
Figures *and* Tables

The International Relations *of* Middle-earth

LEARNING FROM
The Lord of the Rings

Abigail E. Ruane &
Patrick James

The University of Michigan Press • *Ann Arbor*

Fig. 1. Triangulating International Relations

Fig. 2. Thinking about IR. (Adapted from Nau 2009, 5.)

TABLE 1. Approaches to International Relations from World War I Onward and Illustrative Characters from *LOTR*

Great Debate	IR Theory	Race	Character
1. Vision of future (pessimistic/hopeful): 1920s/1930s	Classical realism	Orc	Uglúk, led by Saruman
	Classical liberalism	Elf	Elrond
2. Method (history/science): 1950s/1980s	Marxism	Huorns	Old Man Willow
	Rational choice	Wizard	
	• bounded		Gandalf
	• unbounded		Saruman
	Neorealism	Men	
	• defensive		Boromir
	• offensive		Ringwraith leader
	Neoliberal institutionalism	Dwarf	Gimli
	English School (international society theory)	Elf	Legolas
	World Systems Theory	Wild Men	Ghân-buri-Ghân
3. Knowledge (positivism/postpositivism): 1980s/1990s	Postcolonialism	Hobbit	Sméagol/Gollum
	Positivism (see Rational choice, above)		
	Constructivism	Hobbit	Frodo Baggins
	Frankfurt School Critical Theory	Ent	Treebeard
	Postmodernism	Wizard	Saruman

TABLE 2. International Relations: A Rainbow of Theoretical Approaches

Theoretical Approach	Definition
Classical realism	Classical realism is an approach to International Relations that holds that interstate conflict is rooted in (bad) human nature.
Classical liberalism	Classical liberalism is an approach to International Relations that holds that international cooperation is possible if (good) human nature is effectively harnessed by international institutions.
Marxism	Marxism is an approach to International Relations that holds that class conflict is rooted in capitalist economic relations.
Rational choice	Rational choice is an approach to International Relations that holds that international relations involve rational actors. For the unbounded rationality approach, this means that actors attempt to achieve their preferred outcome, choose the best of all possible options, and believe that others think the same way. For the bounded rationality approach, actors are regarded as seeking their preferred outcomes but make the best choice that they can under constraints such as limited information and thus accept that they may not be fully aware of how and why choices are being made by others.
Neorealism	Neorealism is an approach to International Relations that holds that interstate conflict is rooted in conditions of international anarchy, or lack of overarching world government.
Neoliberal institutionalism	Neoliberal institutionalism is an approach to International Relations that holds that international cooperation is possible despite conditions of international anarchy through international institutions.
English School	The English School, or international society school, is an approach to International Relations that holds that international cooperation is possible because we live in an international society of states that recognizes community through dialogue and consent.
World Systems Theory	World Systems Theory is a neo-Marxist approach to International Relations that holds that capitalist global economic relations in the current world system as a whole create a division of labor that benefits states in the core at the expense of states in the periphery and semi-periphery.
Postcolonialism	Postcolonialism is an approach to International Relations that holds that colonialism and neocolonialism are supported by cultural chauvinism and the construction of racial, gender, and class differences.
Constructivism	Constructivism is an approach to International Relations that holds that opportunities for international conflict and cooperation depend on how relationships between and among participants in global politics are interpreted or “constructed” rather than any totally “objective” measures.
Frankfurt School Critical Theory	Frankfurt School Critical Theory is an approach to International Relations that investigates the social conditions that enable social justice and societal self-determination and explores alternatives to dominant instrumental rationality.
Postmodernism	Postmodernism analyzes language to uncover how power imbues truth; it highlights how political action involves being incredulous of—rather than taking for granted—the progressive stories of modernity.

Fig. 3. Levels of analysis and the causes of war. (Adapted from Kegley and Blanton 2010, 16.)

Fig. 4. World War I, the War in Iraq, and the War of the Ring

TABLE 3. Feminist IR and Assumptions about What Exists (Ontology)

Feminist Approach	Understanding of "Gender"	View of People	View of Politics: The Example of "Civilian Immunity"
Rationalist feminism	Gender is essentially linked to biology (essentialist).	All women are feminine and all men are masculine.	Translating "civilian immunity" in war as immunity for women and children is <i>politically appropriate</i> ; e.g., it indicates that the "civilians" in need of immunity are almost exclusively women and children.
Standpoint feminism	Gender is mediated through social constructions of masculinity and femininity (constructivist).	Women tend to be defined in feminine terms and men in masculine ones. (Biology and language are intertwined.)	Translating "civilian immunity" in war as immunity for women and children is <i>politically meaningful</i> ; e.g., it indicates that men will fight to protect "vulnerable" women during wartime.
Postmodern feminism	Gender is defined through language (discursive).	Women and men are not born (resulting from biology) but made (resulting from language).	Translating "civilian immunity" in war as immunity for women and children is <i>politically constraining</i> ; e.g., it indicates that protector/ victim dichotomies involved in "civilian immunity" discourse empower (masculinized) soldiers, marginalize (feminized) civilians, and contribute to defining the politics of war.

Source: Hansen 2010: 25; Sjoberg and Peet 2011; Tickner 2011.

