


CONTENTS

GOVERNMENT AND POLITICS


Government and Politics - Volume 1

No. of Pages: 478

ISBN: 978-1-905839-69-8 (eBook)

ISBN: 978-1-84826-969-9 (Print Volume)

Government and Politics - Volume 2

No. of Pages: 392

ISBN: 978-1-905839-70-4 (eBook)

ISBN: 978-1-84826-970-5 (Print Volume)

For more information of e-book and Print Volume(s) order, please [click here](#)

Or [contact : eolessunesco@gmail.com](mailto:eolessunesco@gmail.com)

CONTENTS

Preface

xvi

VOLUME I

| | |
|--|----------|
| Government and Politics | 1 |
| Masashi Sekiguchi, <i>Tokyo Metropolitan University, Japan</i> | |
| Nobuo Okawara, <i>Kyushu University, Japan</i> | |

1. Introduction
2. Conceptions of Politics
3. Studying Politics
 - 3.1. Cluster Concepts
 - 3.2. Facts
4. Political Entities
 - 4.1. Corporate Actors
 - 4.1.1. Corporate Actors
 - 4.1.2. Corporate Action
 - 4.1.3. Corporate Responsibility
 - 4.2. Power

| | |
|---|-----------|
| Forms and Models of Government | 30 |
| J. Frank Harrison, <i>St. Francis Xavier University, Canada</i> | |

1. Introduction
2. The Political Categories of Plato and Aristotle
3. Goal-oriented and Process-oriented Models of Politics
4. Liberalism and Modernity
5. The Essays in this Section
6. Conclusion

| | |
|---|-----------|
| Democracy | 49 |
| Takamaro Hanzawa, <i>Tokyo Metropolitan University, Japan</i> | |

1. Introduction: The Term "Democracy" Abused
2. The Athenian Democracy
 - 2.1. Democracy as a Form of Government
 - 2.2. Political Life in Ancient Athens
 - 2.3. The Athenian Controversy over Democracy: Plato and Aristotle
 - 2.3.1. Plato
 - 2.3.2. Aristotle
 - 2.3.3. The Athenian Democracy Today
3. Democracy up to the End of the Eighteenth Century
 - 3.1. Pure Democracy Discredited, Cicero, Machiavelli, Harrington and Montesquieu
 - 3.2. The American Revolution, Republicanism versus Pure Democracy
4. Democracy in the Nineteenth Century
 - 4.1. Democracy Reemerged
 - 4.2. The Utilitarian Theory of Representative Democracy and its Problem
 - 4.3. Tocqueville on Democracy
 - 4.3.1. The Equality of Conditions as Providence
 - 4.3.2. The New Form of Democratic Government
 - 4.3.3. Democracy as a Way of Life
 - 4.3.4. The Political Power in a Democratic Society

5. Democracy in the Twentieth Century
 - 5.1. The Triumph of Democracy, Universal Suffrage
 - 5.1.1. State Actions Intensified
 - 5.1.2. Politics as Profession
 - 5.2. Creating Modern Democracy
 - 5.2.1. Political Party, a New Problem
 - 5.2.2. The Two Types of Democratic Theory
 - 5.2.3. The "Elitist" Theory, Kelsen and Schumpeter
6. Conclusion: The Problem of Political Community, Present and Future

Constitutional Government

68

Hans Keman, *Free University of Amsterdam, The Netherlands*

1. Introduction
2. What is Constitutional Government?
3. Constitutional Features Across the World
 - 3.1. Classifying Constitutional Government
 - 3.2. Flexibility and Rigidity
4. State Format and Executive Powers
 - 4.1. Federalism, Decentralization and Institutional Autonomy
 - 4.2. The Distribution of the Powers to Govern
5. The Role of Assemblies and the Judiciary
 - 5.1. The Performance of Assemblies
 - 5.2. The Role of the Judiciary
6. Constitutional Government: Who Rules and Who Benefits?

