
A Synopsis of Theoretical (I.R) Perspectives on Peace Operations

Inam-ur-Rahman Malik, Police Service of Pakistan, Pakistan

The Asia-Pacific Conference on Security and International Relations 2015
Official Conference Proceedings

Abstract
The post-Cold War era has witnessed significant increase in the size and scope of
peace operations. However, the role and purpose of peace operations have not
received commensurate attention within the intellectual context of theories of
International Relations. Comprehension of theoretical foundations of International
Relations is quintessential in understanding motives behind, and implications of third-
party intervention in the quest for a viable peace. The research paper presents a
synopsis of major theoretical paradigms in world politics with particular emphasis on
their understanding of and implications for contemporary peace operations. The paper
strives to delineate the main planks of a particular theoretical paradigm with special
reference to underpinnings of peace operations. Towards the end, the possibility of
training of peacekeepers to serve as a bridge between the theory and practice of peace
operations has been explored. The research findings shall serve the purpose of filling
a theoretical gap in peace operations studies and shall help decipher the theoretical
basis of the acerbic arguments against peace operations espoused by the
obstructionists to the peace processes.

Keywords: peace operations, theories, international relations, peacekeeping, training

iafor
The International Academic Forum

www.iafor.org

Definition of Theory

The term ‘theory’ has many definitions in the discourse of International Relations.
James Dougherty and Robert Pfaltzgraff define theory as “systematic reflection on
phenomena, designed to explain them and to show how they are related to each other
in a meaningful, intelligent pattern, instead of being merely random items in an
incoherent universe.”(Dougherty and Pfaltzgraff 1997, 15) Like all other definitions
of ‘theory’ within the context of global politics, this definition assumes that there are
patterns to international events and theorists of international relations strive to
interpret those events as instances of a larger phenomenon or theoretical proposition.

Importance of I.R. Theories for Peace Operations

One way of thinking conceptually about contemporary peace operations is to view
them as third party intervention strategies aimed at stabilizing conflict environment
(Bellamy, Williams and Griffin 2004, 13). Comprehension of theoretical foundations
of International Relations is quintessential in understanding motives behind, and
implications of third-party intervention in the quest for a viable peace. I.R. theory has
an indelible impact on peace operations because it ‘influences what people think of as
legitimate or illegitimate, what analysts consider to be core agents and agendas in
world politics and how material questions about responding to suffering are
constituted’(Pugh 2003, 105). Theories implicitly or explicitly define normative
benchmarks and also help identify various stakeholders in the peace process. An
intelligent ‘Red Team’ analysis of the theoretical paradigms can help decipher the
theoretical basis of the acerbic arguments against peace operations espoused by the
obstructionists to the peace processes. Theories of I.R. also provide ‘a set of templates
or prepackaged analytical structures’ (Sterling-Folker 2006, 5) to decision-makers in
which peace operations might be categorized, explained or understood. The
usefulness of theory in the high-tech age has been highlighted by Stephen Walt who
asserts that ‘We need theories to make sense of the blizzard of information that
bombards us daily.’ (Walt 1998, 29)

Limitations of Research

Since International Relations is a vast inter-disciplinary social science, the ‘theories’
in the discipline diverge sharply over their understanding of the global politics. The
disagreements typically revolve around ‘the nature of the being (referred to as
ontology), how we know and acquire knowledge about being (referred to as
epistemology) and what methods we should adopt in order to study being (referred to
as methodology)’ (Sterling-Folker 2006, 6). In addition, there exist multiple variants
of each theoretical framework discussed in the present paper. An effort has been made
only to delineate the main planks of a particular paradigm, with special reference to
underpinnings of peace operations. Since ‘states may sometimes choose to act alone
or to lead others, on the whole peacekeeping operations tend to be organized and
coordinated by international organizations’(Bellamy, Williams and Griffin 2004, 41,
emphasis added), core emphasis will be kept restricted to role of international
institutions in each theoretical framework being discussed. Overlap among theories is
another limitation worth mentioning as the ‘boundaries of each paradigm are
somewhat permeable, and there is ample opportunity for intellectual arbitrage’ (Walt
1998, 43)

