

Cambridge University Press

0521861152 - Feminist Methodologies for International Relations

Edited by Brooke A. Ackerly, Maria Stern, and Jacqui True

Frontmatter

[More information](#)

Feminist Methodologies for International Relations

Why is feminist research carried out in international relations (IR)? What are the methodologies and methods that have been developed in order to carry out this research? *Feminist Methodologies for International Relations* offers students and scholars of IR, feminism, and global politics practical insight into the innovative methodologies and methods that have been developed – or adapted from other disciplinary contexts – in order to do feminist research for IR. Both timely and timeless, this volume makes a diverse range of feminist methodological reflections wholly accessible. Each of the twelve contributors discusses aspects of the relationships between ontology, epistemology, methodology, and method, and how they inform and shape their research. This important and original contribution to the field will both guide and stimulate new thinking.

BROOKE A. ACKERLY is Assistant Professor in the Department of Political Science at Vanderbilt University. She is the author of *Political Theory and Feminist Social Criticism* (2000).

MARIA STERN is a Lecturer and Researcher at the Department of Peace and Development Research, Göteborg University. She is the author of *Naming Security – Constructing Identity: Mayan Women in Guatemala on the Eve of “Peace”* (2005).

JACQUI TRUE is Senior Lecturer in the Department of Political Studies at the University of Auckland, New Zealand. She is the author of *Gender, Globalization, and Postsocialism: The Czech Republic after Communism* (2003) and co-author of *Theories of International Relations* (third edition, 2005).

Cambridge University Press

0521861152 - Feminist Methodologies for International Relations

Edited by Brooke A. Ackerly, Maria Stern, and Jacqui True

Frontmatter

[More information](#)

Feminist Methodologies for International Relations

Edited by

Brooke A. Ackerly, Maria Stern, and Jacqui True


CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press

0521861152 - Feminist Methodologies for International Relations

Edited by Brooke A. Ackerly, Maria Stern, and Jacqui True

Frontmatter

[More information](#)

CAMBRIDGE UNIVERSITY PRESS

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

CAMBRIDGE UNIVERSITY PRESS

The Edinburgh Building, Cambridge CB2 2RU, UK

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

www.cambridge.org

Information on this title: www.cambridge.org/9780521678353

© Cambridge University Press 2006

This book 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 2006

Printed in the United Kingdom at the University Press, Cambridge

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

Library of Congress Cataloguing in Publication data

Feminist methodologies for international relations / edited by Brooke A. Ackerly,
Maria Stern, and Jacqui True. – 1st ed.

p. cm.

Includes bibliographical references and index.

ISBN-13 978-0-521-86115-1

ISBN-10 0-521-86115-2

ISBN-13 978-0-521-67835-3 paperback

ISBN-10 0-521-67835-8 paperback

1. International relations. 2. Feminism–Methodology. I. Ackerly, Brooke A. II.
Stern, Maria. III. True, Jacqui. IV. Title.

JZ1253.2.F46 2006

327.101–dc22

2005029843

ISBN-13 978-0-521-86115-1 hardback

ISBN-10 0-521-86115-2 hardback

ISBN-13 978-0-521-67835-3 paperback

ISBN-10 0-521-67835-8 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 book, and
does not guarantee that any content on such websites is, or will remain, accurate
or appropriate.

Cambridge University Press

0521861152 - Feminist Methodologies for International Relations

Edited by Brooke A. Ackerly, Maria Stern, and Jacqui True

Frontmatter

[More information](#)

For our children – Aasha, Annlyn, Alexander, Andreas,
Hugo, and Seamus – and for all those who care for
them.

Cambridge University Press
0521861152 - Feminist Methodologies for International Relations
Edited by Brooke A. Ackerly, Maria Stern, and Jacqui True
Frontmatter
[More information](#)

Contents

<i>Notes on the contributors</i>	<i>page ix</i>
<i>Acknowledgments</i>	<i>xiii</i>
1 Feminist methodologies for International Relations BROOKE A. ACKERLY, MARIA STERN, AND JACQUI TRUE	1
Part I: Methodological conversations between feminist and non-feminist IR	17
2 Feminism meets International Relations: some methodological issues J. ANN TICKNER	19
3 Distracted reflections on the production, narration, and refusal of feminist knowledge in International Relations MARYSIA ZALEWSKI	42
4 Inclusion and understanding: a collective methodology for feminist International Relations S. LAUREL WELDON	62
Part II: Methods for feminist International Relations	89
5 Motives and methods: using multi-sited ethnography to study US national security discourses CAROL COHN	91
6 Methods for studying silences: gender analysis in institutions of hegemonic masculinity ANNICA KRONSELL	108
7 Marginalized identity: new frontiers of research for IR? BINA D' COSTA	129
	vii

