

European
International
Studies
Association

New Frontiers in International Relations

*European Workshops in International Studies 2017
Cardiff, 7-10 June 2017*

Conference Programme

**THE LEARNED SOCIETY OF WALES
CYMDEITHAS DDYSGEDIG CYMRU**

THE NATIONAL ACADEMY – CELEBRATING SCHOLARSHIP AND SERVING THE NATION
YR ACADEMI GENEDLAETHOL – YN DATHLU YSGOLHECTOD A GWASANAETHU'R GENEDL

Event Schedule

Wednesday, 7th June	
From 10.00	Registration <i>Law Building, Park Place</i>
14.00 - 15.30	Workshop Slot 1
15.30 - 15.50	Coffee Break <i>Law & Tower & John Percival Buildings</i>
16.00 - 18.00	Plenary and Keynote sponsored by the Learned Society of Wales <i>National Museum Cardiff, Cathays Park (Reardon Smith Theatre)</i>
18.00 - 20.00	Post Plenary Reception sponsored by the Learned Society of Wales <i>National Museum Cardiff, Cathays Park (Galleries)</i>
Thursday, 8th June	
9.00 - 10.30	Workshop Slot 2
10.30 - 11.00	Coffee Break <i>Law & Tower & John Percival Buildings</i>
11.00 - 12.30	Workshop Slot 3
12.30 - 14.00	Lunch Break
14.00 - 15.30	Workshop Slot 4
15.30 - 16.00	Coffee Break <i>Law & Tower & John Percival Buildings</i>
16.00 - 17.30	Workshop Slot 5
17.30 - 19.30	EWIS Happy Hour <i>Bar 29, 29 Park Pl, Cardiff CF10 3BA</i>
19.30	Convenors' Dinner (by invitation) <i>Cornerstone, Charles St, Cardiff CF10 2SF</i>
Friday, 9th June	
9.00 - 10.30	Workshop Slot 6
10.30 - 11.00	Coffee Break <i>Law & Tower & John Percival Buildings</i>
11.00 - 12.30	Workshop Slot 7
12.30 - 14.00	Lunch Break
14.00 - 15.30	Workshop Slot 8
15.30 - 16.00	Coffee Break <i>Law & Tower & John Percival Buildings</i>
16.00 - 17.30	Workshop Slot 9
17.30 - 19.30	EWIS Happy Hour <i>Barley & Rye, 2 Greyfriars Rd, Cardiff CF10 3AD, UK</i>
20.00 -	EWIS Closing Party sponsored by the European Journal of International Security <i>Ten Feet Tall, 11A-12 Church St, Cardiff CF10 1BG</i>
Saturday, 10th June	
9.00 - 18.00	Excursions (optional)

Dear EWIS participant,

The European Workshops in International Studies, launched in 2013, have become quickly a vital place for the European IR community to engage in sustained, in-depth and productive discussion. They bring together a diverse range of peers from a variety of institutions, countries, disciplines and career stages, which has proved to be fertile ground for the development of projects, special issues, edited collections and for driving forward thinking in key areas.

This year's theme "New Frontiers in International Relations" foregrounds the importance of pushing traditional boundaries and going beyond disciplinary and intellectual frontiers. The 23 workshops that were chosen from the open call reflect this theme well. With 340 participants from across the globe this year's EWIS is not only the largest so far, but the most diverse. We are confident that Cardiff will be an ideal setting to push the boundaries of current research and drive IR to new frontiers by exploring new ideas, themes and directions, but also by forming new networks through the lively social programme that has been arranged.

We are also delighted to have secured a high-profile international keynote speaker whose truly boundary-pushing research – and chosen topic – reflect the EWIS 2017 theme. We very much look forward to Professor Peter Sloterdijk's thoughts on democracy at the keynote event on Wednesday, the 7th of June.

This, the 4th EWIS, sees a number of innovations, including child care support and a range of social events, such as happy hours and a closing party. Together with the excursions that provide ample opportunity to explore Wales, we hope that EWIS Cardiff 2017 provides a memorable as well as productive experience.

None of this would have been possible without the hard work behind the scenes of the workshop conveners, Cardiff University staff, the staff of EISA, as well as numerous student helpers. We hope you all join us in thanking them for this work.

We hope you enjoy the event, and look forward to discussing it with you – and to hearing your feedback – at some point in the social programme!