Positivist versus Postpositivist I.R. Theorists

The intellectual spectrum of International Relations scholars can be broadly divided
into two schools of thought: positivists and postpositivists. Positivists, also referred to
as empiricists, are scholars who insist that there exists an objective state of being or
‘reality’. This reality can be accurately and scientifically measured. In other words,
the ontology is undisputable and ‘a fact is a fact’. The goal of the IR theorist from a
positivist’s perspective is to empirically test competing IR theoretical perspectives
against one another. The best known methodological or analytical tools to perform
such tests are the ‘levels of analysis’; the three primary levels being the individual, the
nation-state and the system, also referred to, respectively, as the first image, the
second image and the third image. The first image is the most micro, where causality
is traced to the individuals making foreign policy and the psychology of human
decision-making. The second image is the middle level and involves the examination
of government structures, bureaucratic behaviour, interest groups etc., whereas the
third image is the most macro level involving inter-state relations and other structural
factors such as geography, relative power, governing system or capitalist
interdependence that might affect or direct the conduct of all nation-states (Sterling-
Folker 2006, 6-7). Realism, liberalism and constructivism are the three most
prominent positivist theoretical paradigms.

Postpositivist scholars, also referred to as postempiricists (Dougherty 1997, 35), lie on
the opposite end of the theoretical spectrum. They are skeptical that ‘a fact is a fact’
and that it can be objectively known and measured. In other words, since the ontology
is disputable, the analytical methods drawn from pure sciences to explain the
programmed behaviour of atoms and molecules cannot be relied upon to explain the
fickle and random behaviour of human beings. They oppose the ‘rationalism’ of the
positivists and insist that ‘what gets included and what gets excluded’ in the theory
and practice of I.R. is not due to ‘natural’ or ‘obvious’ choices; instead, these are
value judgments based on the interpreter’s own commitments and biases. For most
postpositivists, the primary activity of an I.R. theorist is ‘to reveal how policymakers
and positivist I.R. theorists describe international events, act upon those descriptions
as if they were natural, and then justify their actions and arguments in a self-fulfilling
circle of codetermination’(Sterling-Folker 2006, 7-8).

Realism

Realism was the dominant I.R. theory throughout the Cold War. Realism developed
out of the perceived failure of Wilsonian idealism which dominated the interwar
period (Fetherston 1994, 89). It takes states as the primary unit of analysis, with main
focus on territorial-based power politics. Great powers are assumed as rational actors
who take security as a ‘zero-sum’ game which gives rise to the ‘security dilemma’.
The essence of the dilemma is that the measures a state takes to its own security
usually decrease the security of other states (Mearsheimer 2001, 36). Relative power
is assigned causal omnipotence in the realist framework. All outcomes in the realist
analysis (human rights violations, military intervention etc.) are ultimately dependent
on relative power, especially military power of the actors involved. The absence of a
central authority which can impose limits on the pursuit of sovereign interests is
labelled as ‘anarchy’. Anarchy coupled with relative power give rise to a behavioural

pattern called ‘balance of power’ in which the relatively weak seek power to counter
the relatively strong (Sterling-Folker 2006, 13-14).

Realists see global politics as a perennial competition for power—the United States
may be the most powerful state in the world, but it cannot change the nature of
politics among nations. As a result, realists view ''world peace'' as a chimera and are
‘generally pessimistic about the prospects for eliminating conflict and war” (Walt
1998, 31).

The perspective of security as a fixed pie effectively closes doors for conflict
resolution in the realist paradigm. Realists also downplay the role of institutions by
considering them ‘empty vessels’ and ‘little more than ciphers for state power’
(Koremenos, Lipson and Snidal 2001, 762). A leading neorealist proponent Professor
John Mearsheimer asserts that ‘institutions have minimal influence on state behavior
and thus hold little prospect for promoting stability in a post-Cold War period’
(Mearsheimer 1994/95, 7) A question then arises as to why institutions are created in
the first place and large amounts spent on their sustenance? Realists answer:
‘Although U.S. leaders are adept at cloaking their actions in the lofty rhetoric of
“world order”, naked self-interest lies behind most of them’ (Walt 1998, 43). In blunt
and simple words, realists assert that institutions are created by great powers as
smokescreens to camouflage their sinister self-interest.

