

Møller, Bjørn

Working Paper

Security models and their applicability to the Gulf: The potential of European lessons applied

DIIS Working Paper, No. 2005:3

Provided in Cooperation with:

Danish Institute for International Studies (DIIS), Copenhagen

Suggested Citation: Møller, Bjørn (2005) : Security models and their applicability to the Gulf: The potential of European lessons applied, DIIS Working Paper, No. 2005:3, ISBN 8776050629, Danish Institute for International Studies (DIIS), Copenhagen

This Version is available at:

<https://hdl.handle.net/10419/84527>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

DANISH INSTITUTE FOR INTERNATIONAL STUDIES

STRANDGADE 56 • 1401 COPENHAGEN K • DENMARK

TEL +45 32 69 87 87 • diis@diis.dk • www.diis.dk

**SECURITY MODELS
AND THEIR APPLICABILITY TO THE GULF:
THE POTENTIAL OF EUROPEAN LESSONS APPLIED**

Bjørn Møller

DIIS Working Paper no 2005/3

© Copenhagen 2005

Danish Institute for International Studies, DIIS

Strandgade 56, DK-1401 Copenhagen, Denmark

Ph: +45 32 69 87 87

Fax: +45 32 69 87 00

E-mails: diis@diis.dk

Web: www.diis.dk

Cover Design: Carsten Schiøler

Printed in Denmark by Vesterkopi as

ISBN: 87-7605-062-9

Price: DKK 25.00 (VAT included)

DIIS publications can be downloaded
free of charge from www.diis.dk

Bjørn Møller, Senior research fellow, DIIS¹

¹ The author holds an MA in History and a Ph.D. in International Relations, both from the University of Copenhagen. Since 1985, he has been (senior) research fellow, subsequently programme director at the Copenhagen Peace Research Institute (COPRI), which was in 2003 incorporated into the Danish Institute for International Studies (DIIS), where he is attached to the Department of Development Studies. He served as Secretary General of the International Peace Research Association (IPRA) from 1997 to 2000, and has been External Lecturer at the Institute of Political Studies, University of Copenhagen since 1994 and at the Centre of African Studies since 2002. In the academic year 2003/04, he served as Visiting Associate Professor at the research centre on Development and International Relations (DIR) at Aalborg University. In addition to being the author of numerous articles and editor of seven anthologies, he is the author of three books: *Resolving the Security Dilemma in Europe. The German Debate on Non-Offensive Defence* (1991); *Common Security and Nonoffensive Defence. A Neorealist Perspective* (1992); and *Dictionary of Alternative Defence* (1995). He is currently writing a two-volume book on *Civil Wars, Genocides and Interventions. African Conflicts and Conflict Management*.

Contents

Abstract	2
1. Preface	3
2. Security Models in the European Laboratory.....	4
2.1 Security Strategies and Models	4
2.2 Europe during the Cold War	5
2.3 Post-Cold War Europe	8
3. The Gulf Region until 2003	10
3.1 The <i>Dramatis Personae</i>	10
3.2 Regional Structure and Dynamics	13
3.3 Alternatives.....	15
4. Navigating Uncharted Waters (2003-).....	16
4.1 The War against Iraq.....	16
4.2 Optimistic and Pessimistic Scenarios	18
5. Conclusion	20
6. Endnotes.....	20

Abstract

The paper, written for a joint project of the Gulf Research Center in Dubai and the Bertelsmann Foundation, explores whether the lessons from the transformation of Europe from a conflict formation into a security community could be transferred to the Persian Gulf region. It records and analyses the European experience with “security models” actually applied such as balance-of-power, nuclear deterrence, arms control and confidence-building, democratic peace, regional integration etc. as well as various alternative models such as common security and defensive restructuring of the armed forces. It further analyses the structure and dynamics of the Persian Gulf region, finding few of the European models to be really applicable. It concludes with outlining two different scenarios for the development of the region after the invasion and occupation of Iraq.

I. Preface

Until quite recently, Europe was one of the least secure places in the world. Just remember the Thirty Years War, the Napoleonic Wars and the two world wars of the 20th century—the latter even featuring history’s worst genocide, the Holocaust. Since then, however, things have improved considerably.

Not only has the Cold War period (ca. 1947-1989) been described by some as a “long peace”,¹ albeit one built on a non-negligible risk of mutual annihilation through nuclear conflagration—hence, according to others, not really deserving the label of peace.² Most of Europe has also gradually been transformed into a more benign “security community”, defined by the term’s inventor, Karl Deutsch, as a group of states “where there is real assurance that the members of that community will not fight each other physically, but will settle their disputes in some other way,” roughly synonymous with what others have called a “zone of peace”.³ Even though parts of Europe have remained outside this community, the very fact that it has emerged between historical arch-enemies such as Germany and France, and subsequently seems to have grown to encompass most of Europe, is surely significant. At the very least it seems to have falsified the gloomy predictions of IR Realists and others of perennial strife and war between states.⁴

To explore whether the lessons from this transformation of Europe from a conflict formation⁵ into a security community could be transferred (*mutatis mutandis*, of course) to other parts of the world such as the Gulf region is the topic of the present paper, taking Europe as a sort of laboratory and the Gulf region as the field of potential application. An introductory, short and strictly theoretical and abstract taxonomy of security models is followed by, first, an attempted “distillation” of the lessons from the European experience and, second, by a short comparison of this region with that of the Gulf as a prelude to the actual analysis of the various security models with regard to their applicability. Neither for Europe nor for the Gulf region have I limited the analysis to security models actually adopted, but various alternatives have also been taken into account. Throughout the paper I have chosen the neutral term “the Gulf” for what is usually referred to as the Persian Gulf region, but which the Arab states prefer to call the Arabian Gulf and the Americans label Southwest Asia.

2. Security Models in the European Laboratory

In principle, the end of security is attainable by many different means—depending also on what is meant by “security.” Even though it would certainly be warranted to first address the question who or what should be secure (the incumbent regime, the state as such, societal groups such as nations or stateless ethnic groups, or individuals) from what or whom,⁶ I shall bypass this issue on this occasion⁷ and focus exclusively on what is usually (and, strictly speaking, inappropriately) termed “national security”, i.e. the security of states against threats from other states.

2.1 SECURITY STRATEGIES AND MODELS

In principle, when faced with perceived threats from other states, states have the options set out in Table 1, which distinguishes between unilateral action (“self-help”) and multilateral action in the sense of joining up with others. The latter may be subdivided into alignment and collective action, the former referring to the teaming up with a group of states and the latter to the resort to whatever universal (regional or global) means may be at hand. The choices states, as the units of international politics, make in this respect determine the structure and the various institutions of the system—which, of course, also define the options available to states. I shall use the term “security models” to both the unit and the systems level, i.e. as a generic term encompassing both strategies and structures.

Table 1: Security Models					
Unit Level: National Security Strategies					
	Unilateral action		Multilateral Action		
Military means	Security-through-Strength		Alignment		Collective security “Humanitarian Intervention”
	Offensive Strength	Defensive Strength	Against power	Against threats	
Non-military means	Diplomacy Neutrality, Accommodation		Containment Trade		Arbitration
Systems Level: Structure and Institutions					
	Anarchy		International Society		World Order
Military means	Balance-of Power		Alliances		Collective security Peacekeeping
	Parity	Mutual Defensive Superiority	Confidence-building Arms control Security regimes		
Non-military means	Common security		Cooperative Security Institutionalisation		International Law “Democratic Peace” Integration

There is a certain correlation between an analyst’s theoretical points of departure and his or her preferred options. I shall commence with the options recommended by IR Realists (and to some

extent the “English School”) and proceed to those advanced by liberalists and neoliberal institutionalists, elaborating a bit on the implications of the various options and providing European examples.

A system based exclusively on national self-help will inevitably be anarchical,⁸ if only because of the workings of the “security dilemma”, implying that a state’s pursuit of security generates insecurity for its adversaries, who then respond in ways that make the first state less secure, etc.⁹ This will also be the case in a system based on “collective self-help” where states form alliances against each other.¹⁰ The main principle of order in such a system, according to Realism, is the **balance of power**.¹¹

An important parameter will be the polarity of the system, i.e. the number of camps or blocks within it, and the degree to which the members are integrated in their respective blocs. The central distinctions are here those between multipolarity, bipolarity and unipolarity, even though strict Realists will dispute the durability of the latter, seeing it as, at most, a transitory stage.¹² Whether the system will become one or the other depends, to a large extent, on whether states are balancing against strength pure and simple (as claimed by Kenneth Waltz) or only against strength combined with presumed hostile intentions, i.e. against threats, as argued by Stephen Walt.¹³ How conflictual the system will be depends, to a large extent, on the choices made between the various security models.

2.2 EUROPE DURING THE COLD WAR

During the Cold War, the global system was bipolar and “moderately tight” in the terminology of Morton Kaplan.¹⁴ Most Realists held that this was an eminently stable configuration, as states tended to stay put within their respective (formal or *de facto*) alliances.¹⁵ This global arrangement was mirrored in Europe, where the East-West conflict represented a veritable global “overlay” over the regional “ties of amity and enmity”, thereby enhancing predictability.¹⁶ Neutrality was an anomaly, and the actual neutrals and/or non-aligned states were without great impact on the rest of Europe.¹⁷

The political strategy of the West was all along **containment**, which was basically a defensive strategy intended to protect the status quo, *in casu* by preventing the (presumably inherently expansionist) USSR from overrunning Western Europe. It was initially conceived by George Kennan as a mainly political strategy which should strengthen western societies so as to make communism unattractive to the populations to which the Kremlin and their local allies or agents were appealing.¹⁸ Hence the need for political and economic support as in the Marshall Plan.¹⁹

However, containment soon became militarised and even nuclearised, i.e. it came to be seen as a matter of preventing a military attack by military means,²⁰ for which a military alliance in the form of NATO seemed suitable.²¹ Whence resulted a rough (and asymmetrical) balance of power between it and the Warsaw Pact which was established in response to the accession of West Germany to the western alliance.²²

Balance of power is usually understood to mean a rough equality in terms of military power, and the fact that it was thus understood went some way towards explaining the fact that it was not inherently stable, neither in Europe nor globally. On the contrary, at least NATO and the rest of the western side (but perhaps both sides) almost continuously felt inferior and thus vulnerable,²³ whence resulted a permanent arms race²⁴—not only in terms of conventional armed forces, but also with regard to those nuclear weapons that IR realists have claimed do not “add up”, and which were therefore supposed to be inherently stabilising.²⁵

European peace researchers (including the present author) and others during the Cold War proposed an alternative to this seemingly futile (and extremely dangerous) quest for balance-through-parity-and-nuclear deterrence in the form of armed forces that were strictly defensive, i.e. in “**non-offensive defence**,” also known as “defensive”, “non-provocative” or “confidence-building” defence.²⁶ Rather than seeking a balance that could be described in the formula $M(a) = M(b)$ (where a and b stand for the opposing sides and “M” for military strength), they suggested a balance resting on “mutual defensive superiority” which could be described in the formula $D(a) > O(b) \text{ \& } D(b) > O(a)$, where O and D stand for offensive and defensive strength, respectively.²⁷ The formula thus described an eminently stable situation where either side would be able to fend off an attack from the respective other. This stand-off was to be brought about by capitalising on what Clausewitz had called “the inherent superiority of the defensive”²⁸—not by means of “defensive weapons” (which is a meaningless term) but via a different structure of the armed forces, *inter alia* manifested in a different weapons mix and deployment pattern.²⁹

While these ideas met with very little support from the states of the West, to whom the proposals were usually addressed (on the erroneous assumption that the USSR would remain uncompromising in its emphasis on the offensive), in the late 1980s the Gorbachev leadership of the USSR embraced the basic idea.³⁰ This led to the initiation of the most comprehensive and successful **arms control** negotiations ever, the CFE (Conventional Armed Forces in Europe) negotiations and the resultant treaty of 1990, intended to reduce “capabilities for surprise attack and large-scale offensive action”.³¹ Whereas most other arms control endeavours of the Cold War had not merely failed, but would probably have been insignificant, even if they had succeeded,³² the CFE Treaty effectively solved Europe’s military security problem—even though,

ironically, this major accomplishment was overshadowed by the simultaneous vanishing of the Eastern bloc, which made the problem itself disappear, thereby making its resolution insignificant.

This concept of mutual defensive superiority was often combined with the political strategy of “**common security**”, first promulgated by the Palme Commission in 1982.³³ This could be seen as simply a way of making the best of the military (and especially the nuclear) stand-off, implying that neither side had any chance of prevailing or winning and that both ran a significant risk of perishing in a thermo-nuclear conflagration.³⁴ Hence, national interest demanded some restraint, entailing a consideration of the security concerns of the respective opponent in an attempt to at least mitigate the security dilemma. While this “minimalistic” version of common security was entirely compatible with the prescriptions of IR Realism,³⁵ the maximalist version was sometimes referred to as “**cooperative security**”.³⁶ Whereas the former called merely for some restraint on the part of states in their unilateral pursuit of national security (i.e. what Robert Jervis aptly labelled a “security regime”),³⁷ the latter envisaged such actual collaboration as would be dismissed by “Realists” as unrealistic, but regarded as a sensible strategy by IR liberals.

