

Exploring Civil-Military Relations: Janowitz, Pragmatism & Peace Support Operations

Patricia M. Shields
Texas State University

Civil-Military Relations in Peace Support Operations Seminar Series
Swedish National Defense College, Stockholm, Sweden
January 28, 2011
Session III: Civil Military-Relations an Overview

Modern Civil Military Relations Traditions

Huntington

Democratic Control
(Hobbes)

Janowitz

Citizen Soldier
(Aristotle, Machiavelli, **Dewey**)

Civil Military Relations

```
graph TD; A[Huntington  
Democratic Control  
(Hobbes)] --- C[Civil Military Relations]; B[Janowitz  
Citizen Soldier  
(Aristotle, Machiavelli, Dewey)] --- C;
```

Samuel Huntington

- Political Science
- Mass Army
- Liberal theory of democratic state
- Problematique -military strong enough to defend the state can threaten the polity
- Objective Control - regime loyalty/Professional autonomy
- **Hobbes**

Soldier and the State

Morris Janowitz

The Professional Soldier

- Sociology
- Civic republicanism theory of democracy
- Citizen Soldier
- Functional Imperative (meet changing threat environment)
- **John Dewey – Chicago School (heir)**

Absolutist View Huntington	Pragmatist View Janowitz
War basis of IR	War a tool of IR
Total victory	More than Victory/Defeat
End of War given	Adjustment between ends and means
Punitive objective	Political objective
States Role in IR – protect own interest	Reinforce commitments to a system of international alliances
Burk 2005 p. 156-157	

Chicago School: Classical Pragmatism

John Dewey

Jane Addams

Hull House

George Herbert Mead

Milieu of pragmatism

Hull-House 1890 - 1910

Great Migration – new immigrants [**diversity**]

Problems - Poverty, Health, Corruption, child labor, ethnic strife, weak Courts/police system, violent labor/industry strife, language barriers

Hull House “**Experimental effort** to aid in the solution of the social and industrial **problems** which are engendered by the modern conditions of live in a great city.” (Addams, 1930/1910 p. 125)

- Residents without political power – democracy
- Asked to mediate conflicts (labor/management; young/old; Old world/New world; ongoing ethnic conflict;)
- Education mission

*Dewey & Mead active board of directors

Philosophy Pragmatism

- Logic of Inquiry
- Democracy

Social Science Sociology

- Social Control
- Social Organization
- Institution Building

Applied Fields

Four Ps

- Practical
- Pluralistic
- Participatory
- Provisional

Categories useful distinctions, they interpenetrate, process connects them

Constabulary Force revisited

Definition: “continuously prepared to act, [was] committed to the minimum use of force, and [sought] viable international relations rather than [military] victory”

(Janowitz, 1971, 418)

- Approach to the use of force
- Does **not** specify a unique structure

Conceptualized during the Cold War – United States Context

Objective: Apply Janowitz Constabulary
force idea to 21st Century Peace Support
Operations

Cold War

21st Century

Pragmatist View	Constabulary Force
War a tool of IR	tool of IR
More than victory/defeat	Success/effectiveness
Adjustment between ends and means	Fluidity between ends and means as context changes
Political objective	Emphasize political objectives
Reinforce commitments to a system of international alliances	Manage commitments to an international system of alliances

Pragmatism's 4 Ps

- **Practical** — focus on problem, thinking and action
- **Pluralistic** — Diversity of perspectives
- **Participatory** — Engage in discussion, listen, shoemaker/shoe
- **Provisional** — Learn from actions change when necessary

Community of inquiry

Exploring Civil-Military Relations: Janowitz, Pragmatism & Peace Support Operations

Exploring – Preliminary analysis of CMR

Janowitz – reexamining and extending his pragmatism

- Connections between Dewey and Addams
- Beyond Cold War (constabulary force)
- Extensions to Applied Fields|
- Use four 4's to theorize about and evaluate peace support operations