It is pertinent to discuss the conduct of the American foreign policy from a realist
perspective, which is currently the sole superpower. John Mearsheimer, asserts that
realism’s central message—that great powers should selfishly increase relative
power—does not have broad appeal, especially for American general public. Realism
is therefore, a hard sell to American public. Hence, US ‘leaders tend to portray war as
a moral crusade or an ideological contest, rather than as a struggle for power’. This
dichotomy necessitates ‘a discernable gap (which) separates public rhetoric from the
actual conduct of American foreign policy’ (Mearsheimer 2001, 23-25).

The realist paradigm divorces morality from politics. The Hobbesian/Machiavellian
dictates of Realism leave little or no place for morality or human rights in
international politics. In light of this amoral interpretation of global politics, realists
blast the concept of ‘American innocence’, as a snare. America’s siding with
communist Stalin against the Third Reich and its subsequent dangling with Mao Tse-
tung against the Soviet Union is termed by realists as not the action of an innocent
nation.

Realist Perspective on Peace Operations

The most important repercussion for peace operations in the realist paradigm is its
denial of a qualitative progress in International Relations (Sterling-Folker 2006, 16).
Realists argue that much of international politic is ‘life on the Pareto frontier’,
implying that states have already been able to cooperate to such an extent that no
further moves can make all of them better off (Jervis 1999, 47). The Pareto concept in
the realist world can be elaborated with the help of the following diagram:

If we assume only two countries A and B in a hypothetical world, the intersection of
the indifference curves of the two countries on point E, represents equilibrium in the
realist world. Any deviation from this equilibrium will lead to loss in ‘utility’ of one
or both the countries, prompting consideration of war between the two countries. The
same analysis can be extrapolated to ‘n’ number of countries in the real world.

After the end of the Cold War, realism suffered a temporary retreat from its dominant
position in academic debates. However, realists have since come up with some
interesting new perspectives. Of particular importance to peace operations, Barry
Posen has offered a realist explanation for ethnic conflict, noting that ‘the breakup of
multiethnic states could place rival ethnic groups in an anarchic setting, thereby
triggering intense fears and tempting each group to use force to improve its relative
position’ (Walt 1998, 35).

International anarchy advocated by realists implies that the demise of the Soviet
Union has left the United States free to follow its whims. Articles 1, 3, 5 and 6 of the
NATO Charter stipulate that NATO is a purely defensive alliance. Similarly, Article
53 of the UN Charter requires that regional organizations like NATO can be used to
enforce peace only with the authorization of the Security Council. However,
‘anarchy’s effects are obvious in the ability of the United States and other NATO
countries to flout the NATO Charter, ignore their obligations as United Nations
members to obtain a Security Council resolution authorizing war, and disregard
international “norms” against intervention in the domestic conflicts of other states’
(Adams 2006, 25).

As the dominant state in the world, the United States has the greatest capability to
take on peacekeeping, yet it also has the greatest capability to shirk such
responsibilities. In line with the dictates of realism, when KFOR peacekeeping sectors
were allocated, the United States could have chosen the “most sensitive” northern
sector of Mitrovica, which borders Serbia. Instead, it chose the southeast sector,
which “appeared to be the easiest” (Adams 2006, 30). Anarchy’s imprint is also
evident in the de facto allegiance of contingent commanders in various peace
operations to their respective governments, although they are supposedly under the
command of an international institution (NATO, UN, AU etc.).

Liberalism

Liberalism is considered to be the primary theoretical competitor of realism in the
positivist school of thought. In sharp contrast to the realist denial of qualitative
progress in I.R., liberalists profess faith “in at least the possibility of cumulative
progress” in human affairs (Sterling-Folker 2006, 55). Liberalists consider that much
conflict in world politics is unnecessary and avoidable. This unrealized cooperation is
a result of failure to employ institutions which results in a prisoner’s dilemma or a
market failure and produces suboptimal outcomes below the Pareto frontier for all
concerned (Jervis 1999, 47; emphasis original). This phenomenon has been explained
in Figure 2 below:

As depicted above, there exists a possibility of obtaining mutual gains by both
countries A and B, by cooperating with each other and moving towards the point E on
the Pareto frontier. The same logic applies to ‘n’ number of countries in the real
world.