Authoritarian System

91

Robert E. Bedeski, *University of Victoria, Canada*

1. Introduction
 - 1.1. Dictatorships
 - 1.2. Authoritarianism as Response to Crisis
 - 1.3. Soft Authoritarianism, Mexico
 - 1.4. Oligarchies in Latin America
2. Totalitarian and Authoritarian Political Structures
3. Authoritarianism and Sovereignty
4. Force, Power and Authority
5. The European Experience in Dictatorship
6. Authoritarianism and the Military in Modern Asia
 - 6.1. The Case of Republican China
 - 6.2. Authoritarianism in the PRC
 - 6.3. Military Authoritarianism in South Korea
 - 6.4. Lessons from Asian Authoritarianism
 - 6.5. Southeast Asian Authoritarianism
7. Authoritarianism and Society
 - 7.1. Authoritarianism as Failed Democracy
 - 7.2. Why do Democracies Fail?

Communist System

104

David W. Lovell, *University of New South Wales, Australia*

1. Introduction
2. Origins and Early Development
3. The Communist Party
4. Institutional Framework

- 4.1. The Communist Constitution and its Role
- 4.2. Levels of Government
- 4.3. Law
- 4.4. Elections
- 4.5. Civil Service
5. The Command Economy
6. The Roles of Coercion, Consent, and Complicity
7. The Collapse of Communism
8. Characterizing the Communist System
9. Conclusions

Military Government

125

Hugo J. Dobson, *University of Sheffield, UK*

1. Introduction
2. The Coup d'etat
3. The Military in Government
4. The Return to the Barracks
5. Civilian Control
 - 5.1. The United States
 - 5.2. The United Kingdom
 - 5.3. Japan
6. Conclusion

Economic Development and Government

140

Michael W. Donnelly, *University of Toronto, Canada*

1. Introduction: Economic Development as Interplay of Markets and Government
2. The Idea of Mercantilism
3. Adam Smith's Moral Economy and Self-regulating Markets
4. Socialist Critiques of Capitalism
5. Governments and Markets in a Polarized Age
6. Recent Theories of Economic Development
7. From Economic Growth to Human Development
8. Political Science on Markets and Government
9. The Study of Economic Development as Moral and Political Economy

Structure of Government

159

Hans Keman, *Free University of Amsterdam, The Netherlands*

1. Introduction: The Meaning of the Concept Government
 - 1.1. Government: A Multifarious Concept
 - 1.2. Towards a Definition of Government
 - 1.3. A Functional Approach to define Government
2. Government and the Political System
 - 2.1. Government as a Structural Element of Society
 - 2.2. Political Institutions and the Structure of Government
3. Political Regimes and the Shaping of Government
 - 3.1. Value-systems and Political Governance
4. The Institutional Configuration of Government
 - 4.1. Representative Government
 - 4.1.1. Presidential Government
 - 4.1.2. Parliamentary Government
 - 4.1.3. Dual Power Government
 - 4.2. Non-representative Government

- 4.2.1. One-actor Government
- 4.2.2. Autocratic Government
- 5. The Form of Government: Organization, Composition and Leadership
 - 5.1. State Format and the Structure of Government
 - 5.1.1. Federalism, Decentralization and Institutional Autonomy
 - 5.2. The Organization of the Body of Government
 - 5.2.1. Decision-making in Representative Government: Cabinet Government
 - 5.2.2. Presidential Government and Dual Executives: Division of Labor
 - 5.2.3. Straightforward Hierarchy: Unlimited Rule by an Unchecked Executive
- 6. The Structure of Government: Performances
 - 6.1. Government and System's Performance
 - 6.2. Government and Policy Performance

Legislature

196

Hironori Ito, *Kumamoto University, Japan*

- 1. Introduction
- 2. Functions of Legislature
- 3. Unicameral and Bicameral Systems
- 4. Committee System
- 5. Procedure
- 6. Legislative-Executive Relations
- 7. Decentralization and Supranational Organizations
- 8. Conclusion

