

Curriculum Vitae Anna Leander

Detailed, complete information about any of the below is available on request.

Personal Information

Civic status: Danish, French and Swedish citizen. Born 1966. Married, two children b. 1995 and 1997. Resident in Geneva Switzerland (since January 2018).

Research Focus

I draw on and develop practice theoretical approaches in International Political Sociology and Critical Security Studies. I do so with reference to the politics of commercializing military/security matters. I have concentrated on how socio-material and aesthetic commercial military/security practices generate knowledge, expertise, regulation and governance, taking particular interest in practices involving digital technologies. In 2019, I received the STAIR (Science Technology and Art in International Relations) Distinguished Scholar Award for my work in this area.

Education

- 1997 PhD in Political and Social Sciences; European University Institute (with IEP de Paris)
- 1988 MSc (Econ) Politics of the World Economy; London School of Economics and Political Science
- 1989 Certificate of Turkish Language Studies. Ege University (Izmir, Turkey)
- 1987 Diplôme de l'Institut d'Études Politiques de Paris ; Specialization: International Relations/Middle East.
- 1984 International Baccalaureate A. Hammer United World College of the American West (UWC-USA)

Current Positions

- 2018- Professor of International Relations/Political Science, Graduate Institute Geneva, Switzerland.
- 2013- Professor of International Relations, IRI, Pontifical Universidade Católica do Rio de Janeiro, Brazil.
- 2005- Professor (Associate/MSO), Dept. Management, Politics and Philosophy, Copenhagen Business School.

Previous Positions

- 2004-2005 *Associate Professor*, University of Southern Denmark, Odense, Denmark.
- 2000-2003 *Senior Researcher* at the Copenhagen Peace Research Institute, Denmark.
- 1995-2000 *Assistant Professor of Political Science*, Central European University, Budapest, Hungary.

Fellowships

- Sept. 2016- July 2017: *Visiting Scholar*, Cornell University, Judith Reppy Institute for Peace and Conflict Studies & Dept. of Government.
- Oct. 2012- June 2013: *Visiting Fellow* at the Collegio Carlo Alberto, Turin, Italy.
- July-October 2011 *Visiting Professor*, IRI, PUC-Rio de Janeiro.
- Sept. 2007-July 2008: *Research Fellow* at Hanse-Institute for Advanced Studies (Hanse Wissenschafts-Kolleg), Delmenhorst.

Career breaks (with justification) Jan. 1998- March 1998 Maternity Leave for second child.

Approved Research Projects (current only)

- Project Participant, Network on Drone and Aesthetics; Danish Research Council Network Grant (2017-2020).
- Co-Applicant, VIPRE: (Towards a Material-Semiotic Approach to the Prevention of Violent Human Rights Abuses); project CRSII5_170986 of the Swiss National Science Foundation
- Co-Applicant responsible for the subproject: ICT and Democratic Security Politics. NordSteva (Nordic Centre of Excellence for Security Technologies and Societal values) Nordic Centre of Excellence, projekt no. 67741 (2015-2019)
- Project participant in the subprojects conceptual developments (WP1) and economy: states and companies (WP4). Doc:PRO (The Duty of Care: Protecting Citizens Abroad); project no. 238066 funded by the Research Council of Norway during 2015-2010

Active Membership in Scientific Boards, Associations and Societies (current)

- European International Studies Association Board member (since June 2017-). Chair of Publications Committee, Chair of Joint Management Committee for the *European Journal of International Relations*.
- Academic Advisory Board for GIGA *German Institute for Global Area Studies* (October 2012-, vice chair of the board).
- Arbeitsgruppe der Empfehlungen zur Weiterentwicklung der Friedens- und Konfliktforschung in Deutschland* des Wissenschaftsrates (2017-2019, Member).
- Academic Advisory Board for *EU Cyber Diplomacy and Resilience Clusters* (Member see <https://eucyberdirect.eu/about/>)

Previously I served on a range of *research councils* and *institutional boards*.

Organisation of Scientific Meetings (selected from last three years)

March 2016 Co-organizer of the workshop *Digital Visibilities and Memories of Conflict* for the Centre for the Resolution of International Conflict (Copenhagen/Lund) with Donaella della Ratta and Joschka Wessels.

Nov. 2017 Organizer of Nordic Centre of Excellence for Security Technologies and Societal Values workshop: *Web-Romanticism 2.0? ICT as a Means of Democratic Security Politics*. (University of Copenhagen) (Selected contributions published in *FirstMonday*)

April 2018 Co-Organizer of the Pre-International Studies Association Workshop *Composing Global Security* (with Jonathan Austin, San Francisco): selected contributions published in *European Journal of International Security*)

March 2019 Organizer of the Public Event *Digital Occupation: Surveillance and Censorship in Israel Palestine*. (Graduate Institute).

May 2019 Co-organizer of the Violence Prevention Initiative Workshop, *Politics beyond Technology. Fabricating a future* (with Jonathan Austin, Graduate Institute).

September 2019 Co-organizer of the conference *Everyday Modalities of War* (with Monica Herz, Manuela Trindade, and Jana Tabak, PUC Rio de Janeiro) Selected contributions forthcoming in *Critical Military Studies*.