Benjamin Tallis

Institute of International Relations Prague
(EISA Board)

Christian Bueger

Cardiff University
(Local Host)

Keynote Event, 7th June 2017

“The unnamed powers: On democracy as pseudonymous phenomenon”

Professor Peter Sloterdijk

Peter Sloterdijk is a German philosopher and cultural theorist. He is a professor of philosophy and media theory at the University of Art and Design Karlsruhe. His most influential works include Critique of Cynical Reason, the Spheres trilogy, Rage and Time and his work on globalization. Throughout his work he invites us to rethink space, violence and history by challenging core modern dichotomies in a post-Heideggerian tradition. In this talk, the first to an International Relations audience, he re-thinks the concept of democracy.

Followed by a comment by Dr. Claudia Aradau (King’s College London) and Q&A

Introduction by Carwyn Jones, first Minister of Wales and Professor George Boyne, Pro Vice-Chancellor, College of Arts, Humanities and Social Science.

Moderator: Professor Richard Wyn Jones (Cardiff University)

Time: 16.00 (please ensure to arrive on time)

Location: The keynote lecture takes place at the Reardon Smith Theatre situated within the National Museum Cardiff. The lecture is followed by a reception in the galleries of the National Museum Cardiff.

We are grateful for generous funding by the Learned Society of Wales, and Cardiff University’s School of Law and Politics, which have made this event possible.

THE LEARNED SOCIETY OF WALES
CYMDEITHAS DDYSGEDIG CYMRU

THE NATIONAL ACADEMY – CELEBRATING SCHOLARSHIP AND SERVING THE NATION
YR ACADEMI GENEDLAETHOL – YN DATHLU YSGOLHEICTOD A GWASANAETHU’R GENEDL

Workshops (WS)

WS A: The Politicisation of Expertise: Contentious Knowledge Politics in International Organizations

Convener: Katharina Glaab (Norwegian University of Life Sciences), Lisbeth Zimmermann (Peace Research Institute Frankfurt)

Room: 1.17 66a Park Place

WS B: “The good, the bad and the ugly” - Exploring Boundaries between the Informal, the Criminal and the Immoral

Convener: Alessandra Russo (Sciences Po Bordeaux), Abel Polese (Tallinn Technology University), Francesco Strazzari (Sant’Anna School of Advanced Studies)

Room: 0.27b Law Building

WS C: Museums, Exhibitions and the Representation of the International

Convener: Audrey Reeves (University of Bristol), Charlotte Heath-Kelly (University of Warwick)

Room: 0.40 66a Park Place

WS D: Norms and Practices of Peace Operations: Evolution and Contestation

Convener: Kseniya Oksamytna (University of Warwick), John Karlsrud (Norwegian Institute of International Affairs (NUPI))

Room: 1.19 John Percival Building

WS E: Theory as Ideology

Convener: Benjamin Martill (University College London), Sebastian Schindler (Goethe University Frankfurt)

Room: 0.01 Law Building

WS F: Social Network Analysis & Digital Diplomacy

Convener: Corneliu Bjola (University of Oxford), Ilan Manor (University of Oxford)

Room: 0.33 John Percival Building

WS G: Theory and Practice of Non-Western Regionalism

Convener: Marcin Kaczmarek (University of Warsaw),
Shaun Breslin (University of Warwick)

Room: 1.29 John Percival building

WS H: Responsibility and International Relations Theory: Power, Authority and Legitimacy

Convener: Antje Vetterlein (Copenhagen Business School)

Room: 2.14 Law Building

WS I: Recovering the Middle East in/from International Relations

Convener: Clemens Hoffmann (University of Stirling), Cemal Burak Tansel
(University of Sheffield)

Room: 5.18 John Percival Building

WS J: Illuminating the Backstage

Convener: Lianne Boer (VU Amsterdam), Sofia Stolk (VU Amsterdam)

Room: 3.16 Law Building

WS L: Ambiguity in International Society

Convener: Thomas Diez (University of Tuebingen) Bettina Ahrens (University of Tuebingen)

Room: 2.15 Law Building

WS M: Critical Global Health: A New Research Agenda

Convener: João Nunes (University of York), Simon Rushton (University of Sheffield),
John Harrington (Cardiff University)