Cambridge University Press
0521861152 - Feminist Methodologies for International Relations
Edited by Brooke A. Ackerly, Maria Stern, and Jacqui True
Frontmatter
[More information](#)

viii	Contents	
8	From the trenches: dilemmas of feminist IR fieldwork TAMI JACOBY	153
9	Racism, sexism, classism, and much more: reading security-identity in marginalized sites MARIA STERN	174
	Part III: Methodologies for feminist International Relations	199
10	Bringing art/museums to feminist International Relations CHRISTINE SYLVESTER	201
11	Methods of feminist normative theory: a political ethic of care for International Relations FIONA ROBINSON	221
12	Studying the struggles and wishes of the age: feminist theoretical methodology and feminist theoretical methods BROOKE A. ACKERLY AND JACQUI TRUE	241
	Conclusion BROOKE A. ACKERLY, MARIA STERN, AND JACQUI TRUE	261
	<i>Bibliography</i>	264
	<i>Index</i>	303

Cambridge University Press

0521861152 - Feminist Methodologies for International Relations

Edited by Brooke A. Ackerly, Maria Stern, and Jacqui True

Frontmatter

[More information](#)

Contributors

BROOKE A. ACKERLY (PhD, *Stanford University*, USA) is Assistant Professor, Department of Political Science, Vanderbilt University. Her research interests include democratic theory, cross-cultural human rights theory, feminist theory, social criticism, and feminist methodologies and methods. She integrates into her theoretical work empirical research on democratization, human rights, credit programs, and women's activism. Her publications include *Political Theory and Feminist Social Criticism*; "Women's Human Rights Activists as Cross-cultural Theorists," in *International Journal of Feminist Politics* (2001); and "Is Liberal Democracy the Only Way?" in *Political Theory*. She was previously a Visiting Fellow at the Center for International Studies, University of Southern California, where she and Jacqui True first collaborated on questions of feminist IR methodology. She is currently working on a book manuscript on an immanent and cross-cultural theory of universal human rights.

CAROL COHN (PhD, *Union Graduate School in Social and Political Thought*, USA) is the Director of the Boston Consortium on Gender, Security, and Human Rights, and a Senior Research Scholar at the Fletcher School of Law and Diplomacy, Tufts University. Her research and writing have focused on gender and international security, ranging from work on discourse of civilian defense intellectuals, gender integration issues in the US military, and, most extensively, weapons of mass destruction, including "Sex and Death in the Rational World of Defense Intellectuals," *Signs* 12, 4, and most recently, with Sara Ruddick, "A Feminist Ethical Perspective on Weapons of Mass Destruction," in *Ethics and Weapons of Mass Destruction: Religious and Secular Perspectives*, ed. Sohail H. Hashmi and Steven P. Lee. Her current research, supported by the Ford Foundation, examines gender mainstreaming in international peace and security institutions; a central focus is the passage of UN Security Council Resolution 1325 on

Cambridge University Press

0521861152 - Feminist Methodologies for International Relations

Edited by Brooke A. Ackerly, Maria Stern, and Jacqui True

Frontmatter

[More information](#)

x Notes on the contributors

women, peace and security, and the on-going efforts to ensure its implementation.

BINA D' COSTA (PhD, *Australian National University*, Australia) is currently a post-doctoral fellow at the University of Otago. In 2003–4 she was the John Vincent fellow in the Department of International Relations at the Australian National University, Canberra, Australia. She has taught in the Department of Women's Studies and International Relations at ANU. Her research interests include feminist theories of International Relations, gender and governance, theories of citizenship, conflict management and peace-building issues, and transnational networking. She is continuing her work on transitional justice and truth and reconciliation in South Asia.

TAMI AMANDA JACOBY (PhD, *York University*, Canada) is Assistant Professor, Department of Political Studies, and research fellow at the Centre for Defence and Security Studies, at the University of Manitoba in Canada. She has done extensive fieldwork in Israel, Palestine, and Jordan. Her publications include *Redefining Security in the Middle East* (co-edited with Brent E. Sasley) and articles on the Arab–Israeli conflict, women's movements in the Middle East, and Canadian foreign policy. She has two books forthcoming: *Women in Zones of Conflict*, and *Maple Sands: Prospects and Legacies of Canada–Middle East Relations*.

