

Cambridge University Press

0521840244 - Power in Global Governance

Edited by Michael Barnett and Raymond Duvall

Frontmatter

[More information](#)

Power in Global Governance

This edited volume examines power in its different dimensions in global governance. Scholars tend to underestimate the importance of power in international relations because of a failure to see its multiple forms. To expand the conceptual aperture, this book presents and employs a taxonomy that alerts scholars to the different kinds of power that are present in world politics. A team of international scholars demonstrates how these different forms connect and intersect in global governance in a range of different issue areas. Bringing together a variety of theoretical perspectives, this volume invites scholars to reconsider their conceptualization of power in world politics and how such a move can enliven and enrich their understanding of global governance.

MICHAEL BARNETT is the Harold Stassen Professor at the Hubert H. Humphrey School and Adjunct Professor of Political Science at the University of Minnesota. His books include *Dialogues in Arab Politics: Negotiations in Regional Order* (1998), *Eyewitness to a Genocide: The United Nations and Rwanda* (2002), and, with Martha Finnemore, *Rules for the World: International Organizations in Global Politics* (2004). He is also coeditor, with Emanuel Adler, of *Security Communities* (Cambridge, 1998).

RAYMOND DUVAL is Morse-Alumni Distinguished Teaching Professor of Political Science and Associate Director of the Interdisciplinary Center for the Study of Global Change at the University of Minnesota. His recent publications include *Cultures of Insecurity: States, Communities and the Production of Danger* (1999), coedited with Jutta Weldes, Mark Laffey, and Hugh Gusterson.

Cambridge University Press
0521840244 - Power in Global Governance
Edited by Michael Barnett and Raymond Duvall
Frontmatter
[More information](#)

CAMBRIDGE STUDIES IN INTERNATIONAL RELATIONS: 98

Power in Global Governance

Editorial Board

Steve Smith (*Managing editor*)

Thomas Biersteker Phil Cerny Michael Cox

A. J. R. Groom Richard Higgott Kimberley Hutchings

Caroline Kennedy-Pipe Steve Lamy Michael Mastanduno

Louis Pauly Ngaire Woods

Cambridge Studies in International Relations is a joint initiative of Cambridge University Press and the British International Studies Association (BISA). The series will include a wide range of material, from undergraduate textbooks and surveys to research-based monographs and collaborative volumes. The aim of the series is to publish the best new scholarship in international studies from Europe, North America, and the rest of the world.

CAMBRIDGE STUDIES IN INTERNATIONAL RELATIONS: 98

- 98 *Michael Barnett and Raymond Duvall (eds.)*
Power in global governance
- 97 *Yale H. Ferguson and Richard N. Mansbach*
Remapping global politics
History's revenge and future shock
- 96 *Christian Reus-Smit (ed.)*
The politics of international law
- 95 *Barry Buzan*
From international to world society?
English School theory and the social structure of globalisation
- 94 *K. J. Holsti*
Taming the sovereigns
Institutional change in international politics
- 93 *Bruce Cronin*
Institutions for the common good
International protection regimes in international society
- 92 *Paul Keal*
European conquest and the rights of indigenous peoples
The moral backwardness of international society
- 91 *Barry Buzan and Ole Wæver*
Regions and powers
The structure of international security
- 90 *A. Claire Cutler*
Private power and global authority
Transnational merchant law in the global political economy
- 89 *Patrick M. Morgan*
Deterrence now
- 88 *Susan Sell*
Private power, public law
The globalization of intellectual property rights
(List continues at the end of the book.)

Cambridge University Press
0521840244 - Power in Global Governance
Edited by Michael Barnett and Raymond Duvall
Frontmatter
[More information](#)

Power in Global Governance

Edited by

Michael Barnett and Raymond Duvall

University of Minnesota


CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
 0521840244 - Power in Global Governance
 Edited by Michael Barnett and Raymond Duvall
 Frontmatter
[More information](#)

PUBLISHED BY THE PRESS SYNDICATE OF THE UNIVERSITY OF CAMBRIDGE
 The Pitt Building, Trumpington Street, Cambridge, United Kingdom