Collaboration would make sense for these liberals, even between opponents, because conflicts would almost never be a zero-sum, but most would contain elements of shared interests—also implying that such absolute gains for both sides accruing from collaboration (e.g. in the form of trade) might well weigh heavier than whatever discrepancies there might be with regard to relative gains.³⁸ Even though **East-West trade** may thus have benefited the technologically and economically inferior communist bloc more than the capitalist West, both sides stood to gain from it (in perfect conformity with the economic teachings of Adam Smith, David Ricardo and their modern disciples) and it did not really matter much who gained the most, because the war-making potential into which the gains could conceivably be transformed would most likely never come into play in an actual war.³⁹

Not only could quite a convincing case thus be made for trade between adversaries having neutral effects on their national security, but it was also possible to argue that trade would mitigate the conflict itself. As both sides stood to gain (albeit to different degrees) from the peaceful interaction, both would stand to lose by its disruption as a result of war and therefore have strong incentives to avoid this eventuality.⁴⁰ Trade might thus directly promote peace and vice versa, and the same could be said for other forms of interaction, the overall effect of which would be the creation of an actual **interdependency** which would presumably also be peace-promoting.⁴¹

The latter was in fact the rationale behind the most successful of all European security models, represented by (what is now called) the European Union. At its inception as a modest “European Coal and Steel Community”, it had been argued along these lines by one of the “founding fathers”, Robert Schuman:

The coming together of the nations of Europe requires the elimination of the age-old opposition of France and Germany. (...) The pooling of coal and steel production should immediately provide for the setting up of common foundations for economic development as a first step in the federation of Europe (...). The solidarity in production thus established will make it plain that any war between France and Germany becomes not merely unthinkable, but materially impossible.⁴²

This model of security-through-interdependency pointing forwards to **integration** is probably the main reason why the aforementioned security community has developed in Western Europe, including erstwhile arch-enemies such as Germany and France. Indeed, it has been so eminently successful in solving the problem that it is often forgotten that there ever was one to solve—making the present EU appear superfluous or at least irrelevant for security, at least to the younger generation.⁴³

Whereas this is an entirely non-military route to security and peace, it might well be combined with such military safeguards as would be preferred by liberalists, in casu by **collective security** arrangements. While this is, in principle at least, a task for the United Nations, its application to the regional level has also been proposed on several occasions.⁴⁴

2.3 POST-COLD WAR EUROPE

With the dissolution of first the Warsaw Pact and then the USSR in 1989 and 1991, respectively, the security problems of Western Europe were over, and one would have expected an organisation such as NATO to have been simply dismantled—and with the lifting of the “overlay” of the East-West conflict, one might even have expected a re-emergence of such previous conflicts as that between Germany and France or Greece and Turkey. Such predictions (e.g. by John Mearsheimer and other “Realists”) were, however, proven wrong,⁴⁵ as the aforementioned “long peace” has lasted until the present day⁴⁶ and NATO has proven far more resilient than had been portended—both of which phenomena call for an explanation.

That NATO has survived the solution and disappearance of the problem for which it was created may be explained by simple “organisational inertia”, implying that organisations prefer finding

new tasks to dismantling themselves. Among the new tasks to which NATO was instrumentalised was what might, for lack of a better term, be called “training” of former eastern bloc members in the civil-military relations befitting a democracy and new military tasks such as peacekeeping. This first took place within the North Atlantic Cooperation Council (NACC)⁴⁷ and subsequently in the framework of the Partnership for Peace (PfP), under the auspices of which various (small and low-key) military exercises and other forms of practical cooperation have taken place involving both actual and “wannabe” NATO members as well as self-defined neutrals.⁴⁸

More ominously, NATO has also ventured “out of area” with operations beyond the previous geographical limits, and into the new field of military **interventionism**, especially in the volatile Balkans. With its (“humanitarian”) interventions against Serbia in the conflicts over Bosnia and, even more so, Kosovo,⁴⁹ NATO effectively transformed itself from a defensive alliance pledging respect for international law and the supremacy of the UN Security Council into an all-purpose (and mainly offensive) alliance. Even though quite a compelling case can certainly be made for humanitarian interventions in extreme circumstances,⁵⁰ defensorates of NATO to the effect that this was the logical behaviour of an alliance that had simply abandoned its geopolitical self-definition in favour of seeing itself as a “community of values” ring rather hollow, at least in the ears of the present author,⁵¹

A much more convincing case can be made for the importance of the two other main European organisations, i.e. the EU and, to a much lesser extent, the OSCE (Organisations for Security and Cooperation in Europe). The latter is a successor to the Conference of Security and Cooperation in Europe (CSCE) which did make significant contributions to regional peace during the Cold War,⁵² *inter alia* by providing the auspices for the signing of various agreements on **confidence-building** measures (CBMs) as well as CSBMs, i.e. confidence *and security*-building measures.⁵³ After the Cold War, however, attempts (e.g. by Russia) at elevating this organisation (which is, after all, the only true regional organisation for Europe)⁵⁴ into the paramount institution in Europe, tasked with **collective security**, were frustrated, mainly by NATO. The OSCE was thus allowed to recede into almost oblivion, and tasked mainly with such low-profile missions as mediation and election monitoring.⁵⁵ By performing these tasks, however, it may still make a significant contribution to regional peace and security by way of democratisation.

The old theory of “**democratic peace**” (dating back to Immanuel Kant in 1795)⁵⁶ has experienced a remarkable renaissance after 1990.⁵⁷ It comes in three main versions.⁵⁸

1. In the “monadic” version it consists of the claim that democratic states are inherently peaceful. Unfortunately however, this is obviously untrue, considering that the United States has launched more wars than any other state in history, and that the Middle East’s only democracy, Israel, clearly surpasses even Saddam Hussein’s (far from democratic) Iraq in terms of war initiations.
2. The “dyadic” version is *prima facie* more credible as it makes the much less radical claim that democracies do not go to war against each other—but it begs the questions of what to call a war and how high to set the standards for democracy. For instance, if Serbia would qualify as a democracy (albeit surely quite an imperfect one) then the theory would stand falsified by NATO’s wars against it.
3. The “strong systemic” version appears rather far removed from the real world, as it envisages a democratic structure for the world,⁵⁹ which is hard to define and would be even harder to implement. A “weak systemic” version seems more realistic, according to which the system would be more democratic the more its constituent parts are so. The number of state dyads, between which war would be possible, would simply decline with the spread of democracy.

If the democratic peace theorem holds true, it makes sense for states, including democracies, to democratise their neighbours, preferably by peaceful means but if need be even forcefully. There is little doubt that the European Union is far more important than any other organisation in this respect. By constituting a highly attractive community, to which just about any European state would like to be granted membership, the EU is able to achieve “anticipatory adaptation” by would-be members such as Turkey to its rather demanding standards of democracy and human rights.⁶⁰

3. The Gulf Region until 2003⁶¹

We have thus seen that the Europeans in their quest for security, stability and peace relied on a wide variety of security models, some of which were obviously more successful than others. This raises the question whether the best of them can be transposed to other parts of the world such as the Gulf region.⁶²

3.1 THE DRAMATIS PERSONAE

In the following I have, rather arbitrarily, define “the Gulf Region” as encompassing Iran and Iraq plus the states belonging to the Gulf Cooperation Council (GCC), i.e. Bahrain, Kuwait, Oman, Qatar, Saudi Arabia and the United Arab Emirates (UAE).. As the following analysis will,

hopefully, bring out, all of these states interact with each other in security matters more than they do with other states (except the United States, more on which later), thereby constituting what Barry Buzan has called a regional security complex (RSC), i.e. “a group of states whose primary security concerns link together sufficiently closely that their national securities cannot realistically be considered apart from one another”.⁶³ Yemen is, of course, part of the picture, but its main security concerns do not seem to relate directly to the Gulf, wherefore I have chosen not to count it as part of the RSC. The RSC thus defined features at least six categories of relevant actors. Firstly, three sets of state actors:

1. Regional great powers, above all Iraq and Iran, but in certain respects also Saudi Arabia.
2. Regional small powers: Bahrain, Kuwait, Oman, Qatar and the UAE..
3. External powers, above all the United States and, until recently, the Soviet Union. While Russia no longer plays much of a role, some of the other successors to the USSR do, albeit only as peripheral actors. The same is the case, in certain respects, for countries such as Britain and France, India, Turkey, Egypt and Syria.

Secondly, at least three categories of non-state actors have to be taken into account:

4. Substate and “nonstate” collective actors such as ethnic and religious groups (e.g. Kurds⁶⁴ and Shi’ites), ruling elites, clans, religious communities and leaders, and the militaries.
5. Regional organizations such as the GCC and the Arab League (*vide infra*)..
6. Global organizations, such as the United Nations and its subsidiaries, including the IAEA, UNSCOM and its successor UNMOVIC as well as economic organizations such as the World Bank, the IMF, the WTO, OPEC and its Arab counterpart, OAPEC.

In order to really comprehend regional dynamics, it might thus be imperative to transcend the “parsimonious” theoretical framework of IR “Realists” in order to look both *inside* states and *beyond* states to international organisations.⁶⁵ In the following I shall nevertheless place the focus on the interaction among states.

Stable regional dynamics presuppose states with socio-political cohesion, based on a well-defined “idea” of the state, as well as the appropriate physical basis and institutional expression.⁶⁶

Without such solid foundations, states tend to be driven by domestic political agendas such as ethnic or religious conflicts, which often spread to neighbouring states, thereby risking to destabilise the region as a whole.⁶⁷ Unfortunately for the stability of the Gulf RSC, however, all its states fall into the category of “weak states”: All of them (with the partial exception of Iran) are new states;⁶⁸ most of them have religious or ethnic minority problems; most have unresolved

border disputes with their neighbours;⁶⁹ and none have come even close to the standards of democracy—with the dictatorship of Saddam Hussein as an extreme example of the opposite.⁷⁰ None of them thus possess what might be called “procedural legitimacy”. As far as “performance legitimacy” is concerned (which some regard as an alternative source of legitimacy),⁷¹ this may also be in jeopardy, as the “social contract” upon which it has rested is being endangered by two coinciding developments—high birth rates in all countries and stagnating or dwindling oil export revenues.⁷² The *Arab Human Development Report* published by the UNDP in 2003 also presents ample evidence to the deficiencies of Arab states in terms of human rights,⁷³ and the non-Arab states of the region (Iran and Turkey) also leave a lot to be desired as far as democracy and civil liberties are concerned. It would thus be imprudent to count on domestic political stability in any of the region's member states, and more realistic to assume that such domestic instability will affect inter-state relations and thereby regional stability.

During the Cold War, the bipolar rivalry between the two superpowers resulted in a certain involvement by both the United States and the USSR in regional security matters, i.e. a certain “penetration”, or “external transformation” in the terminology of Barry Buzan, but not strong enough to count as “overlay”. The Soviet Union only had few allies in the region, and the few it had were either too insignificant (South Yemen) or too unreliable (Syria and Iraq) to really count for much.⁷⁴ The US nevertheless sought a containment of the Soviet Union through the Baghdad Treaty (1955-58), but the Ba'ath revolution in Iraq effectively ended this and formal alignment was replaced by bilateral relations between the USA and individual states. From the late 1960s through the 1970s, US policy was guided by the so-called “Nixon doctrine”, according to which the USA would rely on “subordinate regional hegemons” to uphold regional “order”, in which role Iran was cast⁷⁵ until the 1979 revolution, when the United States was forced to reconsider this strategy and, once again, plan (under the so-called Carter Doctrine) for direct intervention, e.g. by means of the Rapid Deployment Force, subsequently renamed CENTCOM (Central Command).⁷⁶

During the 1980-88 Iran-Iraq war, the United States remained officially neutral, yet leaned more to the Iraqi than the Iranian side.⁷⁷ The 1990 Iraqi invasion of Kuwait, however, transformed Iraq into an enemy of the West on par with Iran, in which position it remained until the overthrow of the regime in 2003 (*vide infra*). A corollary thereof was increased Western support for the GCC, whereas Iran was not accepted “back in the fold” by the West, as one might have expected. It remained in the category of “rogues” (subsequently referred to as an “Axis of Evil”, also comprising North Korea), which formed the premise of the U.S. strategy of “dual containment” of both Iran and Iraq.⁷⁸ As a logical consequence thereof one might have expected a rapprochement between these two former enemies, but this never materialised.

3.2 REGIONAL STRUCTURE AND DYNAMICS

The Gulf region is not only anarchic in the sense of having no political authority over and above the states. On a spectrum of “maturity”⁷⁹ the Gulf also clearly ranks quite low, *inter alia* reflecting state weakness.