Room: 0.42 66a Park Place

WS N: Technologies of Power: The EU's External Relations as Governmentality

Convener: Hendrik Huelss (School of Politics and International Relations),
Hanna L. Muehlenhoff (VU Amsterdam)

Room: 3.01 Law Building

WS O: Foreign Policy Analysis and Public Policy: Towards Theoretical Dialogue and Integration

Convener: Klaus Brummer (Catholic University of Eichstätt-Ingolstadt),
Kai Oppermann (University of Sussex)

Room: 0.27a Law Building

WS P: Accountability in Global Governance: Constraining and Legitimizing Authority

Convener: Gisela Katharina Hirschmann
(European University Institute / Ruhr University Bochum)

Room: 1.02 Law Building

WS R: Exploring Methodological Frontiers in Global Environmental Politics

Convener: Hannah Hughes (Cardiff University), Alice Vadrot (University of Cambridge)

Room: 0.26 Law Building

WS S: (Re-)Politicizations of Security: Concepts and Practices

Convener: Hendrik Hegemann (University of Osnabrück),
Andrew Neal (University of Edinburgh)

Room: 1.29a John Percival Building

WS T: Memory Games in International Relations: Between Security and Justice

Convener: Maria Mälksoo (University of Kent), Karl Gustafsson (Swedish Institute of
International Affairs), Jan Daniel (Institute of International Relations Prague),
Dagmar Rychnovská (Charles University in Prague)

Room: 3.49 John Percival Building

WS U: New Frontiers in International Development Assistance: Interdisciplinary Explorations of Financing Sustainable Development

Convener: Celine Tan (University of Warwick), Ambreena Manji (Cardiff University)

Room: 0.25 Law Building

WS V: European Diplomatic Practices: Contemporary Challenges and Innovative Approaches

Convener: Niklas Bremberg (Swedish Institute of International Affairs),
Nina Græger (Norwegian Institute of International Affairs (NUPI))

Room: 1.01 Law Building

WS W: Intelligence on the Frontier between State and Civil Society

Convener: Karen Lund Petersen (University of Copenhagen),
Myriam Dunn Cavelty (ETH Zürich)

Room: 0.02 Law Building

WS X: International Relations and Migration (MigratingIR)

Convener: Polly Pallister Wilkins (University of Amsterdam)

Room: 0.32 John Percival Building

WS Y: Freedom and Constraint: Colonial Subjectivities, Postcolonial Governmentalities

Convener: Elisa Wynne-Hughes (Cardiff University), Simon Philpott (Newcastle University)

Room: 3.17 Law Building

Useful Information

Workshop Rooms

Workshop rooms are located in three university buildings: 1) The Law Building, 2) Park Place 66a, and 3) John Percival Building. All locations are on the main Cathays Park campus, close to the crossing of Park Place and Corbett Road and are in easy walking distance.

Coffee Breaks

There are three coffee break locations. Coffee breaks for workshops in the Law Building and Park Place 66a take place in either the Law Building's 1st floor or the Tower Building Coffee Shop adjacent to the Law Building. Coffee breaks for workshops in John Percival take place in the John Percival Coffee Shop.

Lunch Venues

Cardiff University's coffee shops provide sandwiches and other snacks for the fast lunch. Other fast options are located around Park Place as well as in the Student Union building. For slow food options close to the workshop locations (ca. 10 min. walking distance), we recommend: Bar 29: Tapas and burgers (29 Park Place), Bellini's: Italian lunch menu (1 Park Place), Royal Welsh College: Hot dishes and sandwiches (Castle grounds).

EWIS Happy Hours

EWIS Happy Hours provide the opportunity to continue the workshop discussion with a cold drink in one of Cardiff's stunning pubs. We have negotiated special deals with these pubs for the following dates:

- **Thursday, 17.30 - 19.30** **Bar 29, 29 Park Place, Cardiff CF10 3BA**
- **Friday, 17.30 - 19.30** **Barley & Rye, 2 Greyfriars Rd, Cardiff CF10 3AD**

Bring your name badge for discounts. Besides these two special pubs, we recommend the following: Urban Tap House/Tiny Rebel, Brew Dog Cardiff, Lab 22, Pen & Wig, Rummer Tavern, Small Bar, and The Corner House. Cardiff's local craft beer is called "Pipes", but the "Brains" label is also local.

