

Mathias Delori
Master Politique Internationale
Science Po Bordeaux
Course syllabus

The Politics of European Security

This 18 hour course explores the politics of European security since 1945. It pursues two main objectives. First, the course aims at providing a more comprehensive and critical view on how the European States have problematized the questions of defense and security since the end of the Second World War. Second, the course wishes to complete the students' training on some international organization they might want to work at after their graduation, in particular NATO and the institutions that surround the Common Security and Defense Policy of the European Union. To do so, the course is divided into three parts. The first explores the de-nationalization of the security issue in Europe after the Second World War from the failure of the European Defense Policy to West-Germany's accession to NATO (1945-1955). The second part of the course investigates Europe's security system during the Cold War (1955-1989). The third and last part of the course presents the politics of European security that have emerged since 1990: the Common Security and Defense Policy of the European Union, and the EU states' war against illegal immigration.

The course is divided into six three hour sessions (see below)

MOODLE

The PowerPoint presentations are downloadable on Moodle (cours d'ouverture)

Code: EUROSECU

PROGRAM

Part 1/ Solving the “German Problem” (1945-1949)

Session 1/ Introduction: the Notion of Security from Realism to the Critical Security Studies

- WALZ KENNETH, *Man, the State, and War*, New York, Columbia University Press, 1959.
- KRAUSE KEITH and MICHAEL C WILLIAMS, "From Strategy to Security Discourse", dans K. Krause and M. C. Williams (eds), *Critical Security Studies*, London, UCL Press, p. 33-60

Session 2/: From Mistrust to Cooperation: the Shift in the Europeans' Security Policy towards Germany

- PINDER, J. (1998). *The Building of the European Union*. Oxford: Oxford University Press.
- WOEVER, O. (2005). *European Integration and Security: Analysing French and German Discourses on State, Nation, and Europe. Discourse Theory in European Politics. Identity, Policy and Governance*. Houndsill, Basingstoke, Hampshire, Palgrave Macmillan, 33-67.

Part 2/ Facing the Soviet Threat (1949-1990)

Session 3/ A Missed Attempt to create a European Defense: the European Defense Community

- DUKE, S. (1999). *The Elusive Quest for European Security: from EDC to CFSP*. Basingstoke, Macmillan/St Martin Press.
- RUANE, K. (2000). *The Rise and Fall of the European Defense Community: Anglo-American Relations and the Crisis of European Defense, 1950-1955*. New York, Palgrave.

Session 4/ Allied but different: France, Britain, and Germany within the Western Alliance

- MENON ANAND, France, NATO, and the Limits of Independence, 1981-97 : the Politics of Ambivalence, New York, St. Martin's Press, 1999.
- PETITEVILLE, F. (2009). "L'Alliance Atlantique 1949-2009, numéro spécial." *Politique étrangère* 74-4.

Part 3/ The New Politics of European Security (since 1990)

Session 5/ A European Wind on National Security Policies: France's return in NATO, and the Common Security and Defense Policy of the European Union

- MENON, A. (2002). "Playing with Fire: the European Union's Defence Policy." *Politique européenne* 8, 32-46.
- MÉRAND, F. (2008). *European Defense Policy*. Oxford, Oxford University Press.

Session 6/ The European States' War against Illegal Immigration

- BREDELOUP SYLVIE and MAHAMADOU ZONGO, "Quand les frères Burkinabè de la petite Jamahiriyya s'arrêtent à Tripoli", *Autrepart*, 4-36, 2005, p. 123-147.
- GREEN PENNY and MIKE GREWCOCK, "The War against Illegal Immigration: State Crime and the Construction of a European Identity", *Current Issues in Criminal Justice*, 87, 2002.

EVALUATION

For all: 15 minute oral examination

Exchange students willing to double their credits are asked to write a book review (10 pages max). The choice of the book has to be agreed upon with the teacher. It can (but does not have to) be a book of the course bibliography. Deadline: December 31 (m.delori@sciencespbordeaux.fr)

BIBLIOGRAPHY

ANDERSON, S. (2008). *Crafting EU security policy: in pursuit of a European identity*, Lynne Rienner Publishers.

ASAD, T. (2002). *Muslims and European Identity: Can Europe Represent Islam? The Idea of Europe*. A. Padgen. Cambridge, Cambridge University Press, 209-227.