CAMBRIDGE UNIVERSITY PRESS
 The Edinburgh Building, Cambridge, CB2 2RU, UK
 40 West 20th Street, New York, NY 10011-4211, USA
 477 Williamstown Road, Port Melbourne, VIC 3207, Australia
 Ruiz de Alarcón 13, 28014 Madrid, Spain
 Dock House, The Waterfront, Cape Town 8001, South Africa
<http://www.cambridge.org>

© Cambridge University Press 2005

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 2005

Printed in the United Kingdom at the University Press, Cambridge

Typeface Palatino 10/12.5 pt. *System* L^AT_EX 2_ε [TB]

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

Library of Congress Cataloguing in Publication data

Power in global governance / edited by Michael Barnett, Raymond Duvall.

p. cm. – (Cambridge studies in international relations; 98)

Chiefly papers presented at a conference held at the University of Wisconsin in April 2003.

Includes bibliographical references and index.

ISBN 0 521 84024 4 – ISBN 0 521 54952 3 (pb.)

1. Power (Social sciences) – Congresses. 2. International organization – Congresses. 3. International relations – Congresses. I. Barnett, Michael N., 1960– II. Duvall, Raymond. III. Series.

JC330.P6949 2004

327.1'01. – dc22 2004049735

ISBN 0 521 84024 4 hardback

ISBN 0 521 54952 3 paperback

Contents

<i>Notes on the contributors</i>	<i>page ix</i>
<i>Acknowledgements</i>	<i>xiii</i>
1 Power in global governance	1
<i>Michael Barnett and Raymond Duvall</i>	
2 Power, institutions, and the production of inequality	33
<i>Andrew Hurrell</i>	
3 Policing and global governance	59
<i>Mark Laffey and Jutta Weldes</i>	
4 Power, fairness, and the global economy	80
<i>Ethan B. Kapstein</i>	
5 Power politics and the institutionalization of international relations	102
<i>Lloyd Gruber</i>	
6 Power, governance, and the WTO: a comparative institutional approach	130
<i>Gregory Shaffer</i>	
7 The power of liberal international organizations	161
<i>Michael Barnett and Martha Finnemore</i>	
8 The power of interpretive communities	185
<i>Ian Johnstone</i>	

Cambridge University Press
0521840244 - Power in Global Governance
Edited by Michael Barnett and Raymond Duvall
Frontmatter
[More information](#)

Contents

9	Class powers and the politics of global governance	205
	<i>Mark Rupert</i>	
10	Global civil society and global governmentality: or, the search for politics and the state amidst the capillaries of social power	229
	<i>Ronnie D. Lipschutz</i>	
11	Securing the civilian: sex and gender in the laws of war	249
	<i>Helen M. Kinsella</i>	
12	Colonial and postcolonial global governance	273
	<i>Himadeep Muppidi</i>	
13	Knowledge in power: the epistemic construction of global governance	294
	<i>Emanuel Adler and Steven Bernstein</i>	
	<i>References</i>	319
	<i>Index</i>	354

Cambridge University Press
0521840244 - Power in Global Governance
Edited by Michael Barnett and Raymond Duvall
Frontmatter
[More information](#)

Notes on the contributors

EMANUEL ADLER is Professor of International Relations at the Hebrew University of Jerusalem and the Andrea and Charles Bronfman Chair of Israeli Studies at the University of Toronto. The author of numerous books and articles – including *The Power of Ideology* (University of California Press, 1987); *Progress in Postwar International Relations* (Columbia University Press, 1991), coedited with Beverly Crawford; *Security Communities* (Cambridge University Press, 1998), coedited with Michael Barnett; and “Seizing the Middle Ground: Constructivism in World Politics,” *European Journal of International Relations* (1997) – he is best known for his contribution to the subjects of epistemic communities, security communities, and, more generally, constructivism in international relations.

MICHAEL BARNETT is the Harold Stassen Professor of International Affairs at the Hubert H. Humphrey School and Adjunct Professor of Political Science at the University of Minnesota. He previously taught at the University of Wisconsin-Madison. He teaches and publishes in the areas of international relations, international organizations, and Middle Eastern politics. Among his books are *Dialogues in Arab Politics: Negotiations in Regional Order* (Columbia University Press, 1998); *Eyewitness to a Genocide: The United Nations and Rwanda* (Cornell University Press, 2002); and, with Martha Finnemore, *Rules for the World: International Organizations in Global Politics* (Cornell University Press, 2004).