The cooperation literature in the liberal framework is based on the “Folk Theorem,”
which shows that decentralized cooperation is possible in repeated games. However,
since decentralized cooperation is difficult to achieve and is often brittle (owing to
distribution and enforcement problems, large numbers and uncertainty), states devise
institutions to promote cooperation and make it more resilient. These institutions have
been defined as ‘explicit arrangements, negotiated among international actors, that
prescribe, proscribe, and/or authorize behaviour’ (Koremenos, Lipson and Snidal
2001, 764-6). The role of institutions in promoting peace is pivotal in the sense that
these ‘can provide information, reduce transaction costs, make commitments more
credible, establish focal points for coordination, and in general facilitate the operation
of reciprocity’(Keohane and Martin 1995, 42). Institutionalist liberals highlight the
informational role of institutions in promoting transparency and believe that
uncertainty or ‘noise’ is reduced through punishment of ‘cheaters’ in the system.
Cooperation is cited to occur more easily in ‘low’ politics (economic, cultural,
environment etc.) but liberals believe in the gradual evolutionary development of
cooperation in ‘high’ politics (securitization) as well.

Liberal theorists however acknowledge that institutions are not always valuable or
‘constitute a panacea for violent conflict’ (Keohane and Martin 1995, 50). They
recognize that considerable barriers exist to realizing collective action. Hence they
assert that “institutions make a significant difference in conjunction with power
realities” (Keohane and Martin 1995, 42; emphasis added). Liberal I.R. theorists
consider that the job of I.R. theorists is to explore the impediments to collective action
with underlying rationale that, in revealing such barriers, it might also be possible to
overcome them in the future (Sterling-Folker 2006, 59).

Liberalist Perspective on Peace Operations

From the outset, theory and practice of peacekeeping has displayed a commitment to
ideas about liberal peace by trying to maintain stable peace across the globe by
promoting and defending liberal political and economic practices (Bellamy, Williams
and Griffin 2004, 26). In the Westphalian conception, the liberal ideology aimed at
creating institutions and spaces for peaceful conflict resolution. In the post-
Westphalian conception however, emphasis has shifted towards the democratic-peace
dividend which is a refinement of the earlier claim that democracies were inherently
more peaceful than autocratic states. It rests on the belief that although democracies
seem to fight wars as often as other states, they rarely, if ever, fight one another (Walt
1998, 39). Successive American governments, especially since the end of the Cod
War, have made spreading democracy around the world a pivotal foreign policy tenet.

Critics have however pointed out that there are several qualifiers to this theory. First,
states may be more prone to war when they are in the midst of a democratic transition,
which implies that efforts to export democracy might actually make things worse.
Recent experiences in Palestine, Iraq, Iran, Venezuela and Egypt are cited as support
for the thesis that a US foreign policy that promotes democracy is misguided.
Second, clearcut evidence that democracies do not fight each other is confined to the
post-1945 era, and, the absence of conflict in this period may be due more to their
common interest in containing the Red Threat than to shared democratic principles
(Walt 1998, 39).

The public goods variant of liberalism provides important insights into initiation and
continuation of peace operations. It theorizes that intervention in deadly conflicts is
not possible without the “big guy” playing the major role. This is because the smaller
states tend either to ‘free-ride’ or consider the burdens of peacekeeping and
peacebuilding as too large and the potential benefits as too indirect for them to take
action themselves (Boyer and Butler 2006, 77). Australian-led Regional Assistance
Mission to Solomon Islands (RAMSI) is a case in point which could not have been
continued till today, let alone established in 2003, without Australia sharing the lion’s
share of the peace-building enterprise.