Judiciary

208

Ivan Hare, *University of Cambridge, UK*

- 1. Definition and Variations
 - 1.1. Definition
 - 1.2. The Structure and Variety of National Courts
 - 1.3. International and Hybrid Courts
 - 1.4. The Examples Chosen
- 2. The History of the Judiciary and its Justification in Principle
- 3. The Separation of Powers
- 4. Protections for Judicial Independence
 - 4.1. Judicial Independence
 - 4.2. Judicial Appointments
 - 4.3. Judicial Tenure
 - 4.4. Judicial Neutrality
 - 4.5. Other Legal Protections
 - 4.6. Protecting the Judicial Function
- 5. The Limits of the Judicial Function
 - 5.1. The Limits of the Judicial Function
 - 5.2. The Doctrine of Precedent
 - 5.3. Procedural Limitations
 - 5.4. Judicial Dependence on the Executive
 - 5.5. Judicial Accountability
- 6. The Reality of Judicial Power
 - 6.1. The Reality of Judicial Power
 - 6.2. Judicial Discretion
 - 6.3. Judicial Law-Making
 - 6.4. The Other Limitations on Judicial Power
 - 6.5. Judicial Supremacy
 - 6.6. The Philosophy of Judicial Power
- 7. Conclusion

Cabinet and Presidency 228Kozo Kato, *Sophia University, Japan*

1. Introduction
2. Conventional Typology of Political Executives
 - 2.1. Cabinet
 - 2.2. Presidency
3. Varieties of Cabinet and Presidency
4. Transitional Democracies
5. Governmental System, Leadership, and Performance

Federal System 239Dennis Frank Woodward, *Monash University, Australia*

1. Definition
2. History
3. Causes
4. Features
5. Conclusion

Bureaucracies 250Jun Iio, *National Graduate Institute for Policy Studies, Japan*

1. Origin of the Term
2. Weber's Conceptualization
3. Four Usages of the Term
4. Hierarchy and Bureaucracy
5. Interface with Society
6. International Varieties
7. Criticism and Recent Developments

Government Finance 260David Seth Jones, *National University of Singapore, Singapore*

1. Introduction
2. Government Expenditure
 - 2.1. Reasons for Government Expenditure
 - 2.2. Classification of Government Expenditure
 - 2.3. Composition of Government Expenditure Classified by Function
3. Financing Government Expenditure
 - 3.1. Taxation
 - 3.1.1. Principles of Taxation
 - 3.1.2. Taxes on Income
 - 3.1.3. Taxes on Consumption
 - 3.1.4. Taxes on Wealth
 - 3.1.5. Charges and Fees
 - 3.2. Other Sources of Government Revenue
 - 3.3. Borrowing
4. The Size of the Fiscal Cake
 - 4.1. Determinants of the Overall Aggregate of Expenditure and Revenue
 - 4.2. The Question of Fiscal Deficits
5. The Budgetary Process
 - 5.1. Budgetary Preparation and Authorization
 - 5.2. Budgetary Execution and Management
6. Conclusion: Recent Trends and Reforms

Political Aspects of Government

284

Nobuo Okayama, *Kyushu University, Japan*

1. Introduction
2. Majoritarian Democracies
3. Consensus Democracies
4. Interest Groups in Democracies
5. Power and Exercise of Power