STEVEN BERNSTEIN is Associate Professor of International Relations at the University of Toronto. His current research focuses on global governance and the problem of legitimacy. His book, *The Compromise of Liberal Environmentalism* (Columbia University Press), was runner-up

Cambridge University Press

0521840244 - Power in Global Governance

Edited by Michael Barnett and Raymond Duvall

Frontmatter

[More information](#)*Notes on the contributors*

for the 2002 Sprout Award, given annually by the International Studies Association to the best book in international environmental studies. His other published work includes articles in *European Journal of International Relations*, *Canadian Journal of Political Science*, *Policy Sciences*, and *Global Environmental Politics*.

RAYMOND DUVAL is Morse-Alumni Distinguished Teaching Professor of Political Science and Associate Director of the Interdisciplinary Center for the Study of Global Change at the University of Minnesota. His recent publications include *Cultures of Insecurity: States, Communities and the Production of Danger* (University of Minnesota Press, 1999), coedited with Jutta Weldes, Mark Laffey, and Hugh Gusterson. His earlier research focused on theories of the capitalist state, dependency theory, and civil conflict, including revolutionary struggles, and was published in various journals, including *American Political Science Review*, *International Organization*, *International Studies Quarterly*, and *Comparative Political Studies*.

MARTHA FINNEMORE is Associate Professor of Political Science and International Affairs at George Washington University in Washington, DC. From 1994 to 1996 she was a Social Science Research Council/MacArthur Foundation Fellow and guest scholar at the Brookings Institution in Washington, DC. Her books include *National Interests in International Society* (Cornell University Press, 1996); *The Purpose of Intervention: Changing Beliefs about the Use of Force* (Cornell University Press, 2003); and, with Michael Barnett, *Rules for the World: International Organizations in Global Politics* (Cornell University Press, 2004).

LLOYD GRUBER, Associate Professor at the University of Chicago's Irving B. Harris Graduate School of Public Policy Studies, is the author of *Ruling the World: Power Politics and the Rise of Supranational Institutions* (Princeton University Press, 2000). His current work examines the long-term political impact of economic openness and inequality in globalizing societies.

ANDREW HURRELL is University Lecturer in International Relations and Fellow of Nuffield College, Oxford. His publications include: *Inequality, Globalization, and World Politics* (Oxford University Press, 1999), coedited with Ngaire Woods; *Order and Justice in International Relations* (Oxford University Press, 2003), coedited with Rosemary Foot and John Gaddis; and *The Problem of World Order in the Twenty-First Century* (Oxford University Press, forthcoming).

Cambridge University Press

0521840244 - Power in Global Governance

Edited by Michael Barnett and Raymond Duvall

Frontmatter

[More information](#)*Notes on the contributors*

IAN JOHNSTONE is Associate Professor of International Law at the Fletcher School of Law and Diplomacy, Tufts University. Prior to joining the Fletcher School, he was an aide in the Office of the Secretary-General of the United Nations, where he served from 1994 to 1995, and then again from January 1997 to July 2000. His UN career also includes positions in the Department of Peace-keeping Operations and Office of the Legal Counsel. His books include *Keeping the Peace: Multidimensional UN Operations in Cambodia and El Salvador*, coeditor and contributing author (Cambridge University Press, 1997); *Rights and Reconciliation: UN Strategies in El Salvador* (Lynne Rienner, 1995); and *Aftermath of the Gulf War: An Assessment of UN Action* (Lynne Rienner, 1994).

ETHAN B. KAPSTEIN is Paul Dubrule Professor of Sustainable Development at INSEAD, Fontainebleau, France, Research Associate at the French Institute for International Relations (IFRI) in Paris, and Visiting Fellow of the Center for Global Development in Washington, DC. He wrote this chapter while serving in 2003–04 as a Transatlantic Fellow of the German Marshall Fund of the United States.

HELEN M. KINSELLA is Assistant Professor of Political Science at the University of Wisconsin-Madison. She completed her Ph.D. at the University of Minnesota and held a postdoctoral fellowship at Harvard University's Kennedy School of Government.