September 2019 Co-organiser of the European International Studies Association Section *Performing World Politics through Rituals* including two panels on *Digital Rituals* (with Tanja Aalberts, VU Amsterdam).

Institutional Responsibilities

Internal

In all my home institutions, I have held institutional responsibilities for example on study-boards, hiring/ promotion committees, and ethics committees. I have also coordinated faculty research and publication seminars, teaching development activities, as well as PhD programs/schools. During the academic year 2019-2020, I am **the deputy director of a Graduate Institute Research Centre** (the CCDP) and **affiliated to** three others. I participate in **two hiring committees** (Professor of Humanitarian Studies and Director of Executive Education), **the admission committees** for the IRPS Dept. (PhD and MSc) and of the Masters in International Affairs. I **coordinate the Applied Research Studies** of the Masters in International Affairs (30 ECTS projects written jointly with professional organizations)

External

Editor (journals)

Elements in International Relations, International Security (Cambridge University Press, since Oct. 2017)

- *Contexto Internacional* (associate editor since November 2014)
- *Security Dialogue* (associate editor April 2011-December 2017).
- *International Political Sociology* (associate editor June 2007-April 2016)

Editor (book series)

- Cambridge Elements in International Security (since January 2017)
- Routledge Series in Private Security Studies (since Dec. 2015).
- RIPE Series in Global Political Economy. Routledge (November 2010-May 2015).

Editorial Board Memberships (Journals and Book series, current only)

- *Journals*: Cooperation and Conflict; Interseções, International Political Sociology; International Studies Quarterly; Journal of Intervention and Statebuilding, Security Dialogue.
- *Book series*: Routledge Series: Politics of Transnational Law (edited by Tanja Aalberts and Wouter Werner).

Teaching experience

Teaching: I have taught my entire career at all levels (BA, MSc, PhD) except during my fellowships. During the fall term 2019, I teach *Theories and Theorists of International Relations* and *Everyday Political Economy* (Graduate Institute) and *The Politics of International Law* and *Everyday Political Economy of the Global South* (IRI, PUC); all post-graduate. Full list of 90+ courses developed and taught available on request.

MSc supervision: I have supervised an average of 10 MSc Students per year through my career. I have not kept track of MSc Supervision.

Development of courses at all levels in my areas of teaching: research design, qualitative/visual methods, international relations, international political economy.

Participation in the development and management of educational programs: I co-developed the program *Business and International Politics* (BSc and MSc) at the Copenhagen Business School. I served on the program board 2006-2016). I have also developed/reformed educational curricula in PUC, SDU, CEU and at the Graduate Institute.

External examination: I have been an external examiner for undergraduate and graduate programs in Denmark (member of *censor korpset* 2003-2017) and the UK (Birmingham University).

Evaluation of educational programs and departments: I have participated in the evaluation of educational programs in Denmark (e.g. International Relations and European Studies, Aalborg) and Sweden (e.g. Global Studies in Göteborg) and Germany (all Peace Studies Programs).

PhD education and supervision

PhD education: I have developed courses and taught extensively. For example, at CBS I coordinated the ICM PhD Program (2006-8) and organized various courses for the OMS Phd School. At IRI PUC-Rio, I developed the research design course for the program. I also facilitate PhD education outside my home institutions.

PhD supervision: I have participated in over 43 PhD committees.

Invited presentations to internationally established conferences and/or international advanced schools

I participate in some 30 international scientific events every year. Here I provide illustrations of different kinds of academic presentations from the past five years that are directly relevant to IPD (further details on presentations are available on request).

June 2019 'The Next Hundred Years of International Relations: What Is To Be Done and How to Do It?' Speech at the Opening Plenary of the *European Workshops in International Security*, Jagellonian University, Krakow.

May 2018 'The Extrastatecraft of Cybersecurity' Lecture delivered to the *International Law and Cyber Security Workshop*, The Lauterpacht Centre for International Law Cambridge.

Oct. 2017 'The state of the sublime: Aesthetic Protocols of International Security'. Lecture delivered to the *Art Business Culture Colloquia* of the Stockholm School of Economics Art Initiative.

April 2016 'The Politics of DAESH Recruitment Videos', Keynote at the *Annual Doctoral Conference*. Central European University, Budapest.

Nov. 2015 'The Fighter not Killer App: Digital Democratic Security Communication' paper presented to the Project on *Security Communication in Democracies* of the Cluster of Excellence "The Formation of Normative Orders" Goethe University, Frankfurt/ Main.

May 2014 'The Current Methods Debate and the Scope for Advancing IR Theorizing' Keynote talk at the *Contemporary Methods and Thinking on International Relations Workshop*. Institute of Advanced Studies, University of Johannesburg.

Organisation of international conferences (membership in the steering/organizing committee)

I have organized many international conferences. Below I give examples of the form these conferences take. Full details on request.

Professional Association Related: I have been a member of the International Studies Associations relevant for me (NISA, ISA, EISA and CEISA, ABRI). I have served on the boards of NISA, ISA and EISA (currently responsible for publications) and co-founded the IPS section of the ISA. I have therefore organized panels, sections and workshops in all of these at least one per year since 2000. On the boards, I have overseen the organization of the entire conferences.