ANNICA KRONSELL (PhD, *Lund University*, Sweden) is Assistant Professor, Department of Political Science, at Lund University, where she teaches courses in international relations. Her current research focuses on gender and the new Swedish security context and the changing role of military–civil relations. Her recent publications in English include “Gender, Power and European Integration Theory,” in *European Journal of Public Policy*; “Gendered Practices in Institutions of Hegemonic Masculinity: Reflections from Feminist Standpoint Theory,” in *International Feminist Journal of Politics*; and, with Erika Svedberg, “The Duty to Protect: Gender in the Swedish Practice of Conscription,” in *Cooperation and Conflict*.

FIONA ROBINSON (PhD, *Cambridge University*, UK) is Associate Professor of International Relations in the Department of Political Science, Carleton University, Ottawa, Canada. She has also taught at the University of Sussex, England. Her research focuses on ethics and international relations, normative international relations theory, feminist ‘care ethics’ and global social policy, and human rights. Her book *Globalizing Care: Ethics, Feminist Theory and International Relations* was

Cambridge University Press

0521861152 - Feminist Methodologies for International Relations

Edited by Brooke A. Ackerly, Maria Stern, and Jacqui True

Frontmatter

[More information](#)

Notes on the contributors

xi

published in 1999. Her most recent publications include “NGOs and the Advancement of Economic and Social Rights: Philosophical and Practical Controversies,” *International Relations* (2003); and “Human Rights and the Global Politics of Resistance: Feminist Perspectives,” *Review of International Studies* (2004).

MARIA STERN (PhD, *Göteborg University*, Sweden) is Lecturer and Research Fellow in the Department of Peace and Development Studies, at the University of Göteborg, Sweden. She also teaches at the Department of Gender Studies at the University of Göteborg. She is currently directing a research project on “Gender in the Armed Forces: Militarism and Peace-building in Congo-Kinshasa and Mozambique,” funded by SIDA/Sarec-Sweden. Her recent publications include *Naming Security—Constructing Identity: Mayan Women in Guatemala on the Eve of “Peace”* (2005); and Véronique Pin-Fat and Maria Stern, “The Scripting of Private Jessica Lynch: Biopolitics, Gender and the ‘Feminization’ of the U.S. Military,” in *Alternatives: Global, Local, Political* (2005).

CHRISTINE SYLVESTER (PhD, *University of Kentucky*, USA) is Professor of Women’s Studies at the University of Lancaster, UK, and Professorial Research Associate in the Department of Politics and International Relations at the School of Oriental and African Studies (SOAS), University of London. Her books include *Feminist International Relations: An Unfinished Journey*, and *Feminist Theory and International Relations in a Postmodern Era*. An abiding interest in the arts appears in many of her IR writings over the past ten years, including pieces in *Millennium*; *Alternatives*; *International Feminist Journal of Politics*; *Body and Society*; *Borderlands e-journal*; and *Brown Journal of World Affairs*.

J. ANN TICKNER (PhD, *Brandeis University*, USA) is Professor, School of International Relations at the University of Southern California, and the past director of USC’s Center for International Studies (2000–3). She is the author of *Gender in International Relations: Feminist Perspectives on Achieving Global Security* (1992) and *Gendering World Politics: Issues and Approaches in the Post-Cold-War Era* (2001).

JACQUI TRUE (PhD, *York University*, Canada) is Senior Lecturer, Department of Political Studies at the University of Auckland, New Zealand. Her research interests include international political economy, global civil society, feminist theory and methods, and gender policy analysis. Her publications include “Transnational Networks and Policy Diffusion: The Case of Gender Mainstreaming,” in

Cambridge University Press

0521861152 - Feminist Methodologies for International Relations

Edited by Brooke A. Ackerly, Maria Stern, and Jacqui True

Frontmatter

[More information](#)

xii Notes on the contributors

International Studies Quarterly (2001), with Michael Mintrom; and *Gender, Globalization, and Postsocialism: The Czech Republic after Communism* (2003), and she is a co-author of *Theories of International Relations*, third edition (2005). She began to reflect seriously on the methodological contributions of feminist IR with Brooke Ackerly while a post-doctoral fellow at the Center for International Studies, University of Southern California. She is currently working on a comparative institutional analysis of regional trade organizations and the pursuit of gender equity.

S. LAUREL WELDON (PhD, *University of Pittsburgh*, USA) is Associate Professor of Political Science at Purdue University. She has published a book, *Protest, Policy and the Problem of Violence Against Women: A Cross-national Comparison* (2002) as well as articles in the *Journal of Politics*; *New Political Science*; and the *International Journal of Feminist Politics*.