As a regional system, the Gulf has just entered the “Westphalian stage”, where mutual recognition of sovereignty is not yet all-embracing, and it remains a “conflict formation” (*vide supra*) where war is entirely conceivable between states as well as with outsiders—as evidenced by the Iran-Iraq war (1980-88), the Iraqi invasion of Kuwait 1990, the UN coalition's war against Iraq in 1991, the U.S.-British campaign against Iraq in 1998 and US air strikes against Iraq (1993, 1996, 1998-2000), Turkish incursions into Iraq in pursuit of Kurdish insurgents, and the Yemen-Saudi Arabian clashes in 1995—culminating in the 2003 invasion of Iraq. Even though there are thus no immediate prospects of the region developing from a conflict formation into a security community,⁸⁰ the region does exhibit certain patterns of restraint, based on a shared commitment to important values and a certain commitment among states to the survival of all as well as an embryonic institutional framework.

It is difficult to envision a stable balance of power in the region, which is definitely not unipolar in the sense of having one internal pole. Some new form of bipolarity also seems unlikely, and the new global divide alleged by Huntington and others, pitting “the West against the rest”,⁸¹ would rather serve as a unifying factor for the region, which might see harbingers of a new western “crusade” in the US wars against Afghanistan and Iraq and its bellicose rhetoric against Iran and Syria. A genuinely regional bipolarity seems very unlikely, as the region lacks a single over-riding fault-line. While the division between Shi'a and Sunni is salient enough to produce frequent clashes between adherents of the two rival branches of Islam, it is much too weak to serve as a rallying point within either. Moreover, the two groupings are far too intermingled for this division to produce a bipolar pattern among states and much more likely to produce clashes within states.

A tripolar structure might seem more likely, as the region has three obvious poles: Iran, Iraq and Saudi-Arabia, the latter heading a coalition with the smaller Gulf states, in their turn “bandwagoning” with it in a “balance-against-threat” mode, thereby reinforcing tripolarity.⁸² Not only is the balance of power between these three regional great powers “delicate”, it is also highly asymmetrical, as set out in Table 2, which also estimates the changes brought about by the 2003 invasion of Iraq.

Table 2: Rank Order	Popu- lation	Wealth	Military power	Friends
Iraq	2	3	2/3	3/1
Iran	1	2	1	2/3
Saudi A.	3	1	3/2	1/2
Legend: Normal: prior to 2003, <i>italics</i> : after 2003				

While temporary alignments of either two of these three powers against the third are conceivable, they will probably prove fragile, as in a “classical” balance-of-power system. Until 2003 Saudi Arabia certainly feared Saddam’s Iraq, but not enough to make it align with the enemies of the latter, because Iran was also seen as a threat (albeit of a different nature) and because Syria was too distant as well as too radical and unreliable to count on.⁸³ Iraq feared Iran and its partial ally Syria⁸⁴ as well as

Table 3: Membership of International Organisations	B	In	Iq	K	O	Q	SA	UAE	Others
Arab League	Y	N	Y	Y	Y	Y	Y	Y	Y
GCC	Y	N	N	Y		Y	Y	Y	N
OAPEC	Y	N	Y	Y	N	Y	Y	Y	Y
OIC	Y	Y	Y	Y	Y	Y	Y	Y	Y
OPEC	N	Y	Y	Y	N	Y	Y	Y	Y
Legend: B: Bahrain, In: Iran, Iq: Iraq, K: Kuwait, O: Oman, Q: Qatar, SA: Saudi Arabia; UAE: United Arab Emirates; GCC: Gulf Cooperation Council, OAPEC: Organization of Arab Petroleum Exporting Countries, OIC: Organization of the Islamic Conference, OPEC: Organization of Petroleum Exporting Countries									

Turkey,⁸⁵ but was not really an attractive ally for anybody. Iran feared its Arab neighbours and especially Iraq, but it was also on a collision course with Saudi Arabia and the smaller Gulf States over oil pricing and territorial issues.

In sharp contrast with Europe, institutionalisation in the Gulf region is weak, as there are no organisations which are truly regional in the sense of comprising all states in the region and nobody else, as set out in Table 3. Furthermore, most institutions are too weak to really matter (which is arguably the case of the Arab League)⁸⁶, or they do not deal with security matters at all. In principle, of course, security might be attained by indirect means, say by weaving a web of peace-furthering economic and other ties (as in the European Union, *vide supra*). However, neither the record of the region's past nor the prospects for its future are encouraging in this respect, as the national economies of the region are far too similar to be complementary. The main attempt at institutionalised security cooperation is thus the GCC, but rather than seeking to

involve Iran and Iraq, the GCC has (so far) merely sought to deter them, mainly by serving as a vehicle for ensuring US support.⁸⁷

3.3 ALTERNATIVES

While the security situation until 2003 was thus tenuous, it was probably far more stable than commonly assumed. The military balance of power had been changed radically by the Iraqi defeat in the 1991 war and the subsequent sanctions

regime;⁸⁸ Iran was probably not so much a military threat as one *sui generis*,⁸⁹ and its foreign and security policy had undergone a significant “normalisation” since the death of Khomeini,⁹⁰ and the GCC countries benefited from the US

Table 4: Possible Stabilisation Measures (-2003)			
	Iraq	Iran	GCC
Dual Containment	Roll Back (Militarily, economically)	Contain (Economically, militarily)	Support (Militarily)
Alternative Phase 1	Contain (Militarily)	Normalise (Integrate)	Support (Militarily, defensively)
Phase 2	Normalise (Integrate)	Support (Security guarantee)	Support (Security guarantees)
Phase 3	Support (Security guarantee)	Support (Security guarantee)	Support (Security guarantees)
Phase 4	Disregard (Security community, collective security, general security guarantees)		

security guarantees. Rather than embarking on a war against Iraq, it might thus have been possible to further stabilise the situation by a skilful use of diplomacy and arms control, as set out in Table 4, conceived as an alternative to the US dual containment strategy.

The relevant arms control provisions that might have accompanied this political strategy would have had to be asymmetrical in order to properly address the various strengths and weaknesses and with a view to achieving a situation of the aforementioned “mutual defensive superiority”. A suggested “package”, combining political measures with arms control measures inspired by the European experience is outlined in Table 5.

Table 5: Arms Control “Package”				
Category	Iran	Iraq	GCC	USA
Political	No state terrorism GCC associate member	No territorial claims GCC observer status	No US bases Opening up of GCC	Abandon containment
Military	Non-aggression treaties			Security guarantees
WMD	WMD-Free Zone ⁹¹			Export regulations
Ground forces	Tank reductions	Tank reductions	None	
Air forces	Ceiling on long-range fighter-bombers			
Ballistic Missiles	Prohibition on missiles with range > 100 km			
Navies	Abandonment of submarines	No acquisition of submarines		
C(S)BMs	Regional arms transfer and holdings register No manoeuvres in border areas			No manoeuvres in border areas

4. Navigating Uncharted Waters (2003-)

Whether alternatives such as those sketched above would have worked, we shall never know. For good or bad, the 2003 US-led invasion of Iraq heralded a new era in Gulf security policy, the outlines of which remain clouded. The following is therefore inevitably somewhat speculative, but some degree of order is attempted by a subdivision into scenarios, i.e. possible paths into the future.

4.1 THE WAR AGAINST IRAQ

The war lacked both legality and legitimacy,⁹² certainly in the eyes of most of the Arab world, and there remains a lingering suspicion that the United States had ulterior (and entirely selfish) motives for the war, mainly to gain control of the world’s second-largest known oil reserves.⁹³ The fact that the *casus belli* formulated by the aggressors was based on untruths (or even lies) did little to enhance the legitimacy of the war. The need for an invasion had been argued three grounds:⁹⁴

1. The primary argument was that Iraq represented a threat to the region (or even the rest of the world) because of its alleged possession of weapons of mass destruction, hence that an invasion was called for to disarm Iraq of its WMDs. However, we now know that Iraq had no WMDs,⁹⁵ hence that it was Saddam Hussein who had been telling the truth, and the United States which had been in the wrong. A slightly different version of the same argument had been that Iraq had failed to comply with the Security Council resolutions (especially UNSCR 687), hence that the invasion was called for in order to ensure compliance. However, the main reason to assume non-compliance was that Iraq had not revealed what it was supposed to possess, based on “evidence” provided by the United States.⁹⁶ However, as we now know for sure that Iraq’s denials were true and the US allegations untrue, Iraq’s compliance may well have been much more satisfactory than previously assumed. In fact it appears that it was the USA and not Iraq who had been misleading the UN Security Council and its inspectors in UNSCOM and UNMOVIC.
2. A secondary argument had been that Iraq was collaborating with terrorists of the al-Qaeda type, hence that the invasion was a means of US self-defence against terrorism. However, all experts on Iraq and/or international terrorism refused to accept this as plausible in the absence of evidence, of which none was presented. It has now been admitted by the US administration that there was no evidence to substantiate the claim of links between Iraq and al-Qaeda.⁹⁷
3. A tertiary argument had been that Iraq would be better off without Saddam Hussein and his Ba’ath party—with the added benefit that a toppling of the ruler in Baghdad in favour of democratic rule would reverberate throughout the Middle East. In the longer run, the entire Greater Middle East, including the Gulf region was expected to become democratic and therefore (according to the above democratic peace theory) also peaceful.

Even though the third rationale would have been much more convincing had it been made in, say, 1988 when Saddam was waging his war against the Kurdish insurgent (but was a de facto US ally) than fifteen years later and after more than a decade of de facto Kurdish independence, it might still be a goal worth striving for.

Unfortunately, however, the United States seems to have committed just about every possible mistake in its planning for the immediate post-Saddam interregnum period—dismantling with a stroke of a pen the entire security apparatus of the defeated Iraq without having enough forces available (with the right training and equipment) to maintain law and order, thereby producing a protracted period of chaos and lawlessness, lasting until the present day. Moreover, rather than being greeted by cheering crowds as liberators, the coalition forces were treated as what they were, namely conquerors and occupation forces—predictably producing quite widespread

resistance.⁹⁸ What was in actual fact a national liberation movement against foreign aggressors and their domestic agents, however, was conveniently labelled “terrorism” (and some of the methods used by the resistance were indeed such as would be expected of terrorists), thereby apparently providing some *ex post facto* evidence to substantiate the above rationale 2. However, “terrorism” only appeared in Iraq after, and probably mainly as a result of, the war.

By the time of writing in November 2004 the US occupation seemed faced with a dilemma: Either stay and help with Iraqi state-building, but thereby undermining the legitimacy of the Iraqi “government” in the eyes of the population—ore leave with an unresolved security situation that may well preclude the holding of the elections scheduled for January 2005 or necessitate having them take place merely in parts of the country, or at the very least being boycotted by significant segments of the electorate.⁹⁹ Eventually, however, it is conceivable that Iraq may hold reasonably free, fair and all-encompassing elections which will produce a parliament representative of the entire people, holding a government accountable which will enjoy a reasonable degree of legitimacy in the whole population combined with actual control over the entire territory.

If this happens, it will surely have significant consequences for the rest of the Gulf region, even though it is less obvious whether these will be positive or negative, seen from a US and western perspective. The latter depends, of course, to a large extent on which political dispensation will result from such free and fair elections, i.e. whether the new government will be democratic, liberal, secular and pro-western or the exact opposite (which is far from a foregone conclusion) and whether it will be willing and able to keep Iraq together. I shall take these two eventualities as my point of departure for sketching two divergent paths into the future.

4.2 OPTIMISTIC AND PESSIMISTIC SCENARIOS

The government brought to power by the hypothetical free and fair elections may be secular, liberal and pro-Western, in which case it will obviously enjoy a considerable good-will with the West, which may manifest itself in economic and other support for the gargantuan task of post-Saddam, post-sanctions and post-war reconstruction—the upholding of law and order being one of the most urgent challenges. If life really improves significantly for the proverbial “man (and not least woman) on the street”, liberal attitudes may take root, making a return to Islamism and/or Ba’athism increasingly unlikely. It may also be possible to maintain the unity of the country, e.g. via various power-sharing arrangements which would have to combine elements of (territorial) federalism with (non-territorial) consociationalism¹⁰⁰ in order to accommodate the concerns for the “societal security”¹⁰¹ of Iraq’s three main groups, the Shi’ite-Arab majority, the Sunni-Arab minority and the Kurds.

If this were to be accomplished, the news thereof would surely spread to the rest of the Arab world, and it is quite likely that the populations will demand the same rights from their respective governments as the Iraqis would now be enjoying. It is also just conceivable that the incumbent rulers of the other Arab Gulf states might see no alternative to granting such democratic and human rights—also because they would be under some pressure from the West to do so. It is even conceivable that Iraqi democracy might help tilt the balance in favour of the reformists in neighbouring Iran, in due course perhaps leading to a defeat for the clerics in the Council of Guardians.¹⁰² It is also conceivable that the granting of democratic and minority rights to the Iraqi Kurds¹⁰³ might reverberate positively to the three other states of the region hosting a significant Kurdish minority, i.e. Iran, Syria and Turkey, where they might be granted similar rights, which may in turn temper their demands for secession and independent statehood. Should all these hopes be fulfilled, it is conceivable that the entire region would become democratic, secular and liberal, in which case it is quite possible that it would also become pro-western.¹⁰⁴ It is further possible that this would herald an era of democratic peace in the region, which might then become at peace with both itself and its neighbours.