BAGAYOKO, N. (2006). "L'europeanisation des militaires français : socialisation institutionnelle et culture stratégique." *Revue française de science politique* 56-1, 49-77.

BELLAMY, A. J. and P. D. WILLIAMS (2005). "Who is Keeping Peace? Regionalization and Contemporary Peace Operations." *International Security* 29-4, 157-195.

BERGER, T. (1998). *Cultures of Antimilitarism*. Baltimore, The Johns Hopkins University Press.

BIGO, D., L. BONELLI, et al. (2008). Introduction. *Au nom du 11 septembre... Les démocraties à l'épreuve de l'antiterrorisme*. Paris, La Découverte.

BINDI, F. (2010). *The Foreign Policy of the European Union*. Washington DC, Brookings Institution Press.

BOZO, F. (2005). *Relations internationales et stratégie : de la guerre froide à la guerre contre le terrorisme*. Rennes, Presses universitaires de Rennes.

BUFFOTOT, P. (2006-05). "La France, l'Europe et l'OTAN." *Regards sur l'actualité*, 27-38.

CARLSNAES, W., H. SJURGEN, et al. (2004). *Contemporary European Foreign Policy*, London.

CARTIGNY, C. (2006). "1966 : la France quitte les organismes militaires de l'OTAN." *Recherches internationales* 75, 145-154.

CHARILLON, F. (2005). "The EU as a security regime." *European Foreign Affairs Review* 10-4, 517-533.

COGAN, C. (1997). *Forced to choose : France, the Atlantic Alliance, and NATO. Then and now*. Westport, Conn, Praeger.

DAVID, D. (2008). "France/OTAN : la dernière marche." *Politique étrangère* 73: n°2, 429-441.

DELCOURT, B. (2008). L'Union Européenne et la gestion de crises. Bruxelles, Ed. de l'université de Bruxelles.

DONNELLY, B., S. HASELER, et al. (2007). A European Foreign Policy? Decision-Making in European External Policy, London.

DUKE, S. (1999). The Elusive Quest for European Security: from EDC to CFSP. Basingstoke, Macmillan/St Martin Press.

DUMOULIN, A., R. MATHIEU, et al. (2003). La politique européenne de sécurité et de défense. De l'opératoire à l'identitaire. Bruxelles, Bruylant.

ESPER, P., C. BOISSIEUR (DE), et al. (2007). Défendre la France et l'Europe. Paris, Perrin.

FORSBERG, T. and G. HERD (2006). Divided West: European Security and the Transatlantic Relationship. London, Chatham House/Blackwell Publishing.

GARIUP, M. (2009). European Security Culture. Farmham, Ashgate.

GEGOUT, C. (2002). "The French and the British Change in Position in the CESDP: A Security Community and Historical Institutionalist Perspective." Politique européenne 8, 62-87.

GNESOTTO, N. (2011). L'Europe a-t-elle un avenir stratégique? Paris, A. Colin.

GORDON, P. H. (1995). France, Germany, and the Western Alliance. Boulder, Westview.

GRANIERI, R. (2006). "Allies and other strangers : European integration and the American "Empire by invitation"." Orbis 50:n°4, 691-707.

GÜSSGEN, F. (2002). "The Missing Link: The Non-Europeanization of Foreign Services." Politique européenne 8, 109-130.

HÖRBER, T. (2006). The Foundations of Europe. European Integration Ideas in France, Germany and Britain in the 1950's. Wiesbaden, Verlag für Sozialwissenschaften.

HOWORTH, J. (2002). "The CESDP and the Forging of a European Security Culture." Politique européenne 8, 88-108.

HOWORTH, J. (2004). "Discourse, Ideas, and Epistemic Communities in European Security and Defence Policy." West European Politics 27-2, 211-234.

HÜSER, D. (1993). Frankreich, Deutschland und die französische Öffentlichkeit 1944-1950: Innenpolitische Aspekte Deutschlandpolitischer Maximalpositionen. Vom Erbfeind zum Erneuerer. Aspekte und Motive der französischen Deutschlandpolitik. Sigmaringen, Deutsches Historisches Institut, 19-64.

IRONDELLE, B. (2003). "Europeanization Without the European Union? French Military Reforms 1991-1996." Journal of European Public Policy 10, 208-226.