Election and Voting

308

David Seth Jones, *National University of Singapore, Singapore*

1. Introduction
2. The functions of elections
3. The franchise
4. Electoral systems
5. Majority or plurality voting
 - 5.1. Simple majority or plurality system
 - 5.2. Absolute majority systems
 - 5.3. Block vote majority systems
6. Proportional representation (PR)
 - 6.1. The quota and the nature of the constituency
 - 6.2. Largest remainder list system
 - 6.3. Highest average list system (*d'Hondt* system)
 - 6.4. Types of lists
 - 6.5. Single Transferable Vote
 - 6.6. Mixed or additional member proportional systems
7. Semi-proportional systems
 - 7.1. Limited vote system
 - 7.2. Parallel systems
8. Evaluation of electoral systems
 - 8.1. Advantages and disadvantages of majority voting
 - 8.2. Advantages and disadvantages of PR
9. Presidential elections
10. Use of referenda
11. Influences upon voters choice
12. Conclusion

Political Parties

327

Takamichi Mito, *The Chinese University of Hong Kong, China*

1. Introduction
2. The Emergence of Political Parties in the Modern Era
3. Conservative and Progressive Parties
4. Classification of Political Party System
5. Political Parties in the Political System
6. Political Party Systems of the World
7. Democracy, Freedom and Party System into the Twenty-first Century

Interest Groups

338

Yutaka Tsujinaka, *University of Tsukuba, Japan*

1. Introduction
2. Theory of Interest Groups
 - 2.1. Complexities and Difficulties involved in Interest Group Studies

- 2.1.1. Complexities: The Object of Study that is Interesting, Important, and Troublesome
- 2.1.2. Difficulties in the study of interest groups
- 2.2. The Origin of the Study of Political Process: Arthur F. Bentley and his significance
- 2.3. Definition of Concepts and Object of Study
 - 2.3.1. Descriptive Explanation: Interest Groups, Interest Associations, and Pressure Groups
 - 2.3.2. Definitions of the concepts
- 2.4. History of Theorizing on Interest Group Politics
 - 2.4.1. Waves of Group Emergence in Politics
 - 2.4.2. Political Science and Interest Groups
 - 2.4.2.1. Age of Political Realism and Group Theory
 - 2.4.2.2. Age of Systematization and Scientism: Political Systems Theory
 - 2.4.2.3. Pursuit of Collective Goods in Liberal Democratic System: Theory of Micro-level Rational Choice and its Opponents
 - 2.4.2.4. Differentiation of Political Systems on the Basis of their Relations with State, History, and Institutions: Political (Economic) Regimes I
 - 2.4.2.5. Differentiation of Political Systems on the Basis of their Relations with Society, Culture, and Institutions: Political (Social) Regimes II
- 2.5. Major Fields of Contemporary Study of Interest Groups
 - 2.5.1. Study of Mobilization originating in M. Olson's Analysis (1965)
 - 2.5.2. Large-scale Survey Research on Interest Associations, Conducted First by Milbrath and Subsequently by Schlozman and Tierney, J. Walker, and Others
 - 2.5.3. Study of Individual Policy Areas and Interest Associations
 - 2.5.4. Study of Social Movements (Emergence of Movements; Role of "Entrepreneurs" in Movements)
 - 2.5.5. Comparative Study of Political Regimes focusing on Policy Role of Large-scale Associations
- 2.6. Future of, and Theoretical Framework to be Used in, Study of Interest Groups in Globalizing Age
 - 2.6.1. Four Perspectives on Interest Groups: Europe, United States, Japan, and Developing Countries
 - 2.6.2. New Directions in Study of Interest Groups
 - 2.6.2.1. Modernization Model, Social Change Model
 - 2.6.2.2. Spatial Model, Macro-theory of Market Space
 - 2.6.2.3. Political Institutional Model, Theories of State Regime, Ideology, and Institution
 - 2.6.2.4. Globalization Model
 - 2.6.2.5. Cultural Norm Model
- 3. Realities of Interest Associations
 - 3.1. Present State of Interest Associations: Institutionalization and Forming of Organizations
 - 3.1.1. Institutional Aspect: Corporation in legal term
 - 3.1.2. Organizational Aspect: Group Establishment
 - 3.2. Life History of Interest Associations: Emergence, Formation, Maintenance, Development, and Disappearance
 - 3.3. Features of Interest Associations: Group Resources
 - 3.4. Relations between Interest Associations and Other Actors
 - 3.5. Functions of Interest Associations
- 4. Conclusion