The institutional mechanism for peace operations is not a trouble-free phenomenon.
As noted above, institutional peace operations create distributional, enforcement and
organizational problems. During the Kosovo campaign, US leaders became
increasingly frustrated with what they saw in NATO as a “war-by-committee”. The
2003 Iraq crisis demonstrated that ‘even tiny Belgium is willing to use NATO assets
to block the will of the United States’. As a critical course correction, US took NATO

out of warfighting business but welcomed it in postcrisis peace support operations
(Kay 2006, 72-3).

Constructivism

Whereas realism and liberalism tend to focus on material factors such as power or
trade, constructivist approaches emphasize the impact of ideas (Walt 1998, 40). The
true genesis of constructivism lies in the end of the Cold War, which came as a shock
to both the realist and the liberal paradigms. The most striking aspect of the theory is
its transformational logic and the feasibility of rapid and radical change (Sterling-
Folker 2006, 115), symbolized by the title of Alexander Wendt’s oft-quoted article:
“Anarchy is what states make of it” (Wendt 1992, 391). Contrary to realism,
constructivists argue that actors are responsible for creating their own security
dilemmas and competitions by interacting with each other in ways that these
outcomes appear inevitable. ‘Security dilemmas are not acts of God: they are effects
of practice’ (Wendt 1995, 77).

Constructivist IR scholars have borrowed ideas from other disciplines (literature,
linguistics, sociology, etc) in order to build the edifice of constructivism. Since
identities and interests are socially constructed, constructivists are of the view that if
actors in international system were to start perceiving each other as friends instead of
foes, the resultant outcomes have the potential to be very different. Even structures
which are normally taken by I.R. scholars as “given” or “natural” (e.g. the
Westphalian system and the sovereign nation-state) are not seen as immutable
structures by the constructivists. They also explore the role of ideas, norms, culture,
narratives, rhetoric, speech acts and discourse as contributory factors in producing
particular identities and interests. Constructivism has thus broadened IR theoretical
debates by incorporating philosophical and diverse range of topics within the
discipline of international relations (Sterling-Folker 2006, 115-116).

Many constructivist scholars seek to occupy the middle ground between positivism
and postpositivism. Constructivism seeks to legitimize ‘certain subjects of inquiry that
that had either lain dormant in the discipline or had simply been ignored, such as
collective identity formation and culture (Sterling-Folker 2006, 118). John Ruggie, a
leading proponent of constructivism is of the view that scholars do not even possess
an appropriate vocabulary that can help describe the new factors and forces that are
transforming global politics in the digital age (Walt 1998, 36).

Constructivist Perspective on Peace Operations

Constructivists argue that international institutions (including peacekeeping
institutions) play a vital, independent and exogenous role in spreading global norms.
They also contend that normative discourse is an important aspect of institutional life
and that norms are contested within, and are sometimes propagated by, international
institutions (Koremenos, Lipson and Snidal 2001, 762).

A crucial issue overlooked in the realist and liberal analyses of world politics is the
issue of legitimation. A relational constructivist interpretation of peace operations
would advocate that the debates and discourse involving various aspects of the peace
process are (deliberately) framed in ways that mould, justify, reinforce or overturn

opinions. The interventionist and humanitarian discourses were merged by US
policymakers in order to justify violation of sovereignty of nation-states in the
Balkans in the 1990s. This led to what constructivists argue a clever jugglery of words
enabling ‘bombing in the name of civilized humanity’ (Jackson 2006, 146-147). Their
argument is further reinforced by the fact that similar, if not severe, humanitarian
tragedy was allowed to occur in Rwanda in 1994 and now, Darfur is being ‘talked to
death’.

Social constructivists attach huge weight to ideas and are of the view that ‘ideas put
boundaries on what actors see as appropriate behavior and even possible behaviors’
(Hoffman 2006, 137). The invention of the ‘surge’ tactic propounded by the Bush
administration as an attempt to stabilize Iraq and also employed by Barrack Obama in
Afghanistan, would be construed by a constructivist as either a manifestation of
discourse or application of the norm (idea) life cycle.