JENSEN, C., J. SLAPIN, et al. (2007). "Who Calls for a Common EU Foreign Policy? Partisan Constraints on CFSP Reform." *European Union Politics* 8-3, 387-410.

JONES, E. and S. V. GENUGTEN (2008). "The Future of European Foreign Policy." *Journal of European Integration* 30-1, numéro spécial, 1-5.

KANET, R. (2008). "Still Mars, still Venus? The United States, Europe and the future of the transatlantic relationship. Special issue." *International Politics* 45: n°3, 231-397.

KEATING, T. (2004). *Constructing the Gaullist Consensus: a Cultural Perspective on French Policy toward the United States in NATO (1958-2000)*. Baden-Baden, Nomos.

KEMPF, O. (2010). *L'OTAN au XXIe siècle*. Paris, Artege.

KEOHANE, D. (2008). "2008 : une année vitale pour la défense de l'UE." *Revue internationale et stratégique* 69, 127-135.

LAÏDI, Z. (2008). *La norme sans la force*, Paris.

LONGHURST, K. (2004). *Germany and the Use of Force*. Manchester, Manchester University Press.

MACDONOGH, G. (2007). *After the Reich. The Brutal History of the Allied Occupation*: Basic books.

MENON, A. (1999). *France, NATO, and the Limits of Independence, 1981-97: the Politics of Ambivalence*. New York, St. Martin's Press.

MENON, A. (2002). "Playing with Fire: the European Union's Defence Policy." *Politique européenne* 8, 32-46.

MENON, A. (2009). "Empowering Paradise? ESDP at Ten." *International Affairs* 85-2.

MÉRAND, F. (2006). "Social Representations in the European Security and Defence Policy." *Cooperation and Conflict* 41 (2), 131-152.

MÉRAND, F. (2008). *European Defense Policy*. Oxford, Oxford University Press.

NEVERS, R. D. (2007). "NATO's International Security Role in the Terrorist Era." *International Security* 31:4, 34-66.

PAJON, C. (2003). "L'Europe de la défense et la transformation des identités militaires : quelle européisation ? : le cas des acteurs militaires britannique, allemand, français." *Politique européenne* 10, 148-171.

PASTOR-CASTRO, R. (2006). "The Quai d'Orsay and the European Defence Community Crisis of 1954." *History* 91, 386-400.

PETITEVILLE, F. (2009). "L'Alliance Atlantique 1949-2009, numéro spécial." Politique étrangère 74-4.

RUANE, K. (2000). *The Rise and Fall of the European Defense Community: Anglo-American Relations and the Crisis of European Defense, 1950-1955*. New York, Palgrave.

RYNNING, S. (2007). "NATO and the Broader Middle East, 1949-2007 : the History and Lessons of Controversial Encounters." *Journal of Strategic Studies* 30:n°6, 905-927.

SCHMIDT, J. R. (2007). "Last alliance standing ? : NATO after 9/11." *Washington Quarterly* 30:n°1, 93-106.

SPIRTAS, M. (1998/1999). "French twist: French and British NATO policy from 1949 to 1966." *Security Studies* 8:n°2/3, 302-346.

TARDY, T. (2009). *European Security in A Global Context: Internal and External Dynamics*. London, Routledge.

THIES, W. J. (2007). "Was the US invasion of Iraq NATO's worst crisis ever ? How would we know ? Why should we care?" *European Security* 16:n°1, 29-50.

TIERSKY, R. (1999). *Europe today. National politics, European integration, and European Security*. Lanham, Rowman & Littlefield.

VENNESSON, P., F. BREUER, et al. (2008). "Is there a European Way of War?" *Armed Forces and Societies* 35-4, 628-645.

WILDE D'ESTMAEL, T. D. (2004). *L'Union Européenne: acteur internationale atypique. La politique étrangère : le modèle classique à l'épreuve*. C. Roosens, V. Rosoux and T. d. Wilde d'Estmael. Bruxelles, Bern, Berlin, P. Lang, 262-295.

WOEVER, O. (2005). *European Integration and Security: Analysing French and German Discourses on State, Nation, and Europe. Discourse Theory in European Politics. Identity, Policy and Governance*. Hounds Mills, Basingstoke, Hampshire, Palgrave Macmillan, 33-67.

WOGAU, K. V. (2009). *The Path to European Defence: New Roads, New Horizons*, London.