hardback

ISBN 978-0-521-69188-8 paperback

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party internet websites referred to in this publication, and does not guarantee that any content on such websites is, or will remain, accurate or appropriate.

Cambridge University Press

978-0-521-69188-8 - A Cultural Theory of International Relations

Richard Ned Lebow

Frontmatter

[More information](#)

To Carol, Kate, Andrew, Eli and David

CONTENTS

<i>List of figures and tables</i>	<i>page</i>	viii
<i>Acknowledgments</i>		ix
1	Introduction	1
2	Fear, interest and honor	43
3	The spirit and its expression	122
4	The ancient world	165
5	Medieval Europe	222
6	From Sun King to Revolution	262
7	Imperialism and World War I	305
8	World War II	371
9	Hitler to Bush and beyond	439
10	General findings and conclusions	505
	<i>Bibliography</i>	571
	<i>Index</i>	741

FIGURES AND TABLES

Figures

9.1 System transformation	<i>page</i> 498
10.1 Motives	510
10.2 Fear	511
10.3 Identity	564

Tables

2.1 Foundational assumptions	59
2.2 The spirit	64
2.3 Motives, emotions, goals and means	90
7.1 Prospect theory	367
10.1 Prospect theory	537

Cambridge University Press

978-0-521-69188-8 - A Cultural Theory of International Relations

Richard Ned Lebow

Frontmatter

[More information](#)

ACKNOWLEDGMENTS

In *The Tragic Vision of Politics* I attempt to develop a new ontology for social science that assumes change as the norm, and attempts to study and track it in terms of the series of compromises that actors make with respect to key and often conflicting values. I argue that these compromises are inherently unstable and that changes in any one of them can be dampened or amplified as they interact with other accommodations and work their way through the system. In this volume I build on this ontology to develop a theory of international relations embedded in a proto-theory or political order. In a follow-on volume I hope to develop a full-blown theory of political order drawing on the findings of this study and additional research.

If orders are unstable and constantly evolving, so are theories. My theory of international relations has been and remains a work in progress, although it has progressed far enough to warrant publication. I expect that feedback will push me to think further about my theory and to introduce changes in the course of writing the follow-on volume. My theory builds on works of social science, history, philosophy and literature and has compelled me to turn to colleagues for help in understanding relevant works and controversies in these several fields. Once again I have been struck by the interest and generosity of so many colleagues in different fields. Without their initial guidance and subsequent willingness to read and comment on drafts I could not have attempted, let alone completed, this project.

My greatest debt goes to Dartmouth College and colleagues and staff in its Department of Government and John Sloan Dickey Center for International Understanding. The College and Department have provided a comfortable and supportive home base and my colleagues have been helpful for discussing relevant literature and draft chapters. The Dickey Center provided the venue for these reviews and I am grateful to its Director, Ambassador Kenneth Yalowitz, and Associate Director, Christianne Hardy Wohlforth, for sponsoring two seminars at which draft

Cambridge University Press

978-0-521-69188-8 - A Cultural Theory of International Relations

Richard Ned Lebow

Frontmatter

[More information](#)

chapters were discussed and critiqued. Among my Dartmouth colleagues, special thanks go to Stephen Brooks, Michael Mastanduno, James Murphy, Jennifer Lind, Roger Masters, Daryl Press, Lucas Swaine, Benjamin Valentino and William Wohlforth.

I spent the spring of 2003 as a visiting research professor in the Department of Political Science at the University of California at Irvine, where I was able to read and think and share my thoughts with welcoming colleagues. They subsequently invited me back to give a talk about the book. For these opportunities I am particularly grateful to David Easton, Cecelia Lynch, Kristin Monroe, Mark Petracca, Sean Rosemberg, Wayne Sandholz, Kamal Siddiq, Etel Solingen and Katherine Tate. My former Cornell friend, colleague and role model, the late Robin Williams, was also in residence in Irvine during this period, and supportive of my project as he had been of earlier ones.

For two terms during the five years I worked on this book I was a fellow of the Centre for International Studies at the University of Cambridge and a fellow of first Wolfson and then St. John's College. For their support and intellectual companionship I am indebted to Centre Director Christopher Hill, and to colleagues Duncan Bell, John Forsyth, Charles Jones, Amrita Narilkar, Shogo Suzuki and Philip Towle. Other Cambridge colleagues, including Paul Cartledge, Andrew Preston and Ricardo M. S. Soares de Oliveira, also became valued friends and intellectual companions. At St. John's I owe thanks to Master Richard Perham and President John Leake. Pembroke College was also welcoming and for this I thank Lorraine Gelthorpe and Mark Wormald.

Various institutions invited me to give seminars where I had the opportunity to lay out arguments from the book and receive criticism and suggestions. Over the course of the last few years I have given presentations at the University of Brisbane, the University of Bristol, the University of California, Berkeley and Irvine, the Centre for International Studies at the University of Cambridge, the Institute of War and Peace Studies at Columbia University, the University of Hobart, the Institute of Defense and Strategic Studies at the National Technical University of Singapore, the Mershon Center at the Ohio State University, the PIPES seminar at the University of Chicago, McGill University, the Olin Institute at Harvard University, the Psychology Department of the New School, Rutgers University, the Institut d'Études Politiques de Paris (Sciences Po), the School of Pacific and International Studies of the Australian National University, St. Andrew's University, the University of Toronto and the Victoria University of Wellington. For making these presentations possible and

Cambridge University Press

978-0-521-69188-8 - A Cultural Theory of International Relations

Richard Ned Lebow

Frontmatter

[More information](#)

ACKNOWLEDGMENTS

xi

for hosting my visits, I offer thanks to Bertrand Badie, Alex Bellamy, Roland Bleiker, Emanuele Castano, Dan Drezner, Greg Fry, Avery Goldstein, Ray Goldstein, Rick Herrmann, Chris Hill, Bob Jervis, Jia Quingguo and Yu Tiejun, Sebastian Kaempf, Jack Levy, Charles Lipson, Richard Little, Catherine Lu, Ed Mansfield, Kate McMillan, Jan Pakulski, T. V. Paul, Chris Reus-Smit, Nick Rengger, Matthew Sussex, Shiping Tang, Bill Tow, Steve Weber and David Welch.

In the course of research and writing, various colleagues agreed to read draft chapters, and Martin Heisler, David Lebow, Nick Onuf and Chris Reus-Smit read the entire manuscript. I am deeply indebted to them for their criticism and suggestions. For thoughtful comments on chapters I thank Tomoko Akami, Duncan Bell, Jens Bartelson, Chris Brown, Paul Cartledge, Holger Herwig, Jacques Hymans, Chris Hill, Fritz Kratochwil, Andrew Lawrence, Ian Lustick, Dorothy Noyes, Paul Schroeder, Simon Reich, Nick Rengger, Dick Samuels, Janice Gross Stein, Shogo Suzuki and Dan Tompkins. All of these readers, and an anonymous one from Cambridge University Press, helped to make the book better than it would otherwise have been.

This is the second book I have written with the guidance and support of editor John Haslam of the Cambridge University Press. During the course of research and writing he was substantively as helpful as any academic colleague, and did a superlative job of overseeing the production of the book. At Dartmouth, I had the assistance of departmental administrators Lisa Wallace and Christine Gex and departmental assistant Katherine Donald. All three provided assistance above and beyond the call of duty, and I am deeply grateful.

Finally, a special thanks to Carol Bohmer, who provided feedback and emotional support, and did so, moreover, while writing her book on political asylum.