Summary of Positivists for Peace Operations

Implications of the positivist theoretical frameworks for policymakers, including
those involved in the peace processes, has been summed up by Stephen Walt: ‘The
“compleat (sic) diplomat” of the future should remain cognizant of realism’s
emphasis on the inescapable role of power, keep liberalism’s awareness of domestic
forces in mind, and occasionally reflect on constructivism’s vision of change’ (Walt
1998, 44). A summary of the preceding arguments of the positivist theoretical
paradigm in International Relations along with the views of each positivist theoretical
strand, is presented in tabular form below (Adapted from Walt 1998, 38):

SUMMARY OF POSITIVIST I.R THEORIES

COMPETING
PARADIGMS REALISM LIBERALISM CONSTRUCTIVISM

Main Theoretical
Proposition

Self-interested
states compete
constantly for
power or
security

Concern for power
overridden by
economic/political
considerations
(desire for
prosperity,
commitment to
liberal values) ;

State behavior shaped
by elite beliefs,
collective norms and
social identities;
Transformational logic,
Possibility of rapid,
radical change

Main Units of
Analysis

States States Individuals
(especially elites)

Main
Instruments

Economic and
especially
military power

Varies
(international
institutions,
economic
exchange,
promotion of
democracy)

Ideas and Discourse

Modern
Theorists

Hans
Morgenthau,

Michael Doyle,
Robert Keohane

Alexander Wendt,
John Ruggie

Kenneth Waltz
John
Mearsheimer

Representative
Modern Works

Waltz, Theory of
International
Politics
Mearsheimer,
The Tragedy of
Great Power
Politics

Keohane,
After Hegemony
Fukuyama, “The
End of History”
(National Interest,
1989)

Wendt, “Anarchy is
What States Make of
It” (Int’l Organization,
1992) ;
Koslowski &
Kratochwil,
“Understanding
Changes in Int’l
Politics” (Int’l
Organization, 1994)

Post-Cold War
Prediction

Resurgence of
overt great
power
competition

Increased
cooperation as
liberal values, free
markets, and
international
institutions spread

Agnostic because it
cannot predict the
content of ideas

Views regarding
Peace
Operations

Mainly as a
vehicle to
advance great
power interests
‘Life on the
pareto frontier’
closing doors for
conflict
resolution

As a symbol of
growing
cooperation among
states can help
move conflict states
towards pareto
optimal outcomes

Varies ;
Emphasize independent
or exogenous role of
institutions;
Ideas and discourse
play important role in
success of peace
operations

Main Limitation Does not
account for
International
change

Tends to ignore the
role of power

Better at describing the
past than anticipating
the future

Postpositivist Perspective on Peace Operations

Postpositivists, especially since the 1990s, have theorized across a broad spectrum of
issues pertaining to peace operations. The normative purposes and the ontology of
peacebuilding have, in particular, been subjected to scrutiny by postpositivists. Some
of the leading postpositivist perspectives on peace operations are as under:

FEMINISM:
The word ‘perspective’ comes from the Latin word perspectus, which means ‘look
through, look into, see thoroughly, try out, investigate’. A perspective may then be
defined as that which helps us see aspects of reality. Using a feminist perspective as
an analytical tool means looking at the world through the eyes of women. While
liberal feminists want women to get a bigger, preferably equal share of the pie, radical
feminists do not want to assimilate to the society as it is, but to change it (Brock-Utne
1990, 148). Feminism is a multifaceted theoretical enterprise. Feminist I.R. literature
criticizes gender-based oppositional hierarchies in which agency, control and
aggression are associated with masculinity whereas dependence, vulnerability and

passivity are associated with feminity. Feminists insist that I.R. is about people-based
hierarchies, not about states and that job of I.R. theorists should be to investigate how
gender is ignored in political, economic and social processes (Sterling-Folker 2006,
246).