Project Related: All projects arrange international workshops. During past five years, I (co-)organized international conferences for the my projects: *VIPRE: Violence Prevention Initiative*, *NordSteva: Nordic Centre of Excellence for Security Technology and Societal Values*, *CRIC: Centre for Resolution of International Conflict*, *DoC:Pro Duty of Care: Protecting Citizens Abroad*; *4MI Military Markets in the Making of Multilateral Operations*.

Targeted Collaborations: At times international conferences are convened as standalone events aimed at develop research collaborations, publications or sometimes simply to exchange ideas. Examples from the past three years include *Digital Occupation: Surveillance and Censorship in Israel and Palestine* (March 2019, Graduate Institute); *The Practice-Normativity Nexus in International Relations Theory* (May 2018, Graduate Institute); and *Fronteiras: Developing a Research Platform in International Law and International Relations* (PUC Rio, Aug 2017).

Major contributions to the early careers of excellent researchers

Mentoring: Beyond the mentoring I have lent to early career scholars working directly with me (either as PhDs or Post-Docs) I have formally (in the context of the CBS Women Mentoring Program) and informally mentored a number of scholars in diverse fields. Some have embarked on excellent careers academic and otherwise.

Contributing: Early career scholars depend on support from established scholars. I have lent such support by approving or co-applying for financial support. CASE (Critical Approaches to Security in Europe) was the first. Many others have since followed. I have also supported workshops, panels, or other activities organized by early career researchers by agreeing to participate or facilitate.

Writing: Finally, writing in various forms is a vital form of support. I write at least two promotion letters per year. Excellent scholars I have written for are now full professors. Second, writing book contributions is often vital to support junior scholar publications. Two recent examples are my chapters : 'From Cookbooks to Dictionaries in the Making' In

Methodological Approaches for Studying Non-State Actors, edited by Andreas Kruck and Andrea Schneiker (2017) and ‘Composing Collaborationist Collages’ In *Eklektiske Analysestrategier [Eclectic Analytical Strategies]* edited by Justine Grønbæk Pors and Emil Husted (2020).

Examples of leadership in industrial innovation or design

Through my career I have worked to make the theories, methodologies and expertise developed in my research field pertinent to the ‘industries’ concerned by them. As exemplified below, I have done this mainly by participating in joint endeavours and by working through educational initiatives. This project an extension of these endeavours as the core aim of IPD is precisely to imbricate this kind of knowledge in the processes of design and innovation of the ‘industries’ the project targets.

Participating in and initiating joint activities connecting research to the ‘industries’ is one way of feeding into innovation and research. Below are some recent examples of the kind of activities I refer to from my recent past demonstrating my engagement in this direction.

PublicPrivatePartnerships: With the scholars from the Danish Technical University, the IT University and the Banking Association, I planned and prepared the application for a *PPP grant on Cybersecurity Regulation* (in 2016). I left CBS before completion.

Professional Advisory Boards: In the projects I work on I bring professionals in through advisory boards and to structure a process where they actively are engaged (and not lectured at) in all stages of the research process. The *CRIC professional board* is an example.

Academic Advisory Boards: Inversely, I also make a point of accepting to participate in boards set up by the ‘industry’. I am for example currently a member of the academic advisory board of *EU Cyber Diplomacy and Resilience Clusters*.

Professional-Events: I participate in and organize events that cross the professional divides. Last year I participated in the *Expert Group* on Gender and PMSCs of the UNHCR Special Procedure and organized a *Lunch Briefing* with Security Managers on the Duty of Care.

Education is crucial for connecting academic knowledge to the ‘industries’. I have worked extensively with it. I developed courses that rest on professional presentations including my *PoliticalRiskAnalysis* course at CBS and my *CommercialSecurity* course at the Graduate Institute. Student work feeds directly into the ‘industries’. Sometimes this is turned into a requirement as the course involves students doing a project *with* an organization. My current *Applied Research Studies* course involves such a requirement. I have also developed entire educational programs geared generate closer connections. The *International Business and Politics* at CBS is a case in point. Finally, I have participated International Collaborations with such aims including as a Steering Group Member the Task force “Building Stronger Universities” of jointly initiated by Danish Universities and DANIDA.

List of Publications for Anna Leander

Monographs and edited books

1. (forthcoming) *Political Military Companies: Commercializing the Military, Militarizing Politics*, Cambridge University Press (under contract, both hbk + pbk).
2. (2019) Leander, Anna, and Wæver, Ole. Eds. *Assembling Exclusive Expertise: Knowledge, Ignorance and Conflict Resolution in the Global South*. London et al.: Routledge (Worlding Beyond the West).
3. (2016) Rita Abrahamsen and Anna Leander eds, *Handbook of Private Military-Security Companies*. New York: Routledge (pbk: 2017).
4. (2013) ed. *The Commercialization of Security in Europe: Consequences for Peace and Reconciliation*. New York: Routledge.
5. (2010) (and Morten Ougaard) eds, *Business and Global Governance*. London and New York: Routledge.
6. (2006) *Eroding State Authority? Private Military Companies and the Legitimate Use of Force*, Rome: Centro Militare di Studi Strategici.
7. (2006) (and Stefano Guzzini) eds, *Constructivism and International Relations: Alexander Wendt and his critics*, London and New York: Routledge.
8. (1997) *From Leadership to Cooperation: The Role of the Turkish State in Bargaining with Foreign Investors in the 1980s*, European University Institute, Ph.D.
9. (1993) (and Roger Morgan, Stefano Guzzini, Jochen Lorentzen) eds, *A New Diplomacy in the Post-Cold War World. Essays for Susan Strange*, London: MacMillan.
10. (1990) *State Aids with Special Regards to the Problems of Small and Medium Sized Firms*, Istanbul: ISO.