Unfortunately, however, the rosy future represented by the above optimistic scenario may be based on wishful thinking. It seems at least as likely that the government coming out of free and fair elections (in January 2005 or later) may be religiously (Shi'ite) fundamentalist.¹⁰⁵ If so, it might well prefer to align itself with others than the United States and the West, most likely with the rest of the Muslim and/or Arab world—i.e. either with Arab countries such as Jordan, Syria or Saudi Arabia because of Arab national affinities, or with Iran because of the Shi'ite communality. However, it is not self-evident that the Arab states would welcome such an embrace, as they have their own fundamentalist oppositional groupings to contend with. Rather than becoming more liberal and democratic it is thus quite conceivable that the immediate response would be more severe authoritarianism and more widespread infringements on human rights,¹⁰⁶ e.g. in Jordan,¹⁰⁷ Syria¹⁰⁸ and Saudi Arabia¹⁰⁹ and the small Gulf states.

Even if we optimistically assume a gradual democratisation in the sense of holding more and freer elections in these states, it does not logically follow that they would thereby become more liberal, as it is quite possible that this would bring to power undemocratic (and certainly unliberal) groupings, which might well be distinctly anti-western. It is also far from self-evident that such democratisation (as opposed to a predominance of mature and stable democracies) would bring peace.¹¹⁰ One could well imagine that one of the means to mobilise followers for reasonably free and fair elections would be nationalism (as happened in the Balkans). Such nationalism all too often takes the form of chauvinism accompanied by the conjuring up of enemy images,¹¹¹ which

could gradually take on a life of their own and produce deepened hostilities among states and perhaps even lead to war.

5. Conclusion

As neither democracy nor peace thus seem to follow automatically, there will be a need for a robust security architecture for the Gulf region.¹¹² Robustness does not so much require military strength or a foreign military presence as it calls for legitimacy in the eyes of both states and populations. This might be achieved by bringing into play in the Iraqi transition the United Nations—not as an agent for the present occupying forces, but as the supreme temporary authority—and by enlisting the assistance of organisations such as the Arab League and by clearly launching the GCC on a path towards an expansion that should, in the fullness of time also include both Iraq and Iran.

6. Endnotes

¹ Gaddis, John Lewis: “The Long Peace: Elements of Stability in the Postwar International System,” *International Security*, vol. 10, no. 4 (Spring 1986), pp. 99-142.

² Axelrod, Robert: “The Concept of Stability in the Context of Conventional War in Europe”, *Journal of Peace Research*, vol. 27, no. 3 (1990), pp. 247-254. On the concept of peace and the distinction between negative and positive peace see Galtung, Johan: “Violence, Peace, and Peace Research”, in idem: *Peace: Research, Education, Action*. Essays in Peace Research. Vol. I (Copenhagen: Christian Ejlert Forlag, 1975), pp. 109-134; idem: “Peace Research”, *ibid.*, pp. 150-166; idem: “What is Meant by Peace and Security? Some Options for the 1990s”, in idem: *Transarmament and the Cold War*. Essays in Peace Research, Vol. VI (Copenhagen: Christian Ejlert Forlag, 1988), pp. 61-71.

³ The classical work on security communities is Deutsch, Karl W. *et al.*: *Political Community and the North Atlantic Area. International Organization in the Light of Historical Experience* (Princeton, NJ: Princeton University Press, 1957), pp. 3-9. A revised version of the theory is Adler, Emmanuel & Michael Barnett (eds.): *Security Communities* (Cambridge: Cambridge University Press, 1998). On zones of peace see Singer, Max & Aaron Wildavsky: *The Real World Order. Zones of Peace / Zones of Turmoil* (Chatham, NJ: Chatham House Publishers, 1993).

⁴ On Realism in general see Frankel, Benjamin (ed.): *Roots of Realism* (London: Frank Cass, 1996); idem (ed.): *Realism: Restatements and Renewal* (London: Frank Cass, 1996); Guzzini, Stefano: *Realism in International Relations and International Political Economy. The Continuing Story of a Death Foretold* (London: Routledge, 1998). For a critique see Griffiths, Martin: *Realism, Idealism and International Politics. A Reinterpretation* (London: Routledge, 1992); and Vasquez, John: *The Power of Power Politics. From Classical Realism to Neotraditionalism* (Cambridge: Cambridge University Press, 1998).

⁵ On the concept see Senghaas, Dieter: *Konfliktformationen im internationalen System* (Frankfurt a.M.: Suhrkamp Verlag, 1988); and Väyrynen, Raimo: “Conflict Transformation and Cooperation in Europe”, *Bulletin of Peace Proposals*, vol. 21, no. 3 (1990), pp. 299-306.

⁶ On the different conceptions of security see, for instance, Buzan, Barry: *People, States and Fear. An Agenda for International Security Studies in the Post-Cold War Era*, 2nd ed. (Boulder, CO: Lynne Rienner, 1991); Wæver, Ole, Barry Buzan, Morten Kelstrup and Pierre Lemaitre: *Identity, Migration and the New Security Agenda in Europe* (London: Pinter, 1993); Buzan, Barry, Ole Wæver & Jaap de Wilde: *The New Security Studies: A Framework for Analysis* (Boulder, CO: Lynne Rienner, 1998); Wæver, Ole: “Securitization and Desecuritization”, in Ronnie D. Lipschutz (ed.): *On Security*

(New York: Columbia University Press, 1995), pp. 46-86; McSweeney, Bill: *Security, Identity and Interests. A Sociology of International Relations* (Cambridge: Cambridge University Press, 1999). A precursor of the present debate was Ullman, Richard: "Redefining Security", *International Security*, vol. 8, no. 1 (Summer 1983), pp. 162-177. A useful collection of central writings on security is Sheehan, Michael (ed.): *National and International Security* (Aldershot: Dartmouth, 2000)

⁷ I have dealt at some length with this (with examples from the Middle East) in Møller, Bjørn: "National, Societal and Human Security: Discussion—Case Study of the Israel-Palestine Conflict", in Hans Günter Brauch, Peter H. Liotta, Antonio Marquina, Paul Rogers & Mohammed Selim (eds): *Security and Environment in the Mediterranean. Conceptualising Security and Environmental Conflicts* (Berlin: Springer, 2003), pp. 277-288.

⁸ For a neorealist view on anarchy see Waltz, Kenneth N.: *Theory of International Politics* (Reading: Addison-Wesley, 1979), pp. 102-127 & *passim*. For an "English School perspective" see also Bull, Hedley: *The Anarchical Society. A Study of Order in World Politics*. 2nd ed. (Houndsmills: Macmillan, 1995), *passim*; and for a social constructivist one Wendt, Alexander: "Anarchy is What States Make of It: The Social Construction of Power Politics", *International Organization*, vol. 46, no. 2 (Spring 1992), pp. 391-425.

⁹ On the security dilemma see Herz, John M.: *Political Realism and Political Idealism. A Study in Theories and Realities* (Chicago, IL: Chicago University Press, 1951), *passim*; idem: "Idealist Internationalism and the Security Dilemma", *World Politics*, vol. 2, no. 2 (1950), pp. 157-180; Jervis, Robert: *Perception and Misperception in International Politics* (Princeton, NJ: Princeton University Press, 1976), pp. 58-93; idem: "Cooperation Under the Security Dilemma", *World Politics*, vol. 30, no. 2 (1978), pp. 167-214; Buzan: *op. cit.* (note 6), pp. 294-327; Glaser, Charles L.: "The Security Dilemma Revisited", *World Politics*, vol. 50, no. 1 (October 1997), pp. 171-201; Schweller, Randall L.: "Neorealism's Status-Quo Bias: What Security Dilemma?", in Frankel (ed.): *Realism: Restatements and Renewal (op. cit., note 4)*, pp. 90-121. The most elaborate study of the security dilemma to date is Collins, Alan: *The Security Dilemma and the End of the Cold War* (Edinburg: Keele University Press, 1997).

¹⁰ On alliances see Walt, Stephen M.: *The Origins of Alliances* (Ithaca: Cornell University Press, 1987); Snyder, Glenn: *Alliance Politics* (Ithaca: Cornell University Press, 1997).

¹¹ On balance of power in general see Sheehan, Michael: *The Balance of Power. History and Theory* (London: Routledge, 1996). See also Wolfers, Arnold: "The Balance of Power in Theory and Practice", in idem: *Discord and Collaboration. Essays on International Politics* (Baltimore: John Hopkins University Press, 1962), pp. 117-131; or Haas, Ernst B.: "The Balance of Power: Prescription, Concept or Propaganda?", in Robert L. Pfaltzgraff, Jr. (ed.): *Politics and the International System*, 2nd ed. (Philadelphia: J.P. Lippincott Co., 1972), pp. 452-480. For a devastating critique see Vasquez: *op. cit.* (note 4).

¹² Layne, Christopher: "The Unipolar Illusion: Why New Great Powers Will Rise", *International Security*, vol. 17, no. 4 (Spring 1993), pp. 5-51; and Waltz, Kenneth N.: "The Emerging Structure of International Politics", *ibid.*, vol. 18, no. 2 (Fall 1993), pp. 44-79. For a more optimistic view see Kapstein, Ethan B. & Michael Mastanduno (eds.): *Unipolar Politics. Realism and State Strategies after the Cold War* (New York: Columbia University Press, 1999).

¹³ Walt: *op. cit.* (note 10), pp. 50-103; idem: "Alliance Formation and the Balance of World Power", *International Security*, vol. 9, no. 4 (Spring 1985), pp. 3-43; idem: "Alliance Formation in Southwest Asia: Balancing and Bandwagoning in Cold War Competition", in Robert Jervis & Jack Snyder (eds.): *Dominoes and Bandwagons. Strategic Beliefs and Great Power Competition in the Eurasian Rimland* (New York: Oxford University Press, 1991), pp. 51-84.

¹⁴ On the terminology see Kaplan, Morton A.: *System and Process in International Politics* (New York: Wiley & Sons, 1957); or idem: "Some Problems of International Systems Research" (1966), excerpted in Vasquez, John (ed.): *Classics of International Relations*, 3rd ed. (Englewood Cliffs, NJ: Prentice Hall, 1996), pp. 297-302.

¹⁵ On the alleged stability of bipolarity see Waltz: *op. cit.* (note 8), pp. 129-138. For a critique see Copeland, Dale C.: "Neorealism and the Myth of Bipolar Stability: Toward a New Dynamic Realist Theory of Major War", in Frankel: *Realism (op. cit., note 4)*, pp. 29-89; Kegley, Charles W. & Gregory A. Raymond: *A Multipolar Peace? Great-Power Politics in the 21st Century* (New York: St. Martin's Press, 1994), pp. 67-120.

¹⁶ On overlay see Buzan: *op. cit.* (note 6), pp., pp. 219-221; idem, Morten Kelstrup, Pierre Lemaitre, Elzbieta Tromer & Ole Wæver: *The European Security Order Recast. Scenarios for the Post-Cold War Era* (London: Pinter, 1990), pp. 15-16, 36-41.

¹⁷ See Sundelius, Bengt (ed.): *The Neutral Democracies and the New Cold War* (Boulder, CO: Westview, 1987); Kruzal, Joseph & Michael H. Haltzel (eds.): *Between the Blocs. Problems and Prospects for Europe's Neutrals and Non-Aligned States* (Cambridge: Cambridge University Press, 1989); Hakovirta, Harto: *East-West Conflict and European Neutrality* (Oxford: Clarendon Press, 1988); Carton, Alain: *Les neutres, la neutralité et l'Europe* (Paris: Fondation pour les études de défense nationale, 1991).

¹⁸ Kennan's "Long Telegram" of 22 February 1946 is reprinted in Etzold, Thomas H. & John Lewis Gaddis (eds.): *Containment. Documents on American Policy and Strategy, 1945-1950* (New York: Columbia University Press, 1978), pp.

50-63. For his later thoughts see Kennan, George F.: "Reflections on Containment", in Terry L. Deibel & John Lewis Gaddis (eds.): *Containing the Soviet Union. A Critique of US Policy* (London: Pergamon-Brassey's, 1987), pp. 15-19. See also Gaddis, John Lewis: *Strategies of Containment. A Critical Appraisal of Postwar American National Security Policy* (New York: Oxford University Press, 1982), especially pp. 25-54; See also Jensen, Kenneth M. (ed.): *Origins of the Cold War. The Novikov, Kennan and Roberts "Long Telegrams" of 1946*. 2nd ed. (Washington, DC: United States Institute for Peace, 1994).

¹⁹ Dulles, Allen W.: *The Marshall Plan* (Providence: Berg Publishers, 1993).

²⁰ On US nuclear strategy see Freedman, Lawrence: *Evolution of Nuclear Strategy*. 2nd ed. (London: Macmillan, 1989); Williamson, Samuel R. & Steven L. Rearden: *The Origins of U.S. Nuclear Strategy, 1945-1953* (New York: St. Martin's Press, 1993); Jervis, Robert: *The Illogic of American Nuclear Strategy* (Ithaca, NJ: Cornell University Press, 1984); idem: *The Meaning of the Nuclear Revolution. Statecraft and the Prospects of Armageddon* (Ithaca, NJ: Cornell University Press, 1989).