Public Opinion and Mass Media

366

Morio Watanabe, *Kyushu International University, Japan*

- 1. Introduction
- 2. Historical Overview
- 3. Contemporary Public Opinion and Media Studies
 - 3.1. Limited Effects model
 - 3.2. Agenda-setting Function of Mass Media
 - 3.3. Information Management
 - 3.4. Silent Opinion

- 3.5. Globalization of Mass Media
- 4. Cultural Studies' Perspective
 - 4.1. Active Audience
 - 4.2. Encoding/decoding Model
 - 4.3. Media Literacy, Gender Issues, and Ethnic Issues
- 5. The Public and Opinion
 - 5.1. The Public
 - 5.2. Opinion
- 6. Conclusion: Public Opinion as Political Symbol

Decentralization and Local Politics **378**
 Tatsuro Niikawa, *Doshisha University, Japan*

- 1. Introduction
- 2. Local Government and Central–Local Relationship
 - 2.1. Local Autonomy and Local Politics
 - 2.2. Sub-national Government
 - 2.3. Analytical Framework of Central–Local Relationship
- 3. Local Autonomy System
 - 3.1. Local Government System in Modern Era
 - 3.2. Structure of Local Government System
 - 3.3. Comparative Study of Local Government System
 - 3.4. Political System and Local Autonomy
- 4. Local Politics
 - 4.1. Model of Local Politics
 - 4.2. Local Political Structure and Behavior
 - 4.3. Election and Party System in Local Politics
 - 4.4. Local Politics and Central–Local Relation
 - 4.5. Local politics and citizen participation
- 5. Decentralization Reform
 - 5.1. Worldwide Trend of Decentralization Reform
 - 5.2. Practice and Formula of Decentralization
 - 5.3. Issues in Decentralization
 - 5.4. Local Government Reform in Trend of Decentralization of Power

Power Structure **398**
 Antonio Leopold Rappa, *National University of Singapore, Singapore*

- 1. Human Beings, Power, and Structure: All Power is Political
- 2. Understanding and Perceiving Power: Is Power Tangible or Intangible?
- 3. Relational Power Structures
- 4. Power Structure, the Constitution, and the Law
- 5. Power Structure and Political Ideology
- 6. Power Structure and the Media
- 7. Conclusion

Index **413**

About EOLSS **417**

VOLUME II

Ideas and Ideologies in Politics 1

Richard Vernon, *University of Western Ontario, Canada*

1. Introduction
2. From Monarchy to Modernity
3. Three Challenges
4. Contemporary Theory
5. Current Ideologies

Liberalism 20

Ken Tsutsumibayashi, *Keio University, Japan*

1. Introduction
2. Various Liberalisms
3. Historical Origins and Development
 - 3.1. Political Liberalism
 - 3.1.1. Toleration and the Freedom of Conscience
 - 3.1.2. Contractualism and Natural Rights Theories
 - 3.1.3. Demystification of Political Authority
 - 3.1.4. Institutionalization of Liberal Ideas—Limited Constitutional Government
 - 3.1.5. Economic Liberalism
4. Liberal Responses to Criticisms against Liberalism
5. Contemporary Liberals and their Adversaries
6. Challenges against Liberalism in the Twenty-First Century

Nationalism 33

Margaret Moore, *University of Waterloo, Canada*

1. Introduction
2. What is Nationalism?
3. What is a Nation?
4. Nationalist Movements
5. Nationalism and Modernity
6. Types of Nations and Nationalisms
7. Problems with Nationalism
8. Advantages of Nationalism