TABLE 4. Feminist IR and Assumptions about What We Know and How We Should Learn (Epistemology and Methodology)

Feminist Approach	Basis for Useful Knowledge (epistemology)	Illustration (methodology)
Rationalist feminism	More accurate and less gender-biased scientific knowledge (“positivist” or “empiricist”)	Using sex-disaggregated statistical methodologies to document those killed and wounded in war
Standpoint feminism	The experience of marginalized people (“standpoint”)	Using interviews with civilians in conflict in order to highlight alternative forms of experience and create a stronger basis for “objectivity”
Postmodern feminism	Discourse evidencing meaningful gender norms in language (“discursive” or “postmodern”)	Using interviews with civilians in conflict in order to suggest alternative kinds of “war stories” and highlight how existing forms of domination are enabled by and influence traditional stories

Source: Hansen 2010, 25; Sjöberg and Peet 2011; Tickner 2011.

TABLE 5. Waves of Feminist Approaches and Illustrative Characters

IR Feminist Approach	Feminist Political Approach	Ontology	Epistemology	Race	Female Character
Rationalist IR feminism	Liberal feminism	Rationalist/essentialist	Positivist/empiricist	Men	Éowyn
	Radical (cultural) feminism	Constructivist	Standpoint	Ent	Wandlimb
Standpoint IR feminism	Postcolonial feminism	Constructivist	Standpoint	Dwarf	Dís
	Socialist feminism	Constructivist	Standpoint	Hobbit	Lobelia Sackville-Baggins
Postmodern IR feminism	Postmodern feminism	Postmodern/poststructuralist	Discursive	Elf	Galadriel

Fig. 5. How perspective influences definition of "the problem"

Fig. 6. Different lenses highlight different sides of "the problem"

TABLE 6. Quasi Relationships of Similarity (+) or Dissimilarity (–) between Approaches Based on the Race Their Associated Characters Share in *LOTR*

Race	Male Character	IR Approach	Female Character	Feminist Approach	Relationship between IR and Feminist approach
<i>Wizard</i>	Gandalf	Rational choice	(Galadriel)	(emotional intelligence [EQ])	–: Autonomous/relational view of actors (IQ/EQ)
	Saruman	Postmodernism	Galadriel	Postmodern feminism (3rd wave: antiessentialist, i.e., gendered oppression manifests in diverse ways)	+: (Ungendered/gendered) “truth” is imbued with power
<i>Elf</i>	Elrond	Classical liberalism (1st debate: positive future)	Galadriel	Postmodern feminism (3rd wave: antiessentialist)	–: Actors are/are not inherently similar (good/oppressed in similar ways)
	Legolas	English School (2nd debate: historical)			
<i>Orc</i>	Uglúk, led by Saruman	Classical realism (1st debate: negative future)	— ^a (Shelob)	(Non-existent [not critical: Iron Ladies])	No relationship (no progressive version)
<i>Men</i>	Boromir / Ringwraith leader	Neorealism (2nd debate: scientific method)	Éowyn	Liberal feminism (1st wave: de jure, i.e., legal inequality)	+: The system (anarchy/legal inequality) is the problem
<i>Wild Men</i>	Ghân-buri-Ghân	World Systems Theory	— ^a		
<i>Hobbit</i>	Frodo Baggins	Constructivism (3rd debate: problem-solving and critical versions)	Lobelia Sackville-Baggins	Socialist feminism (2nd wave: de facto i.e., substantive inequality)	+: Assumptions (perceptions / reliance on reproductive for productive labor) are the problem
	Smeagol/Gollum ^b	Postcolonialism	— ^a		
<i>Dwarf</i>	Gimli	Neoliberal Institutionalism (2nd debate: scientific method)	Dís	Postcolonial feminism (3rd wave: antiessentialist)	–: The problem is the same/different for everyone (need increased institutionalization everywhere/need particularized solutions)
<i>Ent</i>	Treebeard	Frankfurt School Critical Theory (Marxist roots) (3rd debate: postpositivist)	Wandlimb	Radical (cultural) feminism (2nd wave: de facto inequality)	+: Assumptions (focus on states and order/dominance of masculinity) are the problem
<i>Huorn</i>	Old Man Willow	Marxism (1st debate: positive future)	— ^a		

^aNo female character named in *LOTR*.

^bOf a people related to Hobbits.

TABLE 7. Examples of Concerns about Order and Justice by Issue Area according to Various IR Paradigms

Issue Area	Order (stability)	Justice (fairness)
Foreign policy decision-making	Short-term views about the impact of foreign policy decisions on social stability are often different from long-term views	Foreign policy decisions which appear to be just in the short term may appear to be unjust in the long term
Global health	Formal and informal institutions provide care and support global health (↑ Stability) Informalization of public health institutions strains households, communities, and “human capital” (↓ Stability)	Informalization of public health institutions skews the burden of care between formal and informal care providers and reduces standards of living for providers and recipients of care (↓ Justice)
State and human security	Militarized state security is meant to protect a population’s human security (Military industrial complex: ↑ Stability) Militarized state security can reduce women’s and others’ human security (↓ Stability)	Militarized state security can reduce women’s and others’ human security (↓ Justice)
Learning and institutions	Increased institutionalization may reduce the recurrence of war (↑ Stability)	Without moderating institutions, the international system may be guided strictly by (realist) assumptions of “might makes right” (↓ Justice)
Mercy	Showing mercy to villains may encourage popular support of the mercy-granting actor (↑ Stability) or risk encouraging more villainous or chaotic behavior (↓ Stability)	Showing mercy to villains may contribute to future greater “good” (↑ utilitarian Justice) or greater “evil” (↓ utilitarian Justice) Creative solutions can mercifully try to do something about both the pain of villains and their victims (↑ “ethics of care” Justice)

Fig. 7. Considering multiple dimensions of International Relations:
Taking a broader view