²¹ A good historical account is Crockatt, Richard: *The Fifty Years War. The United States and the Soviet Union in World Politics, 1941-1991* (London: Routledge, 1995). On NATO's nuclear strategy see Stromseth, Jane E.: *The Origins of Flexible Response. NATO's Debate over Strategy in the 1960's* (New York: St. Martin's Press, 1988); Daalder, Ivo H.: *The Nature and Practice of Flexible Response. NATO Strategy and Theater Nuclear Forces since 1967* (New York: Columbia University Press, 1991); Haftendorn, Helga: *NATO and the Nuclear Revolution. A Crisis of Credibility, 1966-1967* (Oxford: Clarendon Press, 1996).

²² On the Warsaw Pact see Holloway, David & Jane M.O. Sharp (eds.): *The Warsaw Pact. Alliance in Transition* (London: Macmillan, 1984); Jones, Christopher D.: *Soviet Influence in Eastern Europe. Political Autonomy and the Warsaw Pact* (New York: Praeger, 1981).

²³ On the exaggerated threat perceptions see Gervasi, Tom: *The Myth of Soviet Military Supremacy* (New York: Harper & Row, 1986); Prados, John: *The Soviet Estimate. U.S. Intelligence Analysis and Russian Military Strength* (New York: The Dial Press, 1982).

²⁴ On arms races in general see Gleditsch, Nils Petter and Olav Njølstad (eds.): *Arms Races. Technological and Political Dynamics* (London: Sage, 1995); Hammond, Grant T.: *Plowshares into Swords. Arms Races in International Politics, 1840-1991* (Columbia, SC: University of South Carolina Press, 1993); Glynn, Patrick: *Closing Pandora's Box. Arms Races, Arms Control and the History of the Cold War* (New York: Basic Books, 1992). For a critique see Gray, Colin S.: *House of Cards. Why Arms Control Must Fail* (Ithaca, NJ: Cornell University Press., 1992).

²⁵ See, for instance, Waltz, Kenneth N.: "The Spread of Nuclear Weapons: More May Be Better", *Adelphi Papers*, no. 171 (1981); and idem in Sagan, Scott D. & idem: *The Spread of Nuclear Weapons. A Debate* (New York: W.W. Norton, 1995).

²⁶ For an overview see Møller, Bjørn: *Resolving the Security Dilemma in Europe. The German Debate on Non-Offensive Defence* (London: Brassey's, 1991); idem: *Common Security and Nonoffensive Defense. A Neorealist Perspective* (Boulder, CO: Lynne Rienner, 1992); and idem: *Dictionary of Alternative Defense* (Boulder, CO: Lynne Rienner, 1995).

²⁷ Boserup, Anders: "Non-offensive Defence in Europe", in Derek Paul (ed.): *Defending Europe. Options for Security* (London: Taylor & Francis, 1985), pp. 194-209.

²⁸ Clausewitz, Carl von: *Vom Kriege* (Frankfurt a.M.: Ullstein Verlag, 1980), p. 361 (Book 6.1.2).

²⁹ An author referring to "defensive weapons" is Jervis: *loc. cit.* (note 9), . For a set of concrete proposals, emphasizing structure, see SAS (Study Group Alternative Security Policy) & PDA (Project on Defense Alternatives): *Confidence-building Defense. A Comprehensive Approach to Security and Stability in the New Era. Application to the Newly Sovereign States of Europe* (Cambridge, MA: PDA, Commonwealth Institute, 1994).

³⁰ See McGwire, Michael: "Update: Soviet Military Objectives", *World Policy Journal*, Fall 1987, pp. 723-731; Snyder, Jack: "The Gorbachev Revolution: A Waning of Soviet Expansionism?", *International Security*, vol. 12, no. 3 (Winter 1986/87), pp. 93-131; idem: "Limiting Offensive Conventional Forces: Soviet Proposals and Western Options", *ibid.*, no. 4 (Spring 1987), pp. 48-77.

³¹ Kelleher, Catherine McArdle, Jane M.O. Sharp and Lawrence Freedman (eds.): *The Treaty on Conventional Armed Forces in Europe: The Politics of Post-Wall Arms Control* (Baden-Baden: Nomos Verlagsgesellschaft, 1996); Koulik, Sergey & Richard Kokoski: *Conventional Arms Control. Perspectives on Verification* (Oxford: Oxford University Press, 1994); Hartmann, Rüdiger, Wolfgang Heydrich & Nikolaus Meyer-Landrut: *Der Vertrag über konventionelle Streitkräfte in Europa. Vertragswerk, Verhandlungsgeschichte, Kommentar, Dokumentation* (Baden-Baden: Nomos Verlagsgesellschaft, 1994); Zellner, Wolfgang: *Die Verhandlungen über Konventionelle Streitkräfte in Europa. Konventionelle Rüstungskontrolle, die neue politische Lage in Europa und die Rolle der Bundesrepublik Deutschland* (Baden-Baden: Nomos Verlagsgesellschaft, 1994); Croft, Stuart (ed.): *The Conventional Armed Forces in Europe Treaty. The Cold War Endgame* (Aldershot: Dartmouth, 1994); Akçapar, Burak: *The International Law of Conventional Arms Control in Europe* (Baden-Baden: Nomos Verlags-

gesellschaft, 1996); Falkenrath, Richard A.: *Shaping Europe's Military Order. The Origins and Consequences of the CFE Treaty* (Cambridge, MA: The MIT Press, 1994).

³² This was, for instance, the case of the failed MBFR negotiations. See, for instance, Ruehl, Lothar: "MBFR: Lessons and Problems", *Adelphi Papers*, no. 176 (1982); Dean, Jonathan: *Watershed in Europe. Dismantling the East-West Military Confrontation* (Lexington, MA: Lexington Books, 1987), pp. 153-184; Blacker, Coit D.: "The MBFR Experience", in Alexander L. George, Philip J. Farley & Alexander Dallin (eds.): *U.S.—Soviet Security Cooperation. Achievements, Failures, Lessons* (New York: Oxford University Press, 1988), pp. 123-143. See also Carter, April: *Success and Failure in Arms Control Negotiations* (Oxford: Oxford University Press, 1989).

³³ Independent Commission on Disarmament and Security Issues: *Common Security. A Blueprint for Survival* (New York: Simon & Schuster, 1982). See also Väyrynen, Raimo (ed.): *Policies for Common Security*. (London: Taylor & Francis, 1985); Bahr, Egon & Dieter S. Lutz (eds.): *Gemeinsame Sicherheit. Idee und Konzept*, Vol. 1: *Zu den Ausgangsüberlegungen, Grundlagen und Strukturmerkmalen Gemeinsamer Sicherheit* (Baden-Baden: Nomos Verlagsgesellschaft, 1986).

³⁴ On the possibility of even more severe consequences in the form of a climatic catastrophe ("nuclear winter") see Ehrlich, Paul, Carl Sagan, Donald Kennedy & Walter Orr Roberts: *The Cold and the Dark. The World After Nuclear War* (London: Sidgwick & Jackson, 1984). For a critique see Wohlstetter, Albert: "Between an Unfree World and None", *Foreign Affairs*, vol. 63, no. 5 (Summer 1985), pp. 962-994.

³⁵ On the theory of "cooperation among adversaries" see, for instance, Milner, Helen: "Review Article: International Theories of Cooperation among Nations: Strengths and Weaknesses", *World Politics*, vol. 44, no. 3 (April 1992), pp. 466-496; Axelrod, Robert: *The Evolution of Cooperation* (New York: Basic Books, 1984); Stein, Arthur A.: *Why Nations Cooperate. Circumstance and Choice in International Relations* (Ithaca, NY: Cornell University Press, 1990); idem & Robert A. Keohane: "Achieving Cooperation under Anarchy: Strategies and Institutions", in David A. Baldwin (ed.): *Neorealism and Neoliberalism. The Contemporary Debate* (New York: Columbia University Press, 1993), pp. 85-115.

³⁶ See Nolan, Janne E. et al.: "The Concept of Cooperative Security", in idem (ed.): *Global Engagement. Cooperation and Security in the 21st Century* (Washington, DC: The Brookings Institution, 1994), pp. 3-18.

³⁷ Jervis, Robert: "Security Regimes", *International Organization*, vol. 36, no. 2 (Spring 1982), pp. 357-378.

³⁸ Snidal, Duncan: "Relative Gains and the Pattern of International Cooperation", in Baldwin (ed.): *op. cit.* (note 35), pp. 170-208; Powell, Robert: "Absolute and Relative Gains in International Relations Theory", *ibid.*, pp. 209-233. For a critique of Realism's view of relative gains see Vasquez: *op. cit.* (note 4), pp. 307-310. On the debate see also Wæver, Ole: "The Rise and Fall of the Inter-Paradigm Debate", in Steve Smith, Ken Booth & Maysia Zalewski (eds.): *International Theory: Positivism and Beyond* (Cambridge: Cambridge University Press, 1996), pp. 149-185.

³⁹ Gilpin, Robert: "The Economic Dimension of International Security", in Henry Bienen (ed.): *Power, Economics, and Security. The United States and Japan in Focus* (Boulder, CO: Westview, 1992), pp. 51-68; Baldwin, David A. & Helen V. Milner: "Economics and National Security", *ibid.*, pp. 29-50, especially pp. 44-46; Mastanduno, Michael: "Strategies of Economic Containment. U.S. Trade Relations with the Soviet Union", in David A. Lake (eds.): *The International Political Economy of Trade* (Aldershot: Edward Elgar, 1993), vol. II, pp. 401-429; Becker, Abraham S.: "U.S.-Soviet Trade and East-West Trade Policy", in Arnold L. Horelick (ed.): *U.S.-Soviet Relations. The Next Phase* (Ithaca, NY: Cornell University Press, 1986), pp. 175-197; Stent, Angela: "Economic Containment", in Deibel & Gaddis (eds.): *op. cit.* (note 18), pp. 59-77. See also the chapter on economic security in Buzan: *op. cit.* (note 6), pp. 230-269.

⁴⁰ On the peace-promoting effects of trade see Mansfield, Edward D.: *Power, Trade and War* (Princeton, NJ: Princeton University Press, 1994); Goodwin, Crauford D.: "National Security in Classical Political Economy", in idem (ed.): *Economics and National Security. A History of Their Interaction* (Durham: Duke University Press, 1991), pp. 23-35. See also Barbieri, Katherine & Gerald Schneider: "Globalization and Peace: Assessing New Directions in the Study of Trade and Conflict", *Journal of Peace Research*, vol. 36, no. 4 (July 1999), pp. 387-404; Morrow, James D.: "How Could Trade Affect Conflict?", *ibid.*, pp. 481-489; O'Neal, John R. & Bruce Russett: "Assessing the Liberal Peace with Alternative Specifications: Trade Still Reduces Conflict", *ibid.*, pp. 423-442.

⁴¹ On interdependence theory see Keohane, Robert O. & Joseph S. Nye: *Power and Interdependence. World Politics in Transition* (Boston, MA: Little Brown, 1977); idem & idem: "Power and Interdependence in the Information Age", *Foreign Affairs*, vol. 77, no. 5 (Sept-Oct. 1998), pp. 81-94; Wilde, Jaap de: *Saved from Oblivion: Interdependence Theory in the First Half of the 20th Century. A Study on the Causality Between War and Complex Interdependence* (Aldershot: Dartmouth, 1991); Haas, Ernst B.: "War, Interdependence and Functionalism", in Raimo Väyrynen (ed.): *The Quest for Peace. Transcending Collective Violence and War Among Societies, Cultures and States* (London: Sage, 1987), pp. 108-127; Copeland, Dale C.: "Economic Interdependence and War. A Theory of Trade Expectations", *International Security*, vol. 20, no. 4 (Spring 1996), pp. 5-41; Barbieri, Katherine: "Economic Interdependence: A Path to Peace or a Source of Interstate Conflict", *Journal of Peace Research*, vol. 33, no. 1 (February 1996), pp. 29-49.