Main articles in peer reviewed journals

11. (2019), 'Locating (New) Materialist Characters and Processes in A Theory Global Governance', *International Theory*, accepted in Press.
12. (2019) Composing Collaborationist Collages about Commercial Security. *Critical Studies in Security*. Under review.
13. (2019) Parsing Pegasus: An Infrastructural Approach to the Relationship between Technology and Swiss Security Politics. *Swiss Political Science Review*.
14. (2019), 'Sticky Politics: Composing Security by Advertising Tracking Devices', *European Journal of International Security*, 4 (3): 322-344.
15. Elke Krahnmann and Anna Leander, (2019), 'Contracting Security: Markets in the Making of MONUSCO Peacekeeping', *International Peacekeeping*, 26 (2): 165-189.
16. (2018) The Politics of Legal Arrangements: The "Duty of Care" Justifying, Extending and Perpetuating Public in the Private Forms of Protection *Indiana Journal of Global Legal Studies* 25 (1): 265-290.
17. (2017) 'Digital/Commercial Visibility: The Politics of DAESH Recruitment Videos'. *European Journal of Social Theory*. 20 (3): 348 – 372.
18. (2016) 'Strong Objectivity in Security Studies: Ethnographic Contributions to Method Development', *International Studies Perspectives* 17 (4): 462-475.
19. (2016) 'The Politics of Whitelisting in Commercial Security: Regulatory Work and Topologies in Commercial Security', *Environment and Planning D: Society and Space*, 34 (1): 48-66.
20. (2016) de Goede, Marieke, Anna Leander, and Gavin O'Sullivan, 'Introduction to the Special Issue', *Environment and Planning D: Society and Space* 34 (1): 3-13.
21. Leander, Anna (2015-2016) 'Mercados transgresores de seguridad: una mercancía en disputa y sus prácticas de mercado' [Transgressive Security Markets: A Contested Commodity and its Market Practices], *Relaciones Internacionales* (30): 117-37,
Online at: <http://www.relacionesinternacionales.info/ojs/issue/view/30.html>
22. (2015) 'Introduction: Engaging Global Conversations', *Contexto Internacional*, 37 (3): 839-850, available at <http://goo.gl/wxbpXC>.
23. (2015) 'Theorising International Monetary Relations: Three Questions about the Significance of Materiality', *Contexto Internacional*, 37 (3): 945-973, available at <http://goo.gl/wxbpXC>.

24. (2014) Essential and Embattled Expertise: The Knowledge—Expert—Policy Nexus around the Sarin Gas Attack in Syria. *Politik* 17:26-37.
25. (2013) (and Tanja Aalberts) 'Introduction to the Symposium: The Co-constitution of Legal Expertise and International Security', *Leiden Journal of International Law* 26 (4): 738-792.
26. (2013) 'Technological Agency in the Co-Constitution of Legal Expertise and the US Drone Program', *Leiden Journal of International Law* 26 (4): 811-831.
27. (2012) 'What Do Codes of Conduct Do? Hybrid Constitutionalization and Militarization in Military Markets', *Global Constitutionalism* 1 (1): 91-119.
28. (2011) 'The Promises, Problems and Potentials of a Bourdieu Inspired Approach to International Relations', *International Political Sociology* 5 (3): 294-313.
29. (2011) 'Risk and the Fabrication of Apolitical, Unaccountable Military Markets: The Case of the CIA "Killing Program"', *Review of International Studies* 37 (5): 2253-2268.
30. (2011) (and Nina Boy, Peter J. Burgess) 'The global governance of security and finance: Introduction to the special issue', *Security Dialogue* 42 (1): 1-8.
31. (2010) 'The Paradoxical Impunity of Private Military Companies: Authority and the Limits to Legal Accountability', *Security Dialogue* 41 (5): 467-90.
32. (2007) (and Rens van Munster) 'Private Security Contractors in Darfur: Reflecting and Reinforcing Neo-Liberal Governmentality', *International Relations* 21 (2): 201-216.
33. (2006) 'Paradigms as a Hindrance to Understanding World Politics', *Cooperation and Conflict* 41 (4): 371-377.
34. (2005) 'The Market for Force and Public Security: The Destabilizing Consequences of Private Military Companies', *Journal of Peace Research* 42 (5): 605-22.
35. (2005) 'The Power to Construct International Security: On the Significance of Private Military Companies', *Millennium: Journal of International Studies* 33 (3): 803-26.
36. (2004) 'Drafting Community: Understanding the Fate of Conscription', *Armed Forces & Society* 30 (4): 571-600.
37. (2002) 'Do we really need reflexivity in IPE? Bourdieu's two reasons for answering affirmatively (contribution to a colloquium on Pierre Bourdieu)', *Review of International Political Economy* 9 (4): 601-9.
38. (2001) (and Stefano Guzzini) 'A Social Theory for International Relations: An Appraisal of Alexander Wendt's Theoretical and Disciplinary Synthesis', *Journal of International Relations and Development* 4 (4): 316-38
39. (2001) 'Pierre Bourdieu on Economics', *Review of International Political Economy* 8 (2): 344-53
40. (2001) 'The Globalisation Debate: Dead Ends and Tensions to Explore', *Journal of International Relations and Development* 4 (3): 274-85.
41. (2001) 'Dependency Today: Finance, Firms, Mafias and the State', *Third World Quarterly* 22 (1): 115-28.
42. (1999) 'A Nebbish Presence: Undervalued contributions of sociological institutionalism', *Acta Oeconomica* 50 (1-2): 37-57.
43. (1996) 'Robin Hood Politics? Turkey Missing the Chance to Adopt a New Model in the 1990s', *Review of International Political Economy* 3 (1): 132-63.