EWIS Closing Party, sponsored by the European Journal of International Security

On Friday evening we will celebrate the end of the workshops with music and drinks. The closing party takes place at Ten Feet Tall (11A-12 Church St.) a local cocktail bar with dancefloor. Doors open at 20.00. Entrance is free with your conference badge. Arrive early, the first 50 drinks are free and have been sponsored by the European Journal of International Security.

Dinner Recommendations

Cardiff is home to a thriving food scene with plenty of choice in cuisine. There are four main areas where the majority of restaurants are located: City Road, Cowbridge Road, the city centre, and Cardiff Bay. Below is a range of our local favourites in the city centre that can host larger groups. We advise you to book well in advance with the restaurants. For the explorers in and around Cardiff we suggest to look at this page <http://bit.ly/2p2xlfj>

- **Bar 44:**
Tapas dishes packed with flavour, 15-23 Westgate Street
Tel: +44 333 344 4049
.....
- **Barley and Rye:**
Modern Welsh food with good beer and whiskey, 2 Greyfriars Road
Tel: +44 29 2034 5051
.....
- **Casanova:**
Italian flair, 13 Quay Street
Tel: +44 29 2034 4044
.....
- **Chai Street:**
Indian street food with a difference, 15 High Street
Tel: +44 29 2039 9399
.....
- **Chapel 1877:**
Modern British cuisine in Gothic surroundings, Churchill Way
Tel: +44 29 2022 2020
.....
- **Ffresh:**
Fresh Welsh ingredients in the Wales Millennium Centre, Bute Place
Tel: +44 29 2063 6465
.....
- **The Potted Pig:**
Good food and good gin, 27 High Street
Tel: +44 29 2022 4817
.....
- **Zero Degrees:**
Pizza and Micro-Brewery, 27 Westgate Street
Tel: +44 29 2022 9494

Excursions

We have arranged an attractive package of excursions for Saturday the 10th. These will allow you to explore Cardiff and the stunning Welsh country side. The tours are provided by the local company See Wales (www.seewales.com, +44 29 2022 7227, email: hello@seewales.com).

The links below provide further information and allow you to reserve your place. To avoid disappointment please book your preferred excursion as soon as possible. A tour may be withdrawn if insufficient bookings are received.

The Golden Gower:

A tour of the stunning Gower Peninsular with its golden sandy beaches, rugged coastline and prehistoric wonders.

<http://seewales.com/CardiffLawGower17.asp>

.....

Mines and Mountains:

A tour through the South Wales Valleys and the Brecon Beacons National Park.

<http://seewales.com/CardiffLawbrecon17.asp>

.....

Castles & Whisky:

Your route will take you to two outstanding Welsh castles and the ubiquitous Welsh whisky stop; all to get your history and taste buds tingling.

<http://seewales.com/CardiffLawCastle17.asp>

.....

Caerphilly Castle:

Wales has 641 castles! This half day tour will give you the chance to see the biggest; Caerphilly Castle.

<http://seewales.com/CardiffLawHalf17.asp>

.....

Welsh politics:

A free tour of the Senedd, National Assembly for Wales is a great way of getting introduced to the history of devolution and Governance in Wales, and the current work the Assembly is undertaking in light of the Brexit vote.

The tour starts at 11am on Saturday June 10th. Meeting point is the reception desk located in the Main Hall of the Senedd located in Cardiff Bay. Given the considerable number of people that visit the Senedd every day, and the security check at the gate, be sure to arrive on time. No pre-booking required!

Other Things to Do and See

In addition to the excursions, there are plenty of things to see and do in Cardiff. We recommend visiting Cardiff Castle, exploring Cardiff's Arcades, in particular the Castle Quarter and Royal Arcade, visiting Cardiff Bay – home to the spectacular Wales Millennium Centre as well as the Dr. Who Experience.

EWIS Map

A map of all event locations is available at www.goo.gl/I7vwrD

Internet Access

Wireless internet is provided throughout campus via eduroam. Login to the eduroam network with the username and password of your home institution.

Presentation equipment in workshop rooms

All workshop rooms are equipped with desktops and beamers. Detailed information on how to operate these are provided in the rooms. To login the username is "lecturer" and the password "lecturer".