Conservatism 45

Takamaro Hanzawa, *Tokyo Metropolitan University, Japan*

1. Introduction: "Conservatism"—A Protean Word
2. A Brief Historical Retrospect
 - 2.1. The Emergence of Conservatism in the Nineteenth Century
 - 2.2. The Proliferation of Conservatism in the Twentieth Century
3. Common Features of Various Versions of Conservatism
 - 3.1. A Typology Indispensable
 - 3.1.1. Attributes of a Pure Conservative: A Hypothesis
 - 3.1.2. Preference for Things Long Existed
 - 3.1.3. Importance of Prudence for the Activity of Politics
 - 3.1.4. The Idea of Language and History
4. Three Types of Modern Conservative Theory
 - 4.1. Cynical Conservatism

- 4.1.1. Order for Order's Sake
- 4.1.2. Cynical Conservatism in History
- 4.2. Teleologist Conservatism
 - 4.2.1. Preliminary Remarks
 - 4.2.2. The Burke Paradigm
 - 4.2.3. Aestheticism of the Burke Paradigm
- 4.3. Evolutionist Conservatism
 - 4.3.1. Definition, and Comparison with Two Other Conservatisms
 - 4.3.2. Prototype of Evolutionist Conservatism in Hume
 - 4.3.3. The Twentieth Century: Hayek and Oakeshott

Anarchism

65

Antonio Leopold Rappa, *National University of Singapore, Singapore*

- 1. Introduction
- 2. The Etymological Basis of Anarchism
- 3. The Epistemological Basis of Anarchism
- 4. Anarchical Individualism
- 5. Anarchical Communalism
- 6. Conclusion

Socialism and Communism

74

David W. Lovell, *University of New South Wales, Australia*

- 1. Introduction
- 2. The Early History of Socialism and Communism
- 3. The Role of Karl Marx
- 4. The Role of Lenin
- 5. The Critique of Capitalism
- 6. Methods and Values
- 7. The Collapse of Communism
- 8. The Future of Socialism
- 9. Conclusions

Human Rights

95

William Sweet, *St Francis Xavier University, Canada*

- 1. Introduction
- 2. Defining Human Rights
 - 2.1. Natural, Civil, and Legal Rights
 - 2.2. Negative and Positive Rights
 - 2.3. Individualist and Collectivist Views of Rights
 - 2.4. Social or Collective Rights
 - 2.5. Universal Rights
- 3. Historical Development of Philosophical Thinking on Human Rights
 - 3.1. Early Theories of Rights
 - 3.2. Nineteenth Century Discussions of Rights
- 4. Twentieth Century Discussions of Rights
 - 4.1. Refinements in the Concept of Rights
 - 4.2. Positivism
 - 4.3. Jacques Maritain and the Renewal of Human Rights
 - 4.4. Contemporary Liberalisms
 - 4.4.1. Rawls and Dworkin
 - 4.4.2. Nozick and Libertarianism
 - 4.4.3. Human Rights, Moral Relations, and Agency

- 4.4.4. Human Rights as Socially Constructed
- 4.4.5. Conclusions
- 5. Contemporary Challenges
- 6. Constitutions and Declarations
 - 6.1. Foundational Documents
 - 6.1.1. United States, France, Poland
 - 6.1.1.1. The Declaration of Independence and the Constitution of the United States
 - 6.1.1.2. Declaration of the Rights of Man and the Citizen
 - 6.1.1.3. The Bill on Government
 - 6.1.2. The United Nations
 - 6.2. Other International Conventions and Instruments
 - 6.2.1. The Americas
 - 6.2.2. Western Europe
 - 6.2.3. Africa
 - 6.2.4. Asia
 - 6.3. The Vienna Declaration
 - 6.4. Bills and Charters of Rights in Individual States
 - 6.5. Conclusions
- 7. The Implementation of Human Rights
 - 7.1. Agencies
 - 7.2. Difficulties in the Implementation of Human Rights
 - 7.2.1. Determining Priorities in Rights
 - 7.2.2. Limited Means
 - 7.2.3. Authoritarian Regimes and Cultural Relativism
 - 7.3. Responses to Difficulties in Implementation
- 8. Trends in the Discussion and Political Recognition of Rights
 - 8.1. Philosophical Trends
 - 8.2. Political Trends