Other articles, book reviews, interviews and fora in peer-reviewed journals

44. (2019) Welcoming New Materialist Characters to Security Studies *Security Dialogue* 50 (4_suppl):9-37. <https://journals.sagepub.com/doi/abs/10.1177/0967010619862912>.
45. (2016) The Panama Papers: On the Precarious Democratic Potential of Leaks (in Arabic). *Democracy.Abram*: 36-41 (available at: <http://democracy.ahram.org.eg/>)
46. (2013) (and Rajaram, Prem Kumar) 'Jomo Sundaram: An Interview', *International Political Sociology* 7 (2): 227-37
47. (2009) 'Why we need multiple stories about the Global Political Economy', *Review of International Political Economy* 16 (2): 321-28.
48. (2009) 'Close Range: Targeting Regulatory Reform', *International Political Sociology* 3 (4): 465-68.
49. (2009) 'Globalization Theory: Feeble... and Hijacked', *International Political Sociology* 3 (1): 109-112.
50. (2008) 'Scenarios and Science in IR/IPE. Review Symposium on Heikki Patomäki's "The Political Economy of Global Security"', *Cooperation and Conflict* 43 (4): 447-67.
51. (2008) 'Review Of: Oded Löwenheim: Predators and Parasites. Persistent Agents of Transnational Harm and Great Power Authority', *Millennium: Journal of International Studies* 37: 215-17.
52. (2008) Review of: 'Deborah Avant, The Market for Force: The Consequences of Privatizing Security', *Journal of International Relations and Development* 11(1): 75-77.

53. (2007) 'Guns and butter: The political economy of international security', *Australian Journal of International Affairs* 61: 149-51.
54. (2004) 'Review of: Mary Kaldor, Global Civil Society: An Answer to War', *Journal of International Relations and Development* 4 (4): 444-7.
55. (2001) (and Stefano Guzzini) 'Introduction to the Special Issue on "Alexander Wendt's Social Theory for International Relations"', *Journal of International Relations and Development* 4 (4): 314-5.

