Liberal idealism is based on the following assumptions:

1. Human nature is essentially good or altruistic: People are capable of mutual aid and collaboration through reason and ethically inspired education.

2. The fundamental human concern for others’ welfare makes progress possible.

3. Bad human behavior, such as violence, is the product not of flawed people but of evil institutions that encourage people to act selfishly and to harm others.

4. War and international anarchy are not inevitable and war’s frequency can be reduced by strengthening the institutional arrangements that encourage its disappearance.

5. War is a global problem requiring collective or multilateral, rather than national , efforts to control it.

6. Reforms must be inspired by a compassionate ethical concern for the welfare and security of all people, and this humanitarian motive requires the inclusion of morality in statecraft.

7. International society must reorganize itself in order to eliminate the institutions that make war likely, and states must reform their political systems so that self-determination and democratic governance within states can help pacify relations among states.