Ecologism

127

Marcel Wissenburg, *Raboud University Nijmegen, The Netherlands*

- 1. Introduction
- 2. The Roots of Ecologism
- 3. Ecologism and Environmentalism
- 4. The Nature of the Environment
- 5. The Casualties of Environmental Problems
- 6. Ecologism and Other Political Theories
- 7. Ecologism and Sustainability
- 8. Green Policies
- 9. Green Action
- 10. The Future of Ecologism

Feminism

147

Theresa Man Ling Lee, *University of Guelph, Canada*

- 1. Introduction
- 2. Liberal Feminism
- 3. Socialist (Marxist) Feminism
- 4. Radical Feminism
- 5. Psychoanalytic Feminism
- 6. Postmodernist Feminism
- 7. The Future of Feminism

Religion and Politics**164**Gerard P. Heather, *San Francisco State University, USA*

1. Introduction
2. The Sociology of Religion
3. Fundamentalism and Modernity
4. Fundamentalist Theology
5. The Social Strata of Fundamentalism
6. Fundamentalism's Life Ethic
7. Fundamentalism and Politics
8. Conclusion

International Politics**183**Shigeko Fukai, *Okayama University, Japan*

1. Introduction
2. International Politics as a Discipline
 - 2.1. An Overview
 - 2.2. Liberalism, Realism, Marxism
 - 2.2.1. Liberalism
 - 2.2.2. Realism
 - 2.2.3. Marxist Theories
 - 2.3. Behavioralism
 - 2.4. Functionalism
 - 2.5. Neofunctionalism, Neo-realism, and Neo-liberal Institutionalism
 - 2.5.1. Neofunctionalism
 - 2.5.2. Neorealism
 - 2.5.3. Hegemonic Stability Theory and Neo-liberal Institutionalism
 - 2.6. Critical Theory
3. Post-Cold War Rethinking of International Relations Theories and Future World Visions
 - 3.1. Realist and Structural Globalist Scenarios
 - 3.1.1. Structural Neo-realism
 - 3.1.2. Ascendancy of International Law and Non-State Actors
 - 3.1.3. Structural Globalism
 - 3.2. Liberal and Neo-liberal Scenarios
 - 3.2.1. The End of History
 - 3.2.2. The Democratic Peace Thesis and Its Limits
 - 3.2.3. Collective-action Problems
 - 3.2.4. "Fragmeration": Sociological Liberal Approach to Transnational Relations
 - 3.2.5. A Benign Anarchical Global Society
 - 3.3. Critical Theory
 - 3.3.1. World Systems Theory
 - 3.3.2. NeoMarxist View
 - 3.4. Constructivism
 - 3.4.1. Epistemic Community
 - 3.4.2. Post-Nation-State Communities based on Dialogue and Discourse
 - 3.4.3. Grassroots Transnational Networks as a Motor of International Change
 - 3.4.4. Social Evolution of a Global Civic Society
 - 3.5. Feminism
 - 3.6. The Weight of Ecological Concerns in Future Visions in International Relations
4. Sustainability in International Relations
 - 4.1. Classifying Sustainability Visions
 - 4.2. Alternative Paths to a Sustainable World Order
 - 4.2.1. Community-Based Alternatives
 - 4.2.2. Local Self-sufficiency in Hardware and Global Exchange in Software
 - 4.2.3. Relocalization and Self-sufficiency
 - 4.2.4. Drawing on Living Systems

4.2.5. Selfishness can Save the Environment

4.2.6. A "Subsistence Perspective": A Feminist Vision of a Sustainable World Order

Realism 215
Go Ito, *Meiji University, Japan*

1. Introduction
2. The Pursuit of Power
3. International Anarchy and States' Need for Survival
4. The Twentieth-century Realism: Criticism of Utilitarianism
5. Individuals and Groups
6. Human Nature: Egoism and Morality
7. Autonomy of Politics
8. Conclusion: Utopia in International Relations

