

ANNOUNCING A NEW SERIES: Trends in European IR Theory

Edited by Knud Erik Jørgensen; Felix Rösch; Helen Turton; Alexander Reichwein and Audrey Alejandro

A series of 7 select Palgrave Pivots that together will provide concise accounts of IR theoretical traditions in Europe and the historical and theoretical roots that European IR currently is missing. The series will provide a theoretical backbone for the IR discipline and define and strengthen the identity of European IR theory.

Each Pivot in the series will constitute and reconstruct IR theoretical traditions in Europe (liberalism, realism, English School, IPE, international political theory and the post-positivist tradition) following an initial framework volume setting the scene and providing the rationale. As a theoretical tradition is nothing without theorists to produce, reproduce and transform it, the individual volumes will necessarily focus on the contributions of individual theorists, a feature that will provide the series with a unique edge, and covering the main characteristics of each tradition that is sorely missing.

But more than just providing roots, the series will have a critical integrative function. In order to achieve this aim, the projects will take a transnational perspective, going beyond the sociology of knowledge studies that so far has been predominantly national in its orientation. Each Pivot will be kept as close as possible to a common length and shared structure; the volumes will be developed individually yet with a very clear common thread and thus appear as an exclusive collection. Individual volumes will have a largely identical structure which the editorial committee will define and enforce.

About the Editors

KNUD ERIK JØRGENSEN Professor of International Relations at Aarhus University, Denmark. He is the Chair of the ECPR Standing Group on International Relations and former editor of *Cooperation and Conflict*, co-editor of the Palgrave Studies in International Relations series and associate editor of *Journal of European Integration*. He is directing a project on the EU's performance in international institutions.

FELIX RÖSCH is Senior Lecturer in International Relations at Coventry University, UK. He is a network partner in a Leverhulme Trust research network on classical realism and critical theory, and co-editor of the Palgrave Pivot series *Global Political Thinkers* (with Hartmut Behr).

HELEN TURTON is a University teacher in International Politics and Security at University of Sheffield, UK and is currently chair of the BISA working group 'IR as Social Science'.

ALEXANDER REICHWEIN is a Research Associate and Lecturer at Goethe University, Institute for Political Science, Germany, and he is an expert in Neoclassical Realism.

AUDREY ALEJANDRO is a Doctoral candidate and Teaching Fellow at Science Po Bordeaux, France, and Board member of the Association of Young Political Scientists Bordeaux.