	Project Title :

Liberal international relations and Instruments of Foreign Policy : An Integrative Approach

	Abstract

This project attempts to incorporate the operational capabilities of the field

of conflict resolution (CR), peace studies and diplomatic studies as part of the liberal international relations practice. This aim stems from the following observations: a) Traditionally, the practice of IR has been confined within the limits of security studies discourse, which offers limited options to the practitioners of the international relations; b)While abstract realist theory of IR provides immediate concrete tools to execute daily foreign policies the liberal paradigm seems to offer another set of abstract frameworks. c) The rapidly changing world necessitates systematic frameworks which capture activities and practices of foreign policy behavior of the states to make concise assessments of the existing policies or to formulate innovative policies; d) The current literature on CR, peace studies and diplomatic studies enables to make synthesis among disciplinary fields. For this purpose the proposed project will review recent theoretical and practical developments in the field of international relations and conflict resolution and offer a typology and a model (Foreign Policy Circumplex) which illustrates different connecting links between liberal understanding of international relations and a selected body of literature on international conflict resolution, peace studies, and diplomatic studies. The second leg of the study will consist of application of the model to the AKP’s foreign policy behavior between 2002 and 2007. Validity and reliability of the FPC will be tested through this application.