- ⁴² Schuman, Robert: "The Schuman Declaration", in Brent F. Nelsen & Alexander C-G. Stubb (eds.): *The European Union. Readings on the Theory and Practice of European Integration* (Boulder, CO: Lynne Rienner, 1994), pp. 11-12. See also Mitrany, David: "A Working Peace System", *ibid.*, pp. 77-97.
- ⁴³ Wæver, Ole: "Insecurity, Security and Asecurity in the West European Non-War Community", in Adler & Barnett (eds.): *op. cit.* (note 3), pp. 69-118; idem: "Integration as Security: Constructing a Europe at Peace", in Charles Kupchan (ed.): *Atlantic Security: Contending Visions* (New York: Council on Foreign Relations Press, 1998), pp. 45-63.
- ⁴⁴ Johansen, Robert C.: "Lessons for Collective Security", *World Policy Journal*, vol. 8, no. 3 (Summer 1991), pp. 561-574; Weiss, Thomas G. (ed.): *Collective Security in a Changing World* (Boulder, CO: Lynne Rienner, 1993); Kupchan, Charles A. & Clifford A. Kupchan: "Concerts, Collective Security, and the Future of Europe", *International Security*, vol. 16, no. 1 (Summer 1991), pp. 114-161; idem & idem: "The Promise of Collective Security", *ibid.*, vol. 20, no. 1 (Summer 1995), pp. 52-61; Lutz, Dieter S.: *Sicherheit 2000. Gemeinsame Sicherheit im Übergang vom Abschreckungsregime zu einem System Kollektiver Sicherheit in und für Europa* (Baden-Baden: Nomos Verlagsgesellschaft, 1991); Jaberg, Sabine: *Systeme kollektiver Sicherheit in und für Europa in Theorie, Praxis und Entwurf. Ein systemwissenschaftlicher Versuch* (Baden-Baden: Nomos Verlagsgesellschaft, 1998). More critical analyses include Betts, Richard K.: "Systems for Peace or Causes of War? Collective Security, Arms Control, and the New Europe", *International Security*, vol. 17, no. 1 (Summer 1992), pp. 5-43; Joffe, Josef: "Collective Security and the Future of Europe: Failed Dreams and Dead Ends", *Survival*, vol. 34, no. 1 (Spring 1992), pp. 36-50; Russell, Richard: "The Chimera of Collective Security in Europa", *European Security*, vol. 4, no. 2 (Summer 1995), pp. 241-255; Miller, Lynn H.: "The Idea and the Reality of Collective Security", *Global Governance*, vol. 5, no. 3 (July-Sept. 1999), pp. 303-332; Clark, Mark T.: "The Trouble with Collective Security", *Orbis*, vol. 39, no. 2 (Spring 1995), pp. 237-258; Butfoy, Andrew: "Themes within the Collective Security Idea", *The Journal of Strategic Studies*, vol. 16, no. 4 (December 1993), pp. 490-510.
- ⁴⁵ Mearsheimer, John J.: "Back to the Future: Instability in Europe After the Cold War", *International Security*, vol. 15, no. 1 (Summer 1990), pp. 5-52.
- ⁴⁶ Evera, Stephen Van: "Primed for Peace: Europe After the Cold War", *ibid.*, no. 3 (Winter 1990-91), pp. 7-57.
- ⁴⁷ Gerosa, Guido: "The North Atlantic Cooperation Council", *European Security*, vol. 1, no. 3 (Autumn 1992), pp. 273-294.
- ⁴⁸ Borawski, John: "Partnership for Peace and Beyond", *International Affairs*, vol. 71, no. 2 (April 1995), pp. 233-246; Williams, Nick: "Partnership for Peace: Permanent Fixture or Declining Asset?", *Survival*, vol. 38, no. 1 (Spring 1996), pp. 98-110; Santis, Hugh De: "Romancing NATO: Partnership for Peace and East European Stability", *Journal of Strategic Studies*, vol. 17, no. 4 (December 1994), pp. 61-81; Sanz, Timothy: "NATO's Partnership for Peace Program: Published Literature", *European Security*, vol. 4, no. 4 (Winter 1995), pp. 676-696.
- ⁴⁹ Kay, Sean: "After Kosovo: NATO's Credibility Dilemma", *Security Dialogue*, vol. 31, no. 1 (March 2000), pp. 71-84. On the (in)efficiency of the chosen military strategy see, for instance, Byman, Daniel A. & Matthew C. Waxman: "Kosovo and the Great Air Power Debate", *International Security*, vol. 24, no. 4 (Spring 2000), pp. 5-38; Posen, Barry R.: "The War for Kosovo: Serbia's Political-Military Strategy", *ibid.*, pp. 39-84; Daalder, Ivo H. & Michael E. O'Hanlon: *Winning Ugly. NATO's War to Save Kosovo* (Washington, DC: Brookings Institution Press, 2000); Mandelbaum, Michael: "A Perfect Failure. NATO's War Against Yugoslavia", *Foreign Affairs*, vol. 78, no. 5 (Sept-Oct. 1999), pp. 2-8; Rieks, Ansgar & Dieter Weigold: "Der Kosovo-Konflikt—eine militär-politische Auswertung", in Joachim Krause (ed.): *Kosovo. Humanitäre Intervention und Kooperative Sicherheit in Europa* (Opladen: Leske + Budrich, 2000), pp. 13-54; Møller, Bjørn: "Military Options in the Pursuit of Political Goals. Kosovo and the Just War Tradition", in Jörg Calliess (ed.): *Vom gebrauch des "traurigen Notmittels" Kieg. Welche militärischen Operationen können welche politishe Zwecke fördern?* (Loccum: Evangelische Akademie Loccum, 2001), pp. 121-143; idem: "The Nordic Countries: Whither the West's Conscience", in Albrecht Schnabel & Ramesh Thakur (eds.): *Kosovo and the Challenge of Humanitarian Intervention. Selective Indignation, Collective Action, and International Citizenship* (Tokyo: United Nations University Press, 2000), pp. 151-165.
- ⁵⁰ On humanitarian intervention see Moore, Jonathan (ed.): *Hard Choices. Moral Dilemmas in Humanitarian Intervention* (Lanham, NJ: Rowman & Littlefield, 1998); Rodley, Nigel (ed.): *To Loose the Bands of Wickedness. International Intervention in Defence of Human Rights* (London: Brassey's Defence Publishers, 1992); Lyons, Gene M. & Michael Mastanduno (red.): *Beyond Westphalia? National Sovereignty and International Intervention* (Baltimore, MD: John Hopkins University Press, 1995); Roberts, Adam: "Humanitarian War: Military Intervention and Human Rights", *International Affairs*, vol. 69, no. 3 (July 1993), pp. 429-450; Hippel, Karin von: *Democracy by Force. US Military Intervention in the Post-Cold War World* (Cambridge: Cambridge University Press, 2000). See also International Commission on Intervention and State Sovereignty: *The Responsibility to Protect* (Ottawa: International Development Research Centre, 2001); and idem: *The Responsibility to Protect. Research, Bibliography, Background* (same publishers, 2001)

⁵¹ Risse-Kappen, Thomas: "Collective Identity in a Democratic Community: The Case of NATO," in Peter Katzenstein (ed.): *The Culture of National Security* (New York: Columbia University Press, 1996), pp. 357-399; Forster, Anthony & William Wallace: "What Is NATO For?," *Survival*, vol. 43, no. 4 (Winter 2001), pp. 107-122. For a more critical view see Van Ham, Peter (2001) "Security and Culture, or, Why NATO Won't Last," *Security Dialogue*, vol. 32, no. 4 (December 2001), pp. 393-406.

⁵² On the CSCE process see also Lucas, Michael R. (ed.): *The CSCE in the 1990s: Constructing European Security and Cooperation* (Baden-Baden: Nomos Verlagsgesellschaft, 1993); Bredow, Wilfried von: *Der KSZE-Prozess. Von der Zählung zur Auflösung des Ost-West-Konflikts* (Darmstadt: Wissenschaftliche Buchgesellschaft, 1992); Schlotter, Peter, Norbert Ropers & Berthold Meyer: *Die neue KSZE. Zukunftsperspektiven einer regionalen Friedensstrategie* (Opladen: Leske + Budrich, 1994); Dean, Jonathan: *Ending Europe's Wars. The Continuing Search for Peace and Security* (New York: Twentieth Century Fund Books, 1994), *passim*

⁵³ On the general theory of CBMs see Alford, Jonathan: "Confidence-Building Measures in Europe: The Military Aspects", *Adelphi Papers*, no. 149 (1979), pp. 4-13; Holst, Johan Jørgen: "Confidence and Security Building in Europe. Achievements and Lessons", *NUPI Paper*, no. 436 (Oslo: Norwegian Institute of International Affairs, 1990). See also Borawski, John: *From the Atlantic to the Urals: Negotiating Arms Control at the Stockholm Conference* (Washington, DC: Brassey's, 1988); idem: *Security for a New Europe. The Vienna Negotiations on Confidence and Security-Building Measures 1989-90 and Beyond* (London: Brassey's, 1992); Freeman, John: *Security and the CSCE Process. The Stockholm Conference and Beyond* (London: Macmillan, 1991); Brauch, Hans Günter (ed.): *Vertrauensbildende Maßnahmen und Europäische Abrüstungskonferenz: Analysen, Dokumente und Vorschläge* (Gerlingen: Bleicher Verlag, 1987); Lutz, Dieter S. & Erwin Müller (eds.): *Vertrauensbildende Maßnahmen. Zur Theorie und Praxis einer sicherheitspolitischen Strategie* (Baden-Baden: Nomos Verlagsgesellschaft, 1982); Desjardin, Marie-France: "Rethinking Confidence-Building Measures", *Adelphi Papers*, no. 397 (1996); Ghébaldi, Victor-Yves: "Confidence-Building Measures within the CSCE Process: Paragraph-by-Paragraph Analysis of the Helsinki and Stockholm Regimes", *Research Paper*, no. 3 (Geneva: UNIDIR, 1989); idem: "Les négociations de Vienne sur les forces armées conventionnelles et les mesures de confiance", *Arès*, vol. 12, 1990/91, pp. 32-63; Rittberger, Volker, Manfred Efinger & Martin Mendler: "Toward an East-West Security Regime: The Case of Confidence- and Security-Building Measures", *Journal of Peace Research*, vol. 27, no. 1 (1990), pp. 55-74.

⁵⁴ On regional organisations in the UN sense see Weiss, Thomas G., David P. Forsythe & Rogert A. Coate: *The United Nations and Changing World Politics* (Boulder, CO: Westview Press, 1994), pp. 33-36.

⁵⁵ For an overview see *OSCE Handbook* (Vienna: OSCE, 2000).

⁵⁶ Kant, Immanuel (1795): *Zum ewigen Frieden. Ein philosophischer Entwurf* (Stuttgart: Reclam, 1963). See also Doyle, Michael: "Kant, Liberal Legacies, and Foreign Affairs", *Philosophy and Public Affairs*, vol. 12, no. 3-4 (1983), pp. 205-35, 323-353; Laberge, Pierre: "Kant on Justice and the Law of Nations", in David R. Mapel & Terry Nardin (eds.): *International Society. Diverse Ethical Perspectives* (Princeton, NJ: Princeton University Press, 1998), pp. 82-102; Tesón, Fernando E.: "Kantian International Liberalism", *ibid.*, pp. 103-113; Brown, Chris: *International Relations Theory. New Normative Approaches* (Hemel Hempstead: Harvester Wheatsheaf, 1992), pp. 28-44.

⁵⁷ A good overview is Gleditsch, Nils Petter: "Democracy and Peace", *Journal of Peace Research*, vol. 29, no. 4 (November 1992), pp. 369-376. See also Russett, Bruce: *Grasping the Democratic Peace. Principles for a Post-Cold War World* (Princeton, NJ: Princeton University Press, 1993); Elman, Miriam Fendius: *Paths to Peace. Is Democracy the Answer?* (Cambridge, MA: MIT Press, 1997); MacMillan, John: *On Liberal Peace. Democracy, War and the International Order* (London: I.B. Tauris, 1998); Brown, Michael E., Sean Lynn-Jones & Steven E. Miller (eds.): *Debating the Democratic Peace* (Cambridge, MA: The MIT Press, 1996); Gowa, Joanne: *Ballots and Bullets. The Elusive Democratic Peace* (Princeton, NJ: Princeton University Press, 1999); Gaubatz, Kurt Taylor: *Elections and War. The Electoral Incentive in the Democratic Politics of War and Peace* (Stanford, CA: Stanford University Press, 1999); Ray, James Lee: *Democracy and International Conflict. An Evaluation of the Democratic Peace Proposition* (Columbia, SC: University of South Carolina Press, 1995); Weart, Spencer R.: *Never at War: Why Democracies Will Not Fight One Another* (New Haven, NJ: Yale University Press, 1998); Kacowicz, Arie M.: "Explaining Zones of Peace: Democracies as Satisfied Powers", *Journal of Peace Research*, vol. 32, no. 3 (August 1995), pp. 265-276.

⁵⁸ Gleditsch, Nils Petter & Håvard Hægre: "Peace and Democracy: Three Levels of Analysis", *Journal of Conflict Resolution*, vol. 41, no. 2 (April 1997), pp. 283-310.

⁵⁹ See, for instance, Archibugi, Daniele & David Held (eds.): *Cosmopolitan Democracy: an Agenda for a New World Order* (Cambridge: Polity Press, 1995).

⁶⁰ On the concept see Haggard, Stephan, Marc A. Levy, Andrew Moravcsik & Kalypsa Nicolaidis: "Integrating the Two Halves of Europe: Theories of Interests, Bargaining, and Institutions", in Robert O. Keohane, Joseph S. Nye &

Stanley Hoffman (eds.): *After the Cold War. International Institutions and State Strategies in Europe, 1989-1991* (Cambridge, MA: Harvard University Press, 1993), pp. 173-195.