Peer reviewed book chapters

56. (2020) The Politics of Neo-Liberal Rituals: Performing the Institutionalization of Liminality at Trade Fairs. In *The Oxford Handbook of Politics and Performance*, edited by Sirin Rai, M. Gluhovic, S. Jestrovic and M Seward. Oxford: Oxford University Press, in press.
57. (2019) Composing Collaborationist Collages about Commercial Security. In *Eklektiske Analysestrategier: Problemorienteret Samfundsvidenskab På Tværs Af Perspektiver*, edited by Justine Grønæk Pors and Emil Husted. Copenhagen: Akademisk Forlag, in press.
58. (2019), 'Le Souci de Soi: The Duty of Care and the Humanitarian Politics of Life', in Nina Græger and Halvard Leira (eds.) *The Duty of Care in International Relations: Protecting citizens beyond the border* (London et al.: Routledge),
59. (2019), 'Making Markets Responsible: Revisiting the State Monopoly on the Legitimate Use of Force', in Tom Crosbie and Ori Swed (eds) *Sociology, Privatization, Global Conflicts*. (London: Palgrave), pp. 137-71.
60. Leander Anna and Ole Wæver (2019), 'Introduction', in Anna Leander and Ole Wæver (eds.) *Assembling Exclusive Expertise. Knowledge, Ignorance and Conflict Resolution in the Global South* (London et al.: Routledge (Worlding Beyond the West)), pp. 1-19
61. Leander, Anna and Donatella della Ratta (2019), 'Art as Expertise? Creative Expression in Syrian Conflict Resolution', in Anna Leander and Ole Wæver (eds.) *Assembling Exclusive Expertise: Knowledge, Ignorance and Conflict Resolution in the Global South* (London et al.: Routledge (Worlding Beyond the West)), pp. 190-212.
62. (2018), 'International relations expertise at the interstices of fields and assemblages', in Andreas Gofas, Innana Hamati-Ataya and Nicholas Onuf (eds.) *The SAGE Handbook on the History, Philosophy and Sociology of International Relations* (London et al.: Sage), pp. 386-98.
63. (2018) 'International relations expertise at the interstices of fields and assemblages', in Andreas Gofas, Innana Hamati-Ataya and Nicholas Onuf (eds.) *The SAGE Handbook on the History, Philosophy and Sociology of International Relations* (London et al.: Sage, 2018), pp. 386-98.
64. (2017), Guzzini, Stefano & Anna Leander, 'Following Onuf's Rules on Rule: The legal road to social constructivism', in Harry Gould (ed.) *The Art of World Making: Nicholas Onuf and his critics*. Abingdon: Routledge, pp. 175-189.
65. (2017), 'From Cookbooks to Dictionaries in the Making: Methodological Perspectives for Research of Non-State Actors and Processes', in Andreas Kruck & Andrea Schneider *Methodological Approaches for Studying Non-state Actors in International Security. Theory and Practice*. London: Routledge, pp. 233-245.
66. (2016) 'Whitelisting and the Rule of Law: Accountability in Contemporary Commercial Security', in Monika Heupel & Theresa Reinold (eds.) *Global Governance*. London: Palgrave, pp. 205-236.
67. (2016) Afterword: The Commercial in /for International Political Sociology, in Pinar Bilgin and Xavier Guillaume, (eds.) *Routledge Handbook of International Political Sociology*. London and New York, pp. 376-386.
68. (2016) Leander, Anna & Wouter Werner, 'Tainted Love: The Struggle over Legality in International Relations and International Law', in Nicholas Rajkovic, Tanja Aalberts & Thomas Gammeltoft-Hansen (eds.) *The Power of Legality: Practices of International Law and their Politics*. Cambridge: Cambridge University Press, pp. 75-98.
69. (2016) 'Critical Perspectives on Military Markets', in Joakim Berndtsson & Christopher Kinsey (eds.) *The Ashgate Research Companion to Outsourcing Security: The Role of the Market in 21st Century Warfare*. London: Ashgate, pp. 87-96.
70. (2016) 'Interviewing Bourdieu about Bourdieu and International Relations', in Richard Ned Lebow, Hidemi Suganami & Peer Schouten (eds.) *The Return of the Theorists*. London: Palgrave, pp. 335-341.
71. (2016) Abrahamsen, Rita and Anna Leander, 'Introduction', in Rita Abrahamsen and Anna Leander (eds.), *Handbook of Private Military-Security Companies*. Abingdon: Routledge, pp. 1-9.