Feminist Perspective on Peace Operations

In societal terms, negative peace exists when there is absence of personal, physical
and direct violence. Positive peace, on the other hand, exists when there is absence of
indirect or structural violence. Radical feminists insist that the absence of violence
against women is included in the peace concept itself and that attainment of positive
peace can help achieve gender balance in society. This conception is especially
relevant to post-conflict reconstruction, peacebuilding and stabilization phases of the
peace processes (Brock-Utne 1990, 147-148):

Table showing negative and positive peace

Negative Peace Positive Peace
Absence of
personal, physical
and direct violence

Absence of indirect
violence shortening
lifespan

Absence of indirect
violence reducing
the quality of life

Unorganized e.g., wife batterings,
rapes, child abuse,
street killings

Inequalities in micro
structures leading to
unequal life chances

Repression in micro
structures leading to
less freedom of
choice and
fulfillment

Organized e.g., war Economic structures
built up within a
country or between
countries so that the
life chances of some
are reduced or effect
of damage on nature
by pollution,
radiation, etc

Repression in a
country of free
speech, the right to
organize, etc.

Critical Theories of Geopolitics and Media

A critical variant of postpositivist theory in I.R. makes an argument that ‘readings of
world politics are heavily influenced, perhaps dictated, by visual stimuli.’ Thus
television pictures of peacekeepers distributing or guarding humanitarian assistance
have more dramatic visual appeal than ‘conflict trade’ responsible for perpetuating
some conflicts in the first place. Subsequent dramatic representations are also made
with the implicit purpose of mythologizing conflict and intervention. The Black Hawk
Down, made with Pentagon support had little to do with the Somalia and Somali
people. On the contrary, it depicted the heroism of the US military in a ‘failed’ state
and provided the ‘civilized’ watchers around the world, with a sense of ‘moral
security in the attempt to respond to distant suffering’ (Pugh 2003, 109).

The war stories emanating from ‘embedded’ journalists or war-reporters ostensibly
provided ‘security cover’ are also subjected to criticism by critical postpositivists.
They raise an interesting question as to whether ‘war stories’ or ‘peacebuilding
accounts’ dispatched by persons living with the peacekeepers/combatants on the
ground, can be fair and impartial, especially keeping in view prolonged/selective
exposure to a particular point of view and probable ‘conditioning’ of these journalists.

Critical theories of geopolitics point out to the ‘idealized’ and ‘denounced’ versions of
one of the core dimensions of peace operations—its neutrality. In the ‘idealized’
version, peacekeepers are eulogized for remarkably exhibiting no declared interest in
outcomes. In the ‘denounced’ version of the same concept, to be neutral is tantamount
to standing by in an amoral vacuum when ‘natural’ justice cries out for protection of
the ‘innocent’—thereby justifying ‘choices’ to be made for an ‘ethical world order’.
Time to contemplate again: whose ethics and whose world order? (Pugh 2003, 110).

Implications of Postpositivists for Peace Operations

The postpositivist perspectives on peace operations should be seen as a welcome
development in the evolution of theory of peace operations. These should be taken as
a challenging riposte to the existing theorization in the field of peacekeeping (Pugh
2003, 111). A critical evaluation and absorption of the various postpositivist strands
can ultimately help mature the nascent theory of peacekeeping, for the increasingly
demanding peace operations envisaged for conflict zones, in the 21st century.

Training as Bridge between Theory and Practice

Apart from integrating peace operations into major theoretical frameworks of
International Relations, it is equally important to link theory of peacekeeping with
practice thereof. Training of peacekeepers is the key factor in this process.
Unfortunately, the training of peacekeepers continues to suffer from conceptual
ambiguity and practical incoherence. In a majority of cases, it is not even considered
worthwhile to adjust the peacekeepers from an essentially ‘military/combat’ culture to
a ‘third party/peace support’ culture. Training of peacekeepers in a coherent and
organized fashion carries the potential of not only fulfilling dissemination of guiding
principles for successful third-party intervention; it can also serve as a vital link in the
testing, revision and polishing of the conceptual basis of peace operations.

The cyclical development of the theory and practice of peace operations has been
visually represented in the above figure (Fetherston 1994, 165). The conceptual
analysis leads to refinements in training which leads to changes in practice. These
changes then spark revision and re-testing which provide the crucial feedback into the
conceptualization process. The need for a flexible theoretical foundation for peace
operations with built-in provisions for constant re-evaluation of the on-going peace
building enterprise, in light of practical feedback received from peacekeepers on the
ground, cannot be over emphasized. It is only through such an exercise that workable
and effective exit strategies can be arrived at.