⁶¹ The following sections draw to some extent on the author's previous writings, including Møller, Bjørn: "Resolving the Security Dilemma in the Gulf Region", *Occasional Papers*, no. 9 (Abu Dhabi: Emirates Center for Strategic Studies and Research, 1997); idem: "Introduction: Regional Security from Conflict Formation to Security Community", in idem (ed.): *Oil and Water. Cooperative Security in the Persian Gulf* (London: I.B. Tauris, 2001), pp. 1-54; idem: "The Never-Ending Iraqi Crisis: Dual Containment and the New World Order", *ibid.*, pp. 196-225; idem: "Conclusion: Alternatives to Dual Containment", *ibid.*, pp. 322-328; idem: "Toward Cooperative Security in the Persian Gulf", in Majid Tehranian (ed.): *Bridging a Gulf. Peacebuilding in West Asia* (London: I.B. Tauris, 2003), pp. 149-162.

⁶² For a similar analysis of their applicability to Africa see Møller, Bjørn: "NATO, the EU and the OSCE: Role Models for Africa?", in Shannon Field (ed.): *Peace in Africa. Towards a Collaborative Security Regime* (Johannesburg: Institute for Global Dialogue, 2004), pp. 119-162.

⁶³ Buzan: *op. cit.* (note 6), pp. 186-229. The delimitation of security complexes is illustrated by the map on p. 210. See also idem & Ole Wæver: *Regions and Powers. The Structure of International Security* (Cambridge: Cambridge University Press, 2003).

⁶⁴ Entessar, Nader: *Kurdish Ethnonationalism* (Boulder, CO: Lynne Rienner, 1992).

⁶⁵ An ambitious attempt at forging a new paradigm along these lines is Rosenau, James N.: *Along the Domestic-Foreign Frontier. Exploring Governance in a Turbulent World* (Cambridge: Cambridge University Press, 1997).

⁶⁶ Buzan: *op. cit.* (note 6), pp. 57-111; idem & al.: *op. cit.* (note 16), pp. 141-162. See also Holsti, Kalevi J.: *The State, War, and the State of War* (Cambridge: Cambridge University Press, 1996), pp. 82-122.

⁶⁷ See, for instance, Brown, Michael E. (ed.): *The International Dimensions of Internal Conflict* (Cambridge, MA: MIT Press, 1996); Lake, David A. & Donald Rothchild (eds.): *The International Spread of Ethnic Conflict. Fear, Diffusion and Escalation* (Princeton, NJ: Princeton University Press, 1998); Carment, David & Patrick James (eds.): *Wars in the Midst of Peace. The International Politics of Ethnic Conflict* (Pittsburg, PA: University of Pittsburg Press, 1997); Henderson, Errol A.: "Culture or Contiguity: Ethnic Conflict, the Similarity of States, and the Onset of War, 1820-1989", *The Journal of Conflict Resolution*, vol. 41, no. 5 (October 1997), pp. 649-668.

⁶⁸ Bromley, Simon: *Rethinking Middle East Politics* (London: Polity Press, 1994); Zahlan, Rosemary Said: *The Making of the Modern Gulf States* (Reading: Ithaca Press, 1998).

⁶⁹ Schofield, Richard: "Boundaries, Territorial Disputes and the GCC States", in David E. Long & Christian Koch (eds.): *Gulf Security in the Twenty-First Century* (Abu Dhabi: Emirates Center for Strategic Studies and Research, 1997), pp. 133-168; Blake, Gerald H.: "International Boundaries of Arabia: The Peaceful Resolution of Disputes", in Nurit Kliot & Stanley Waterman (eds.): *The Political Geography of Conflict and Peace* (London: Belhaven Press, 1991), pp. 153-165; Walker, Julian: "Boundaries in the Middle East", in M. Jane Davis (ed.): *Politics and International Relations in the Middle East. Continuity and Change* (Aldershot: Edward Elgar, 1995), pp. 61-72; Kemp, Geoffrey & Robert E. Harkavy: *Strategic Geography and the Changing Middle East* (Washington, DC: Brookings Institution Press, 1997), pp. 90-101. On the Iraq-Kuwait border see Rahman, H.: *The Making of the Gulf War. Origin's of Kuwait's Long-standing Territorial Dispute with Iraq* (Reading: Ithaca Press, 1997).

⁷⁰ Makiya, Kanan: *Republic of Fear. The Politics of Modern Iraq* (Berkeley, CA: University of California Press, 1998). On the ideology behind it see also Bengio, Ofra: *Saddam's Word. The Political Discourse in Iraq* (Oxford: Oxford University Press, 1998); Dawisha, Adeed: "'Identity' and Political Survival in Saddam's Iraq", *The Middle East Journal*, vol. 53, no. 4 (Autumn 1999), pp. 553-567.

⁷¹ On the phenomenon and its inherent problems see Huntington, Samuel: *The Third Wave. Democratization in the Late Twentieth Century* (Norman, OK: University of Oklahoma Press, 1991), pp. 46-58

⁷² Doran, Charles F.: "Economics and Security in the Gulf", in Long & Koch (eds.): *op. cit.* (note 69), pp. 189-207; Crystal, Jill: "Social Transformation, Changing Expectations and Gulf Security", *ibid.*, pp. 208-225; Bonnie, Michael E.: "Population Growth, the Labour Market and Gulf Security", *ibid.*, pp. 226-264.

⁷³ UNDP: *Arab Human Development Report 2003. Building a Knowledge Society* (New York: UNDP, 2003).

⁷⁴ Chubin, Shahram: *Security in the Persian Gulf, Vol. 4: The Role of Outside Powers* (Aldershot: Gower, 1982), pp. 74-109.

⁷⁵ Rubin, Barry: *Paved With Good Intentions. The American Experience and Iran* (Harmondsworth: Penguin Books, 1981), pp. 124-189 & *passim*; Halliday, Fred: *Iran. Dictatorship and Development*, 2nd ed. (Harmondsworth: Penguin Books, 1979), pp. 251-257; Hooglund, Eric: "Iran", in Peter J. Schraeder (ed.): *Intervention into the 1990s. U.S. Foreign Policy in the Third World*, 2nd ed. (Boulder, CO: Lynne Rienner, 1992), pp. 303-320; idem: "The Persian Gulf", *ibid.* pp. 321-342.

⁷⁶ Klare, Michael: *Beyond the "Vietnam Syndrome". US Interventionism in the 1980s* (Washington, DC: Institute for Policy Studies, 1981); Epstein, Joshua M.: "Soviet Vulnerabilities in Iran and the RDF Deterrent", *International Security*, vol. 6, no. 2 (Fall 1981), pp. 126-158. See also "President Carter's State of the Union Address, January 23, 1980", in Leila

Meo (ed.): *U.S. Strategy in the Gulf: Intervention Against Liberation* (Belmont, MA: Association of Arab-American University Graduates, 1981), pp. 119-126.

⁷⁷ Hume, Cameron R.: *The United Nations, Iran, and Iraq. How Peacemaking Changed* (Bloomington, IN: Indiana University Press, 1994), *passim*. See also Toussi, Reza Ra'iss: "Containment and Animosity: The United States and the War", in Farhang Rajaei (ed.): *Iranian Perspectives on the Iran-Iraq War* (Gainesville, FL: University Press of Florida, 1997), pp. 49-61. On the US abandonment of Iraq see Francona, Rick: *Ally to Adversary. An Eyewitness Account of Iraq's Fall from Grace* (Annapolis, MD: Naval Institute Press, 1999).

⁷⁸ On the characterisation as "rogues" see Klare, Michael: *Rogue States and Nuclear Outlaws. America's Search for a New Foreign Policy* (New York: Hill and Wang, 1995), pp. 142-146; Tanter, Raymond: *Rogue Regimes. Terrorism and Proliferation* (New York: St. Martin's Press, 1998); Litwak, Robert S.: *Rogue States and U.S. Foreign Policy. Containment after the Cold War* (Baltimore, MD: Johns Hopkins University Press, 2000); Haas, Richard N. (ed.): *Transatlantic Tensions. The United States, Europe, and Problem Countries* (Washington, DC: Brookings Institution Press, 1999). On the "axis of evil" see Bush, George W.: *State of the Union Address*, 29 January 2002, at www.whitehouse.gov/news/releases/2002/01/20020129-11.htm

⁷⁹ See Buzan: *op. cit.* (note 6), pp. 218-219; idem: "International Society and International Security", in Rick Fawn & Jeremy Larkins (eds.): *International Society after the Cold War. Anarchy and Order Reconsidered* (Houndmills: Macmillan, 1996), pp. 261-287.

⁸⁰ Barnett, Michael & F. Gregory Gause III: "Caravans in Opposite Directions: Society, State and the Development of a Community in the Gulf Cooperation Council", in Adler & Barnett (eds.): *op. cit.* (note 3), pp. 161-197.

⁸¹ Huntington, Samuel P.: *The Clash of Civilizations and the Remaking of World Order* (New York: Simon & Schuster, 1996). For a critique see Chan, Stephen: "Too Neat and Under-thought a World Order: Huntington and Civilizations", *Millennium*, vol. 26, no. 1 (1997), pp. 137-140; Welch, David A.: "The 'Clash of Civilizations' Thesis as an Argument and as a Phenomenon", *Security Studies*, vol. 6, no. 4 (Summer 1997), pp. 197-216; Russett, Bruce M., John R. Oneal & Michaelene Cox: "Clash of Civilizations, or Realism and Liberalism Déjà Vu? Some Evidence", *Journal of Peace Research*, vol. 37, no. 5 (September 2000), pp. 583-608.

⁸² Walt: *op. cit.* (note 10), *passim*.

⁸³ Chubin, Shahram & Charles Tripp: "Iran-Saudi Arabia Relations and Regional Order", *Adelphi Papers*, no. 304 (1996); Al-Mani, Saleh A.: "Gulf Security and Relations with Our Neighbours. A Rejoinder", *Security Dialogue*, vol. 27, no. 3 (September 1996), pp. 295-301; Bahgat, Gawdat: "Iranian-Saudi Rapprochement: Prospects and Implications", *World Affairs*, vol. 162, no. 3 (Winter 2000), pp. 108-115; Kechichian, Joseph: "Trends in Saudi National Security", *The Middle East Journal*, vol. 53, no. 2 (Spring 1999), pp. 232-253.

⁸⁴ On the fragile alliance see Agha, Hussein & Ahmed Khalidi: *Syria and Iran. Rivalry and Cooperation* (London: Royal Institute of International Affairs, 1995); Ehteshami, Anoushiravan & Raymond A. Hinnebusch: *Syria and Iran. Middle Powers in a Penetrated Regional System* (London: Routledge, 1997).

⁸⁵ Picard, Elizabeth: "Relations between Iraq and its Turkish Neighbour: from Ideological to Geostategic Constraints", in Derek Hopwood, Habib Ishow & Thomas Koszinowski (eds.): *Iraq. Power and Society* (Reading: Ithaca Press, 1993), pp. 341-356.

⁸⁶ Sela, Avraham: *The Decline of the Arab-Israeli Conflict: Middle East Politics and the Quest for Regional Order* (Albany: State University of New York Press, 1997); Barnett, Michael N.: *Dialogues in Arab Politics: Negotiations in Regional Order* (New York: Columbia University Press, 1998).

⁸⁷ Graz, Liesl: "The GCC as Model? Sets and Subsets in the Arab Equation", in Charles Davies (ed.): *After the War: Iran, Iraq and the Arab Gulf* (Chichester: Carden Publications, 1990), pp. 2-24; Nonneman, Gerd: "Iraq-GCC Relations: Roots of Change and Future Prospects", *ibid.*, pp. 25-76; Faour, Muhammad: *The Arab World After Desert Storm* (Washington, DC: United States Institute for Peace, 1993), pp. 55-97; Perthes, Volker: "Innerarabische Ordnungsansätze", in Albrecht Zunker (ed.): *Weltordnung oder Chaos? Beiträge zur internationalen Politik* (Baden-Baden: Nomos Verlagsgesellschaft, 1993), pp. 347-360; Awad, Ibrahim: "The Future of Regional and Subregional Organization in the Arab World", in Dan Tschirgi (ed.): *The Arab World Today* (Boulder, CO: Lynne Rienner, 1994), pp. 147-160; Hollis, Rosemary: "Whatever Happened to the Damascus Declaration?: Evolving Security Structures in the Gulf", in M. Jane Davis (ed.): *Politics and International Relations in the Middle East. Continuity and Change* (Aldershot: Edward Elgar, 1995), pp. 37-60; Tow, William T.: *Subregional Security Cooperation in the Third World* (Boulder, CO: Lynne Rienner, 1990), pp. 45-56 & *passim*; Jentleson, Bruce W. & Dalia Dassa Kaye: "Security Status: Explaining Regional Security Cooperation and Its Limits in the Middle East", *Security Studies*, vol. 8, no. 1 (Autumn 1998), pp. 204-238.