MARYSIA ZALEWSKI (PhD, *University of Wales*, UK) is Director of the Centre for Gender Studies at the University of Aberdeen, Scotland. Her primary research interests include feminist theory, gender and international relations, and the politics of theorizing. She has published widely in the area of gender and international relations, feminist theory, and women's studies. Recently published work has appeared in the following journals: *Political Studies* (2005); *International Studies Review* (2003); *Feminist Theory* (2003); *Sexualities* (2003); and *International Journal of Women's Studies* (2003). Books include *Feminism after Postmodernism: Theorising through Practice* (2000). Current research interests include the politics of theorizing the conflict in Northern Ireland; the "failures" of feminism; and gendered epistemologies in war and conflict.

Cambridge University Press

0521861152 - Feminist Methodologies for International Relations

Edited by Brooke A. Ackerly, Maria Stern, and Jacqui True

Frontmatter

[More information](#)

Acknowledgments

This volume, from its inception to its final stages of completion, reflects a collective effort. Besides the many people who contributed directly to its content, there are ever-expanding ripples of people whose work and knowledge have made this book possible.

First of all we owe a vast debt to all whose scholarship, commitment, and hard work have created the field of feminist IR. We (Ackerly, Stern, and True) all began our careers at a time when we were able to benefit from the critical building blocks of so much feminist scholarship within IR. Some feminist scholars had already paved the way for serious engagement with gender; in a field which was notoriously gender-blind and deaf, their ground-breaking work enabled us to draw upon their advancements in the formulation of our research questions, areas of study, and methodologies. We are now joined by more feminist scholars in expanding and developing the field of feminist IR inquiry. Without the efforts of all of these people, this book could not exist. You will see, not all, but many of them cited throughout the volume. Instead of naming them all here individually, we would like to extend our admiration and gratitude to feminist IR scholars as a diverse and dynamic collective. Thank you!

This book also is part of an ongoing dialogue on feminist methodologies for IR that includes many more people than those whose work appear in these pages. The process of putting together this volume has involved discussing feminist methodology with many scholars in diverse forums – discussions that we hope will continue. We also hope new discussions will arise and include many more. Several people, however, deserve special mention.

The idea for this book first took shape in conjunction with a panel on feminist methodologies at the International Studies Association (ISA) annual convention in 2002, in which we, Drucilla Barker, Laura J. Parisi, and Ann Tickner participated. The ISA then generously supported a one-day workshop on feminist methodology in February 2003, during which many of the ideas for this book took further shape. Those participating were Anna Agathangelou, Erin Baines, Gemma M. Carney, Carol

Cambridge University Press

0521861152 - Feminist Methodologies for International Relations

Edited by Brooke A. Ackerly, Maria Stern, and Jacqui True

Frontmatter

[More information](#)

xiv Acknowledgments

Cohn, Bina D'Costa, Vivienne Jabri, Tami Jacoby, Annica Kronsell, Bice Maiguashca, Rekha Pande, Jan Jindy Pettman, Elisabeth Prügl, Fiona Robinson, Christine Sylvester, J. Ann Tickner, and Marysia Zalewski. Additional panels on feminist methodology at the 2004 annual ISA conference further contributed to the content of the book. Those participating include many already mentioned, as well as Laura Sjöberg and S. Laurel Weldon. Thanks to all of you for your invaluable contributions and to the audiences at those panels for their intellectual curiosity and engagement with methodological issues. We look forward to continuing conversations.

We also are grateful to the ISA for providing the venue and financial support for these discussions.

Special thanks to Lyndi Hewitt for extensive bibliographic work.

We gratefully acknowledge the important roles that John Haslam and three anonymous reviewers played in bringing this many-voiced manuscript to fruition.

Academic endeavors, we believe, are best served by ongoing dialogue. We greatly appreciate the many small (and large) exchanges that help us to think in new ways and that make our daily work lives both more productive and more fun. Therefore, we also thank our students and our immediate colleagues at Vanderbilt University, Göteborg University, and the University of Auckland. We would also like to officially thank each other for each editor's unique contribution, patience, hard work, and commitment.

We have been working on this book over a period of three years and across the span of three continents. Without the help of many people, this book would never have been completed. We therefore would like to thank all who enabled us to pursue and, ultimately, complete this project. Specifically, we want to extend our gratitude to those whose care and work often goes unacknowledged, unthanked and under-remunerated in our globalizing economy. Much invisible labor in the world is labor of love and care that enables so many to do so much. Brooke would especially like to thank Beth Stout, Sarah Huang, Bill Zinke, Katherine Stevenson, Richard Ackerly, Barbara Zinke, and the teachers at West End Day School. Maria would like to thank Eduardo Simón Brynnel, Véronique Pin-Fat, Maria Eriksson Baaz, Ann Gollin, and Kaia Stern, as well as the teachers at the International Preschool and the International School, Gothenburg Region. Jacqui True would like to thank Michael Mintrom, Julia True, and the teachers at the University of Auckland's Park Avenue Infant and Toddler Creche.