Useful References

- Addams, Jane. 1930/1910. *Twenty Years at Hull-House*. New York: MacMillan Co.
- Addams, Jane. 1902. *Democracy and Social Ethics*. New York: Macmillan Co.
- Brendel, David C. 2006. *Healing psychiatry: Bridging the science/humanism divide*. Cambridge MA: MIT Press.
- Burk, James. 2005. Strategic Assumptions and Moral Implications of the Constabulary Force. *Journal of Military Ethics* Vol. 4, No. 3. pp 155-167.
- Burk, James. 1991. Introduction: A Pragmatic Sociology in Morris Janowitz: *On Social Organization and Social Control* ed. James Burk pp.1-58, Chicago: University of Chicago Press.
- Burk, James. 2002. Theories of Democratic Civil-Military Relations. *Armed Forces & Society*, Vol. 29. No. 1 pp. 7029.
- Dewey, John. 1916a. *Democracy and Education*. New York: MacMillan.
- Dewey, John. 1916b. *Essays in Experimental Logic*. New York: Dover Publications.
- Dewey, John. 1910. *How We Think*. New York: D.C. Heath & Co..
- Dewey, John. 1929 *The Quest for Certainty*. New York: Minton, Balch.
- Dewey, John. 1925. *Experience and nature*. Chicago: Open Court Publishing
- Dewey, John. 1934. *Art as Experience* New York: Minton Balch.
- Dewey, John. 1938. *Logic: The Theory of Inquiry*. New York: Holt, Rinehart and Winston.

- Dewey, John. 1946 *The Problems of Men*. New York: The Philosophical Library.
- Dewey, John. 1948. *Reconstruction in Philosophy* enlarged edition. Boston: Beacon Press.
- Dewey, John. 1954. *The Public and its Problem*. Chicago: Swallow Press.
- Dewey, John and James Tufts. 1932. *Ethics*. New York H. Holt & Co.
- Huntington, Samuel P. 1957/1964. *The Soldier and the State*. New York: Vintage Books.
- Janowitz, Morris. 1971. *The Professional Soldier*. New York: Free Press.
- Janowitz, Morris. 1975 Sociological Theory and Social Control. *American Journal of Sociology* Vol. 81, No. 1pp. 82-87.
- Janowitz, Morris. 1974. Institution Building for Military Stabilization. *World Politics*. Vol. 26, no. 4. pp. 499-508.
- Janowitz, Morris. 1977. Epilogue: Toward Conceptual refortulation, in E. P. Stern (Ed.), *The limits of Military Intervention*, pp. 369-389.
- Johansson, Eva. 1996. In a blue beret, four Swedish UN battalions in Bosnia. Presented at the ERGOMAS conference, Zurich.
- Schmidtchen, David. 2006. *The rise of the strategic private: Technology, control and change in a network enabled military*. Commonwealth of Australia: Land Warfare Studies Centre.

- Shields, Patricia M. 1996. Pragmatism: Exploring Public Administration's Policy Imprint. *Administration & Society*, 28(4), 390-411.
- Shields, Patricia M. 1998. Pragmatism as Philosophy of Science: a Tool for Public Administration. *Research in Public Administration* 4: 195-226.
- Shields, Patricia M. 2003. The Community of Inquiry: Classical Pragmatism and Public Administration. *Administration & Society*, 35(5), 510-538.
- Shields, Patricia M. 2004. Classical pragmatism: Engaging practitioner experience. *Administration & Society*, 36(3), 351-361.
- Shields, Patricia M. 2005a. Classical Pragmatism does Not Need an Upgrade: Lessons for Public Administration. *Administration & Society* 37(4): 504-518.
- Shields, Patricia M. 2005b Classical Pragmatism: Roots and Promise for a PA Feminist Theory. *Administrative Theory & Praxis* 27(2): 370-376.
- Shields, Patricia M. 2006. Democracy and the Social Feminist Ethics of Jane Addams: A Vision for Public Administration. *Administrative Theory & Praxis* 28(3) 418-443.
- van Osch, Ingrid and Joseph Soeters, 2010. Fragile support: MONUC's reputation and legitimacy in the Democratic Republic of Congo, in: C. Leuprecht, J. Troy and D. Last (eds.), *Mission Critical. Smaller Democracies' Role in Global Stability Operations*, Montreal and Kingston: Queen's Policy Studies Series, McGill-Queen's University Press, pp. 77-100.