Classical Realism is based on the following assumptions:

1. People are by nature narrowly selfish and ethically flawed, and cannot free themselves from the sinful fact that they are born to watch out for themselves.

2. Of all people’s evil ways, none are more prevalent, inexorable, or dangerous than their instinctive lust for power and their desire to dominate others.

3. The possibility of eradicating the instinct for power is a utopian aspiration.

4. International politics is-as Thomas Hobbes put it-a struggle for power “a war of all against all.”

5. The primary obligation of every state-the goal to which all other national objectives should be subordinated-is to promote its national interest and to acquire power for this purpose.

6. The nature of the international system dictates that states acquire sufficient military capabilities to deter attack by potential enemies.

7. Economics is less relevant to national security than is military might; economics is important primarily as a means of acquiring national power and prestige.

8. Allies might increase a state’s ability to defend itself, but their loyalty and reliability should not be assumed.

9. States should never entrust the task of self-protection to international security organizations or international law and should resist efforts to regulate international conduct.

10. If all states seek to maximize power, stability will result form maintaining a balance of power, lubricated by fluid alliance systems.