In the absence of a sound link between training and practice of peacekeeping, the
effect of the peace operations on the conflict process itself is, as yet, a moot question.
We should not rule out the possibility that ‘by intervening as a third party and then
lacking in third party skills needed to facilitate settlement and resolution,
peacekeeping prolongs conflict, further polarizes warring factions, and adds to
economic and social problems by creating dependency’(Fetherston 1994, 210).

Conclusion

The foregoing research has demonstrated that there exist multiple and equally
legitimate perspectives on peace operations, thereby revealing the inherently political
nature of peace operations. The research findings can serve the purpose of filling a
theoretical gap in peace operations studies. We may conclude by a quote from Roland
Paris who observes that ‘building the study of peace missions into a mature academic
subfield will require a concerted effort to move beyond the current preoccupation with
practical operational issues and, instead, to use these missions as windows into larger
phenomena of international politics’ (Pugh 2006, 105).

References

Adams, Karen R., 2006. Structural Realism: The Consequences of Great Power
Politics, In Making Sense of International Relations Theory, ed. Sterling-Folker, J.,18-
37. Boulder and London: Lynne Rienner Publishers.

Bellamy, Alex J., Williams Paul and Griffin Stuart, 2004. Understanding
Peacekeeping. Cambridge and Malden: Polity Press.

Boyer, Mark A. and Butler, Michael J., 2006. Public Goods Liberalism: the Problems
of Collective Action, In Making Sense of International Relations Theory, ed. Sterling-
Folker, J.,75-91. Boulder and London: Lynne Rienner Publishers
Brock-Utne, Birgit., 1990. Feminist Perspectives on Peace, In A Reader in Peace
Studies, ed. Paul Smoker, Ruth Davies and Barbara Munske, 144-150. New York:
Pergamon Press.

Dougherty, James E., and Pfaltzgraff Robert L., I997. Contending theories of
International Relations. New York: HarperCollins Publishers.

Fetherston, A.B., 1994. Towards a Theory of United Nations Peacekeeping, New
York: St. Martin’s Press Pugh Michael, 2003. Peacekeeping and IR Theory: Phantom
of the Opera? International Peacekeeping 10, no. 4 (winter): 104-112.

Hoffman Matthew J., 2006. Social (De) Construction: The Failure of a Multinational
State, In Making Sense of International Relations Theory, ed. Sterling-Folker, J., 123-
138. Boulder and London: Lynne Rienner Publishers.

Jackson, Patrick T., 2006. Relational Constructivism: A War of Words, In Making
Sense of International Relations Theory, ed. Sterling-Folker, J., 139-155. Boulder and
London: Lynne Rienner Publishers.

Jervis, Robert., 1999. Realism, Neoliberalism, and Cooperation: Understanding the
Debate, International Security 24, no. 1, (summer): 42-63Sterling-Folker, J., 2006
Making Sense of International Relations Theory, ed. Sterling-Folker, J. Boulder and
London: Lynne Rienner Publishers.

Kay, Sean., 2006. Neoliberalism: Institutions at War, In Making Sense of
International Relations Theory, ed. Sterling-Folker, J., 62-74. Boulder and London:
Lynne Rienner Publishers.

Keohane, Robert O. and Martin, Lisa L., 1995. “The Promise of Institutionalist
Theory,” International Security 20, no.1 (summer): 39-51.

Koremenos Barbara, Lipson Charles and Snidal Duncan., 2001. The Rational Design
of International Institutions, International Organization 55, no.4 (autumn): 761-799.

Mearsheimer, John J., 2001. The Tragedy of Great Power Politics, New York and
London: W.W. Norton & Company.

Mearsheimer, John J., 1994/95. The False Promise of International Institutions,
International Security 19, no. 3 (winter): 5-49.

Walt, Stephen M., 1998. International Relations: One World, Many Theories, Foreign
Policy (Spring): 29-46.

Wendt, Alexander. 1992. “Anarchy is what States Make of it,” International
Organization 46: 391-425.

Wendt, Alexander. 1995. Constructing International Politics, International Security
20, no. 1, (summer): 71-81.