Further Questions

For any further questions, please do consult the information desk in the Law Building, ask one of the student assistants or send an email to LAWPL-Events@cardiff.ac.uk

The European Journal of International Security (EJIS) publishes theoretical, methodological and empirical papers at the cutting edge of security research. Welcoming high quality research from around the world, EJIS will cover all areas of international security, including: conflict and peace building; strategy and warfare; environmental and food security; economic and energy security; human and everyday security; technology and security; and security governance.

Our remit is broad and explicitly pluralistic. However, the editors will favour papers that are intellectually ambitious and global in scope. The journal is particularly concerned to make connections and build bridges, both between different disciplinary and theoretical perspectives, but also across regional boundaries.

Submit an original paper, read our author
blog or download published articles:

www.ejis.eu

Junior-Senior Dialogue

The EJIS will publish a Junior-senior dialogue' section at regular intervals. Our aim in so doing is to promote the best and most innovative articles by early career researchers, and to advance the discipline from the bottom up.

The dialogue works in the following way:

1) the junior scholar (usually late PhD or early career phase) submits the manuscript and flags it for consideration in the category; 2) the senior (normally the scholar whose work is at stake in the article) acts as peer reviewer; 3) if the manuscript is accepted, the senior's review is turned into a short response article, the junior themselves has an opportunity to respond, and the entire correspondence is published in a separate section of the journal.

European Journal of International Security

Articles in latest issue - July 2017

Richard Caplan & Anke Hoeffler

Why Peace Endures: An Analysis of Post-Conflict
Stabilization

John Gledhill

When State Capacity Dissolves: Explaining Variation in
Violent Conflict and Conflict Moderation

Andrew Judge & Tomas Maltby
Between Securitisation and Riskification

Christopher Hobbs & Robert Downes

Nuclear Terrorism and Virtual Risk: Implications for
the Prediction and Utility of Models

Campbell Craig

When the Whip Comes Down: Marxism, The Soviet
Experience and the Nuclear Revolution

Benoit Pelopidas

The Unbearable Lightness of Luck: Three Sources of
Overconfidence in the Manageability of Nuclear Crisis

New Perspectives

Interdisciplinary Journal of Central & East European Politics and International Relations

New Perspectives seeks to provide interdisciplinary insight into the politics and international relations of Central and Eastern Europe (CEE). We seek to widen and deepen interpretive and explanatory frameworks for creating useful knowledge on and in the region and support contributions to theoretical, conceptual and methodological development more widely.

New Perspectives seeks to encourage and publish original research that is: methodologically systematic, rigorous and reflexive; theoretically innovative and compelling; or empirically ground-breaking. We interpret the borders of 'Central and Eastern Europe' broadly and so encourage submissions that reflect this.

Recent articles include:

Roland Bleiker: Visuality and Creativity in Global Politics: In Memory of Alex Danchev

Juha A. Vuori: Detering Things With Words: Deterrence as a Speech Act

Rade Zinaić: Twilight of the Proletariat: Reading Critical Balkanology as Liberal Ideology

Tapio Juntunen: Helsinki Syndrome: The Parachronistic Renaissance of Finlandization in International Politics

We thank the following individuals and organizations for supporting EWIS 2017:

Charlène Bawin / Cactus Design / College of Arts, Humanities and Social Sciences, Cardiff University / Crime and Security Research Institute, Cardiff University / Professor Thomas Diez (*European International Studies Association*) / Professor Timothy Edmunds (*University of Bristol*) / *European Journal of International Security* / Rhian Griffiths (*Cardiff University*) / Lucy Hammond (*Cardiff University*) / Dr. Hannes Hansen-Magnussen (*Cardiff University*) / Institute of International Relations Prague / International Studies Research Unit, Cardiff University / Martina Kaltenbrunner (*HFG Karlsruhe*) / Sarah Kennedy (*Cardiff University*) / Katharina Krause / School of Law and Politics, Cardiff University / National Assembly for Wales / National Museum Wales / Professor Roger Scully (*Cardiff University*) / The Learned Society of Wales / Dr. Simone Tholens (*Cardiff University*) / Welsh Governance Centre (*Cardiff University*) / Welsh Government / Professor Richard Wyn Jones (*Cardiff University*).

Event Locations

- ① Law Building (*registration, workshops & coffee*)
- ② John Percival Building (*workshops & coffee*)
- ③ Park Place 66a (*workshops*)
- ④ Tower Building Coffee Shop (*coffee*)
- ⑤ National Museum Cardiff (*keynote lecture & reception*)