MARK LAFHEY lectures on international politics in the Department of Politics and International Studies, School of Oriental and African Studies, University of London. He is coeditor of *Democracy, Liberalism and War: Rethinking the Democratic Peace Debate* (Lynne Rienner, 2001).

RONNIE D. LIPSCHUTZ is Professor of Politics and Associate Director of the Center for Global, International, and Regional Studies at the University of California, Santa Cruz. He is also Chair of the Politics Ph.D. program at UCSC. His most recent books include *Global Environmental Politics: Power, Perspectives and Practice* (CQ Press, 2004), *After Authority: War, Peace and Global Politics in the Twenty-First Century* (SUNY Press, 2000), and *Cold War Fantasies: Film, Fiction and Foreign Policy* (Rowman and Littlefield, 2001).

HIMADEEP MUPPIDI is Assistant Professor, Department of Political Science, Vassar College. He is the author of *The Politics of the Global* (University of Minnesota Press, 2004).

Cambridge University Press
0521840244 - Power in Global Governance
Edited by Michael Barnett and Raymond Duvall
Frontmatter
[More information](#)

Notes on the contributors

MARK RUPERT is Professor of Political Science at Syracuse University's Maxwell School of Citizenship and Public Affairs, and teaches in the areas of international relations and political economy. He is the author of *Producing Hegemony: The Politics of Mass Production and American Global Power* (Cambridge University Press, 1995); *Ideologies of Globalization: Contending Visions of a New World Order* (Routledge, 2000); and the coeditor (with Hazel Smith) of *Historical Materialism and Globalization* (Routledge, 2002).

GREGORY SHAFFER is Associate Professor of Law at the University of Wisconsin-Madison. His publications include *Defending Interests: Public-Private Partnerships in WTO Litigation* (Brookings Institution Press, 2003), *Transatlantic Governance in the Global Economy* (with Mark Pollack, Rowman and Littlefield, 2001), and over thirty articles and book chapters on international trade law, global governance, and globalization's impact on domestic regulation. He also is senior fellow at the UW Center on World Affairs and the Global Economy.

JUTTA WELDES is Senior Lecturer in International Relations at the University of Bristol. She is the author of *Constructing National Interests: The United States and the Cuban Missile Crisis* (University of Minnesota Press, 1999), coeditor of *Cultures of Insecurity: States, Communities, and the Production of Danger* (University of Minnesota Press, 1999), and editor of *To Seek Out New Worlds: Science Fiction and World Politics* (Palgrave, 2003).

Cambridge University Press
0521840244 - Power in Global Governance
Edited by Michael Barnett and Raymond Duvall
Frontmatter
[More information](#)

Acknowledgements

Most of the contributions in this volume were originally presented at a conference, “Who Governs in Global Governance?” at the University of Wisconsin-Madison in April 2003. For generous financial support, we want to thank the University of Wisconsin’s Global Studies Program and the Global Governance Research Circle, the Political Science Department at the University of Minnesota, and the MacArthur-funded consortium between the University of Wisconsin, University of Minnesota, and Stanford University. We owe tremendous thanks to all who were present. In addition to those who delivered papers, we also want to give special thanks to Helen M. Kinsella, Jon Pevehouse, Kathryn Sikkink, Bruce Cronin, Orfeo Fioretos, Duncan Snidal, Bob Keohane, John Ruggie, Neta Crawford, Alex Wendt, and Charles Kupchan. Particular thanks to Meghana Nayak and Patrick Cottrell, who did such a masterful job organizing the conference and then preparing the manuscript for review. Michael Barnett also wants to thank those who participated in his graduate seminar on international organizations, who read and commented on the early versions of these papers. We also want to acknowledge two anonymous reviewers at Cambridge University Press. Special thanks to John Haslam at Cambridge University Press for helping us with the process from its point of conception to its moment of birth. And a special thanks to Karen Anderson Howes, who did a masterful job of copyediting the manuscript; she rescued us from many unsightly errors and, in the end, helped to transform the manuscript into a book.

Bud Duvall dedicates this book to his wife Catherine, whose love and friendship sustain him, and to his three sons, Daegen, Matthew, and Ladley, for the joy that they generate. Michael Barnett dedicates this book, once again, to his wife, Victoria, and his daughters, Maya and Hannah. They are daily reminders that what was once unimaginable is, in fact, quite possible.