⁸⁸ Cordesman, Anthony H.: *After the Storm. The Changing Military Balance in the Middle East* (Boulder, CO: Westview, 1993), pp. 386-427; Ehteshami, Anoushiravan: "The Arab States and the Middle East Balance of Power", in James Gow (ed.): *Iraq, the Gulf Conflict and the World Community* (London: Brassey's, 1993), pp. 55-73.

- ⁸⁹ al-Suwaidi, Jamal S.: "Gulf Security and the Iranian Challenge", *Security Dialogue*, vol. 27, no. 3 (September 1996), pp. 277-294; Katzman, Kenneth: "The Politico-Military Threat from Iran", in Jamal S. al-Suwaidi (ed.): *Iran and the Gulf. A Search for Stability* (London: I.B. Tauris, 1996), pp. 195-210; Cordesman, Anthony H.: "Threats and Non-Threats from Iran", *ibid.*, pp. 211-286 On the military aspects see idem: *Iran's Military Forces in Transition. Conventional Threats and Weapons of Mass Destruction* (Westport, CT: Praeger, 1999); Arnett, Eric: "Beyond Threat Perception: Assessing Military Capability and Reducing the Risk of War in Southern Asia", in idem (ed.): *Military Capacity and the Risk of War. China, India, Pakistan and Iran* (Oxford: Oxford University Press, 1997), pp. 1-24, especially pp. 5-6 and 16-20; Loftian, Saideh: "Threat Perception and Military Planning in Iran: Credible Scenarios of Conflict and Opportunities for Confidence Building", *ibid.*, pp. 195-222; Chubin, Sharam: *Iran's National Security Policy. Capabilities, Intentions and Impact* (Washington, DC: Carnegie Endowment for International Peace, 1994).
- ⁹⁰ Hunter, Shireen T.: "Iran after Khomeini", *The Washington Papers*, no. 156 (Washington, DC: CSIS, 1992); Clawson, Patrick: "Iran after Khomeini: Weakened and Weary", in Daniel Pipes (ed.): *Sandstorm. Middle East Conflicts and America* (Lanham: University Press of America, 1993), pp. 269-276; Kupchan, Charles A.: "Iran after Khomeini: Ready to Talk", *ibid.*, pp. 277-284; Rundle, Christopher: "Iran: Continuity and Change since the Revolution—Carrying Water in a Sieve?", in Davis: *op. cit.* (note 87), pp. 105-117; Kazemi, Farhad: "Review Article: Models of Iranian Politics, the Road to the Islamic Revolution, and the Challenge of Civil Society", *World Politics*, vol. 47, no. 4 (July 1995), pp. 555-574; Walt, Stephen M.: *Revolution and War* (Ithaca, NJ: Cornell University Press, 1996), pp. 210-268.
- ⁹¹ For a elaborated proposal to this effect, encompassing the entire Middle East, see Prawitz, Jan & Jim Leonard: *A Zone Free of Weapons of Mass Destruction in the Middle East* (Geneva: UNIDIR, 1996).
- ⁹² Ayoob, Mohammed: "The War against Iraq: Normative and Strategic Implications", *Middle East Policy*, vol. 10, no. 2 (Summer 2003), pp. 27-39; Weeden, Lisa: "Beyond the Crusades: Why Huntington, and Bin Laden, Are Wrong", *ibid.*, vol. 10, no. 2 (Summer 2003), pp. 54-61; Cordesman, Anthony, Joseph C. Wilson, Ray Takeyh & Geoffrey Kemp: "Symposium: War with Iraq: A Cost-Benefit Analysis", *ibid.*, pp. 1-24.
- ⁹³ Cordesman, Anthony H.: "The One True U.S. Strategic Interest in the Middle East: Energy", *ibid.*, vol. 8, no. 1 (Spring 2001), pp. 117-127; Hadar, Leon T., Frank Anderson, Fareed Mohamedi & Ian S. Lustick; "Symposium: In the Wake of War: Geo-Strategy, Terrorism, Oil and Domestic Politics", *ibid.*, vol. 10, no. 1 (Spring 2003), pp. 1-28; Hepburn, Donald F.: "Is It a War for Oil?", *ibid.*, pp. 29-34.
- ⁹⁴ See, for instance, "President Bush Addresses the Nation" (19 March 2003), at www.whitehouse.gov/news/releases/2003/03/20030319-17.html.
- ⁹⁵ See, for instance, Duelfer, Charles: *Comprehensive Report of the Special Advisor to the DCI on Iraq's WMD* (30 September 2004), at www.cia.gov/cia/reports/iraq_wmd_2004.
- ⁹⁶ See the U.S. Department of State's page "Secretary Powell at the UN: Iraq's Failure to Disarm" (5 February 2003), including his power point presentation with slides etc., at www.state.gov/p/nea/disarm/.
- ⁹⁷ Shanker, Thom: "Rumsfeld Sees Lack of Proof for Qaeda-Hussein Link", *New York Times*, 5 October 2004, at www.nytimes.com/2004/10/05/politics/05rumsfeld.html. See also Katzman, Kenneth: "Iraq and Al-Qaeda: Allies or Not?" (Washington, DC: Congressional Research Service, Library of Congress, 5 February 2004), at <http://fpc.state.gov/documents/organization/34715.pdf>.
- ⁹⁸ On the links between nationalism and Islam see Munson, Henry: "Islam, Nationalism and Resentment of Foreign Domination", *Middle East Policy*, vol. 10, no. 2 (Summer 2003), pp. 40-53; Malik, Mustafa: "Islam's Missing Link to the West", *ibid.*, no. 1 (Spring 2003), pp. 121-134.
- ⁹⁹ On the attempted state-building see Bengio, Ofra: "The New Iraq: Challenges for State-Building", in Christian-Peter Hanelt, Giacomo Luciano & Felix Neugart (eds.): *Regime Change in Iraq: The Transatlantic and Regional Dimensions* (San Domenico de Fiesole: Robert Schuman Center for Advanced Studies, European University Institute, 2004), pp. 45-64; Tripp, Charles: "The United States and State-Building in Iraq", *Review of International Studies*, vol. 30 (2004), pp. 545-558; Dodge, Toby: "A Sovereign Iraq?", *Survival*, vol. 46, no. 3 (Autumn 2004), pp. 39-58; and the reports of the International Crisis Group (ICG): ICG: "War In Iraq: Political Challenges After The Conflict", *Middle East Report*, no. 11 (Brussels: ICG; 25 March 2003); "War in Iraq: Managing Humanitarian Relief", *ibid.*, no. 12 (27 March 2003); "Baghdad: A Race Against the Clock", *Middle East Briefing* (11 June 2003); "Governing Iraq", *Middle East Report*, no. 17 (25 August 2003); "Iraq's Constitutional Challenge", *ibid.*, no. 19 (13 November 2003); "Iraq: Building a New Security Structure", *ibid.*, no. 20 (23 December 2003); "Iraq's Transition: On a Knife Edge", *ibid.*, no. 27 (27 April 2004); "Reconstructing Iraq", *ibid.*, no. 30 (2 September 2004); and "Iraq: Can Local Governance Save Central Government?", *ibid.*, no. 33 (27 October 2004).
- ¹⁰⁰ For an overview of the various forms of power-sharing see Lapidoth, Ruth: *Autonomy. Flexible Solutions to Intrastate Conflicts* (Washington, DC: United States Institute of Peace Press, 1996). On consociationalism see Lijphart, Arend:

Democracy in Plural Societies (New Haven, NJ: Yale University Press, 1977); McRae, K. (ed.): *Consociational Democracy: Political Accommodation in Segmented Societies* (Toronto: McLelland and Stewart, 1974); Sisk, Timothy D.: *Power Sharing and International Mediation in Ethnic Conflicts* (Washington, DC: United States Institute of Peace, 1996).

¹⁰¹ On “societal security”, i.e. the absence of threats to a group’s identity, see Wæver, Ole: “Societal Security: the Concept”, in idem et al.: *op. cit.* (note 6), pp., pp. 17-40; Buzan, Barry: “Societal Security, State Security and Internationalization”, *ibid.*, pp. 41-58.

¹⁰² Takeyh, Ray: “Iran: From Reform to Revolution?”, *Survival*, vol. 46, no.1 (Spring 2004), pp. 131-144. See also ICG: “Iran: The Struggle for the Revolution’s Soul”, *Middle East Report*, no. 5 (Brussels: ICG, 5 August 2002); idem: “Iran: Discontent and Disarray”, *Middle East Briefing* (Brussels: ICG, 15 October 2003).

¹⁰³ ICG: “Iraq’s Kurds: Toward an Historic Compromise?”, *Middle East Report*, no. 26 (Brussels: ICG, 8 April 2004); ICG: “War in Iraq: What’s Next for The Kurds?”, *ibid.*, no. 10 (Brussels: ICG, 19 March 2003); ICG: “Radical Islam in Iraqi Kurdistan: The Mouse that Roared?”, *Middle East Briefing* (Brussels: ICG, 7 February 2003).

¹⁰⁴ Gordon, Philip H.: “Bush’s Middle East Vision”, *Survival*, vol. 45, no. 1 (Spring 2003), pp. 155-165; Khan, Muqtadar: “Prospects for Muslim Democracy: The Role of U.S. Policy”, *Middle East Policy*, vol. 10, no. 3 (Fall 2003), pp. 79-89; Neep, Daniel: “Dilemmas of Democratization in the Middle East: The ‘Forward Strategy of Freedom’”, *ibid.*, vol. 11, no. 3 (Fall 2004), pp. 73-84; Luciani, Giacomo: “After Iraq: Prospects for Democratization in the Middle East and North Africa”, in Hanelt et al. (eds.): *op. cit.* (note 99), pp. 23-38; Hudson, Michael: “Pax Americana in the Middle East: Promises and Pitfalls”, *ibid.*, pp. 9-22.

¹⁰⁵ On the background see ICG: “Iraq’s Shiites under Occupation”, *Middle East Briefing* (Brussels: ICG, 9 September 2003).

¹⁰⁶ Alterman, Jon B.: “Not in My Backyard: Iraq’s Neighbors’ Interests”, *Washington Quarterly*, vol. 26, no. 3 (Summer 2003), pp. 149-160; ICG: “The Broader Middle East and North Africa Initiative: Imperilled at Birth”, *Middle East and North Africa Briefing* (Brussels: ICG, 7 June 2004); Dodge, Toby: “Iraq and the Perils of Regime Change: From International Pariah to a Fulcrum of Regional Instability”, in Hanelt et al. (eds.): *op. cit.* (note 99), pp.65-82..

¹⁰⁷ ICG: “Red Alert In Jordan: Recurrent Unrest in Maan”, *Middle East Briefing* (Brussels: ICG, 19 February 2003); idem “The Challenge of Political Reform: Jordanian Democratisation and Regional Instability”, *ibid.* (8 October 2003).

¹⁰⁸ Perthes, Volker: “Three Years into Syria’s Presidential Succession: Bashar al-Asad’s Agenda between Domestic Demands and Regional Risks”, in Hanelt et al. (eds.): *op. cit.* (note 99), pp. 125-142; Deeb, Marius: “Syria and the War on Iraq”, *ibid.*, pp. 143-154. On the background see Kienle, Eberhard: *Contemporary Syria. Liberalization between Cold War and Cold Peace* (London: British Academic Press, 1994).

¹⁰⁹ ICG: “Can Saudi Arabia Reform Itself?”, *Middle East Report*, no. 28 (Brussels: ICG, 14 July 2004); idem: “Saudi Arabia Background: Who are the Islamists?”, *ibid.*, no. 31 (September 2004).

¹¹⁰ Mansfield, Edward D. & Jack Snyder: “Democratization and War”, *Foreign Affairs*, vol. 74, no. 3 (May/June 1995), pp. 79-97.

¹¹¹ Neumann, Iver B.: “Self and Other in International Relations”, *European Journal of International Relations*, vol. 2, no. 2 (June 1996), pp. 139-175.

¹¹² Russell, James A.: “Searching for a Post-Saddam Regional Security Architecture”, *Middle East Review of International Affairs*, vol. 7, no. 1 (March 2003); Zanoian, Vahan: “Time for Making Historic Decisions in the Middle East”, *Middle East Policy*, vol. 10, no. 1 (Spring 2003), pp. 103-120; Hudson, Michael C.: “Imperial Headaches: Managing Unruly Regions in an Age of Globalization”, *ibid.*, vol. 9, no. 4 (December 2002), pp. 61-74; Kahwaji, Riad: “U.S.-Arab Cooperation in the Gulf: Are Both Sides Working from the Same Script?”, *ibid.*, vol. 11, no. 3 (Fall 2004), pp. 52-62; Russell, James A.: “Nuclear Strategy and the Modern Middle East”, *ibid.*, vol. 11, no. 3 (Fall 2004), pp. 98-117; Yaffe, Michael D.: “The Gulf and a New Middle East Security System”, *ibid.*, pp. 118-130; Kraig, Michael: “Assessing Alternative Security Frameworks for the Persian Gulf”, *ibid.*, pp. 139-156; Dunkerley, Craig G.: “Considering Security Amidst Strategic Change: The OSCE Experience”, *ibid.*, pp. 131-138.