72. (2015) 'Security Seen and Unseen: Hybrid Rule in International Security', in Shelley Hurt & Ronnie Lipschutz (eds.) *Hybrid Rule and State Formation: Public-Private Power in the Twenty-First Century*. Abingdon: Routledge, pp. 143-159.
73. (2015) 'Afterword: Engendering Knowledge and Shifting the Spaces of "Private Security" and "Global Politics"', in Maya Eichler (ed.) *Gender and Private Security in Global Politics*. Oxford: Oxford University Press, pp. 236-243.
74. (2014) 'Understanding US National Intelligence: Analyzing Practices to Capture the Chimera', in Jacqueline Best & Alexandra Gheciu (eds.) *The Return of the Public in Global Governance*. Cambridge: Cambridge University Press, pp. 197-220.
75. (2013) 'Marketing Security Matters: Undermining De-Securitization through Acts of Citizenship', in Xavier Guillaume & Jef Huysmans (eds.) *Security and Citizenship: The Constitution of Political Being*. Abingdon: Routledge, pp. 147-13.
76. (2013) 'Introduction', in Anna Leander (ed.) *Commercialising Security: Political Consequences for European Military Operations*. Abingdon: Routledge, pp. 1-18.
77. (2013) Leander, Anna and Spearin, Christopher, 'Conclusion', in Anna Leander (ed.) *Commercialising Security: Political Consequences for European Military Operations*. Abingdon: Routledge, pp. 202-18.
78. (2010) 'Practices (Re)Producing Orders: Understanding the Role of Business in Global Security Governance', in Morten Ougaard & Anna Leander (eds.) *Business and Global Governance*. Abingdon: Routledge, pp. 57-78.
79. (2010) 'Habitus and Field', in Robert A. Denemark (ed.) *Blackwell: International Studies Compendium Project*, Oxford: Wiley-Blackwell, pp. 3255-70.
80. (2010) 'Commercial Security Practices', in Peter J. Burgess (ed.) *Handbook of New Security Studies*. Abingdon: Routledge, pp. 208-16.
81. (2009) 'The Privatization of Security', in Myriam Dunn Cavelti & Victor Mauer (eds.) *The Routledge Handbook of Security Studies*. Abingdon: Routledge, pp. 200-10.
82. (2009) 'Securing Sovereignty by Governing Security through Markets', in Rebecca Adler-Nissen & Thomas Gammeltoft-Hansen (eds.) *Sovereignty Games: Instrumentalising State Sovereignty in Europe and Beyond*. London: Palgrave Macmillan, pp. 151-70.
83. (2008) 'Thinking Tools: Analyzing Symbolic Power and Violence', in Audie Klotz & Deepa Prakash (eds.) *Qualitative Methods in International Relations: A Pluralist Guide*. Basingstoke: Palgrave Macmillan, pp. 11-28.
84. (2007) 'Regulating the Role of PMCs in Shaping Security and Politics', in Simon Chesterman and Chia Lehnardt (eds.) *From Mercenaries to Markets: The Rise and Regulation of Private Military Companies*. Oxford: Oxford University Press, pp. 49-64.
85. (2006) 'Privatizing the Politics of Protection: The Authority of Military Companies', in Jef Huysmans, Andrew Dobson & Raia Prohkovnik (eds.) *The Politics of Protection: Sites of Insecurity and Political Agency*. London and New York: Routledge, pp. 19-33.
86. (2006) 'Enduring Conscription: Vagueness and *Värnplik* in Sweden', in Pertti Joenniemi, ed., *The Changing Face of European Conscription*. London: Ashgate, pp. 112-30.
87. (2006) Anna Leander & Pertti Joenniemi, 'In Conclusion: National Lexica of Conscription', in Pertti Joenniemi (ed.) *The Changing Face of European Conscription*, London: Ashgate, pp. 151-62.
88. (2005) 'Shifting Political Identities and the Justified Use of Force', in Markus Lederer & Phillip Müller (eds.) *Critiquing Global Governance*, London and New York: Palgrave Macmillan, pp. 125-44.
89. (2004) 'Wars and the Un-Making of States: Taking Tilly Seriously in the Contemporary World', in Stefano Guzzini & Dietrich Jung (eds.) *Copenhagen Peace Research: Conceptual Innovations and Contemporary Security Analysis*. London and New York: Routledge, pp. 69-80.
90. (2000) 'A Nebbish Presence: Undervalued contributions of sociological institutionalism', in Ronen Palan (ed.) *Global Political Economy: Contemporary Theories*. London and New York: Routledge, pp. 184-97.
91. (2000) 'Strange Looks on Developing Countries: A Neglected Kaleidoscope of Questions', in Thomas C. Lawton, James N. Rosenau & Amy C. Verdun (eds.) *Strange Power. Shaping the Parameters of International Relations and International Political Economy*. Aldershot et. al.: Ashgate, pp. 343-65.
92. (1999) 'Non-individualist rediscoveries of the individual: Feminist approaches to world politics', in Michel Girard (ed.) *Individualism and World Politics*. London: Macmillan, pp. 89-128.
93. (1998) Stefano Guzzini & Anna Leander, 'Economic and Monetary Union and the Crisis of European Social Contracts', in Petri Minkkinen & Heikki Patomäki (eds.) *The Politics of Economic and Monetary Union*. Dordrecht: Kluwer Academic Publishers, pp. 133-63.

94. (1997) 'Le féminisme dans les relations internationales: entre relativisme culturel et impérialisme', in Klaus-Gerd Giesen (ed.) *L'Éthique de l'espace politique mondial: Métissages disciplinaires*. Bruxelles: Établissements Émile Bruylant, pp. 303-34.
95. (1997) 'Bertrand Badie: Cultural Diversity Changing International Relations?' in Iver B. Neumann & Ole Wæver (eds.) *The Future of International Relations: Masters in the Making?* London and New York: Routledge, pp. 145-69.

Non-refereed publications

96. (2009) 'New Roles for External Actors? Disagreements about International Regulation of Private Armies', in Karin Aggestam & Annika Björkdal, eds, *War and Peace in Transition: Changing Roles for External Actors*. Lund: Nordic Academic Press, pp. 32-52.
97. (2006) 'Security as Business: Towards a Technical, De-politicized Use of Force', in Stephan Albrecht, Reiner Braun & Thomas Held (eds.) *Einstein weiterdenken / Thinking Beyond Einstein. Verantwortung des Wissenschaftlers und Frieden im 21. Jahrhundert / Scientific Responsibility and Peace in the 21st Century*. Frankfurt/M.: Peter Lang.
98. (2006) 'External Determinants of Local Violent Conflict: The Transnational Nature of Contemporary Warfare', in *Interdépendances et Aide Publique au Développement*. Paris: Ministère des Affaires Étrangères/Idri, pp. 147-170.
99. (2005) Reflexivity, in Martin Griffiths (ed.) *Encyclopaedia of International Relations and Global Politics*, London and New York: Routledge.
100. (2004) 'Governing the Legitimate Use of Force: Change, Inertia and Dilemmas of "Global Governance"', in Alessandro Gobbi (ed.) *Globalization, Armed Conflicts and Security*. Roma: CeMiSS, pp. 57-82.
101. (2003) 'The Commodification of Violence: Private Military Companies and African States', in Mammo Muchie (ed.) *The Making of the Africa-Nation: Pan-Africanism and the African Renaissance*. London: Adonis-Abbey, pp. 264-80.
102. (2001) 'Class, Weberian approaches to', in R.B.J. Jones (ed.) *The Routledge Encyclopaedia of International Political Economy*, London and New York: Routledge, pp. 166-7.
103. (1997) Stefano Guzzini & Anna Leander, 'Economic and Monetary Union and the Crisis of European Social Contracts', in Petri Minkkinen & Heikki Patomäki (eds.) *The Politics of Economic and Monetary Union*. Helsinki: The Finnish Institute of International Affairs, pp. 131-61.

Examples of blogs, newsletters and working papers

104. (2019) Video Appearance. In Scanning the horizon: Critical Security Studies and the next 50 years, edited by Security Dialogue. <https://journals.sagepub.com/page/sdi/videos>
105. (2019) Episode 18 of Fully Automated: Science, Technology & Art in International Relations, with Anna Leander. In #OCCUPYIRTHEORY. <https://www.occupyirtheory.info/>
106. (2018), 'Assembling exclusive expertise', *Gloknos Blog*, available at <http://gloknos.ac.uk/media/blog/assembling-exclusive-expertise>.
107. (2018), 'The Appeal of the Good Life: DAESH Recruitment Videos and the Struggle over Normality', *Jet d'Encre*, available at <https://www.jetdencre.ch/the-appeal-of-the-good-life-daesh-recruitment-videos-and-the-struggle-over-normality>.
108. (2017) French Election: First Round out of the Way, Second Round Will Be a Yawner. In <http://www.newswise.com/articles/french-election-first-round-out-of-the-way-second-round-will-be-a-yawner>. Cornell University.
109. (2016) Engaging the Contested and Material Politics of Private Military and Security Service Governance from a Pragmatist Perspective. *ISQ Online*, <http://www.isanet.org/Publications/ISQ/Posts/ID/5353/categoryId/102/Can-Networks-Govern>.
110. (2015) The World in Beta: Marketing Security / Marginalizing Politics (in Hebrew). In *Davies Institute Newsletter*: Jerusalem (available at: <http://www.ynet.co.il/articles/0,7340,L-4664365,00.html>).
111. (2014) The 'Methodists' and the 'Theorists' in International Relations. In *RCIR Debate on Theory and Methods in IR*, Kings College London: Research Centre In International Relations Forum (available at: <http://kclrcir.org/2014/11/25/the-methodists-and-the-theorists-in-international-relations>).

112. (2014) Talking Curves at the Montreaux+5 Conference. In *Tales of Translations*, edited by Ulrich Pram Gad, Karen Lund Petersen and Trine Bering Villumsen. Copenhagen: Centre for Advanced Security Theory, (available at <http://video.ku.dk/video/10020223/cast-anna-leander-talkin-curves-at>).
113. (2013) Strong Objectivity” in Security Studies: Ethnographic Contributions to Method Development. *The Carlo Alberto Notebooks* no. 301 (available at <http://www.carloalberto.org/assets/working-papers/no.301.pdf>).
114. (2012) Cost Before Hearts and Minds – Private Security in Afghanistan', *ISN Special Features*, (available at <http://isn.ethz.ch/isn/Digital-Library/Special-Feature/Detail?lng=en&id=152215&contextid774=152215&contextid775=152210&tabid=1453314179>).
115. (2012) Commercial Politics of Peace: Military Markets Recasting European Engagements in Afghanistan. *PRIO Policy Papers* n. 08. (available at <http://www.prio.no/sptrans/-709175666/Leander-Commercial-Politics-of-Peace-PRIO-Policy-Brief-8-2012B.pdf>).
116. (2012) Letting Others Lead: European Approaches to the Regulation of International Military Markets. *PRIO Policy Papers* n. 7 (<http://www.prio.no/sptrans/-1750795794/Leander-Letting-Others-Lead-PRIO-Policy-Brief-7-2012B.pdf>).
117. (2012) Silent and Irresponsible: European Approaches to Commercial Military Services. *PRIO Policy Papers* n. 6. (Available at <http://www.prio.no/sptrans/-571983343/Leander-Silent-and-Irresponsible-PRIO-Policy-Brief-6-2012B.pdf>).
118. (2009) Chimeras with Obscure Powers: Hybrid States and the Public-Private Distinction. (<http://openarchive.cbs.dk/cbsweb/handle/10398/7969>).
119. (2009) Contractualized Citizenship, Nationalized Contracting, Militarized Soldiering: The Market for Force and the Right to have Protection Rights. In *Practices of Citizenship and the Politics of Insecurity*, edited by The ECPR. Lisbonne (<http://openarchive.cbs.dk/cbsweb/handle/10398/7962>).
120. (2009) Risk and the Fabrication of Apolitical, Unaccountable Military Markets: The Case of the CIA “Killing Program”. In *Séminaire de recherche du Groupe « Sécurité, Union européenne et relations transatlantiques » in the Framework Program INEX*. Paris (<http://openarchive.cbs.dk/cbsweb/handle/10398/7965>).
121. (2009) Security: A Contested Commodity. In *Governing Private Security: Perspectives on the Public-Private Divide*, edited by Centre for the Democratic Control over Armed Forces (DCAF) / Centre for Security Economics and Technology University St. Gallen (CSET). Geneva (<http://openarchive.cbs.dk/cbsweb/handle/10398/7964>).
122. (2009) Signposting Four Pitfalls: A Reflection on Historical Sociology and IR. In *State-formation in a Post-Tilly Era*. Copenhagen Business School (openarchive.cbs.dk/cbsweb/handle/10398/7968).