Regionalism 228
Glenn D. Hook, *University of Sheffield, UK*

1. Introduction
2. Transition in the International System
3. Regionalism, Regionalization and Region
4. Levels of Regionalism
5. Approaching Regionalism
6. New International Political Economy
7. Conclusion

Actors in World Politics 242
Hideki Kan, *Kyushu University, Japan*

1. Introduction
2. Defining and Identifying Actors in World Politics
3. The Declining Authority of States and the Rise of Transnational Relations
4. Different Perspectives and Actors in World Politics
 - 4.1. Hobbesian Perspective
 - 4.2. Marxian Perspective
 - 4.3. Grotian Perspective
 - 4.4. Kantian Perspective
5. Transnational Relations and Contending Theoretical Approaches
6. Conclusion

International Regimes 260
Ryo Oshiba, *Hitotsubashi University, Japan*

1. Introduction: Why are Scholars Interested in International Regimes Being?
2. Defining International Regimes
3. Changes of International Regimes
4. Why and By Whom International Regimes are Created?
5. Does International Regime Theory Give Something New?
6. Conclusions: For Further Development

International System 269
Ryuhei Hatsuse, *Kobe University, Japan*

1. Systemic Approach
 - 1.1. The Concept of System
 - 1.2. International System and Society
2. Analytical Term
 - 2.1. International System, Morton Kaplan
 - 2.2. International System, Kenneth N. Waltz
 - 2.3. Limits of Scientific Arguments
 - 2.4. The “Balance of Power” System
3. Historical Term
 - 3.1. The Western State System
 - 3.2. The Demise of the Western State System
 - 3.3. The Chinese World Order
 - 3.4. The World System
4. Prospects for a New System
 - 4.1. International Regimes
 - 4.2. Globalization

Broadening the Concept of Peace and Security

283

Gen Kikkawa, *Kobe University, Japan*

1. Introduction
2. The Quest for Peace and Security: Traditional Approach
 - 2.1. Balance of Power
 - 2.2. Collective Security
3. The Broadening of Ideas of Security
 - 3.1. Common Security
 - 3.2. The New Security Environment
 - 3.3. Security and Human Rights
 - 3.4. Comprehensive and Cooperative Security
4. The Broadening of Ideas of Peace
 - 4.1. No-war and International Peace
 - 4.2. Positive Peace and Negative Peace
 - 4.3. Democratic Peace
 - 4.4. Democratization and Conflicts
5. The International Security System Challenged
 - 5.1. Merging the Ideas of Peace and Security
 - 5.2. Peace Culture and Peace Building
 - 5.3. Conflict Prevention and Democratic Peace
 - 5.4. From Human Rights to Good Governance?
6. Conclusion

Science, Governance, Complexity, and Knowledge Assessment

300

Silvio Funtowicz, *European Commission, Joint Research Centre (EC-JRC), Italy*

Martin O'Connor, *Universite de Versailles Saint-Quentin en Yvelines, France*

Iain Shepherd, *European Commission, Joint Research Centre (EC-JRC), Italy*

1. Introduction
2. Science and Governance
3. Scientific Challenges
 - 3.1. Health
 - 3.1.1. Establishing a Dose-Response Relationship
 - 3.1.2. Facing New Threats
 - 3.2. The Environment
 - 3.2.1. Objectives and Challenges
 - 3.2.2. Understanding Processes
 - 3.2.3. Measuring the State of the Environment-Reference Measurements

- 3.2.4. Forecasting Outcomes
- 3.3. Risk and Uncertainty
- 3.4. Acceptable Risk
- 3.5. The Precautionary Principle
 - 3.5.1. Triggering of Precautionary Principle
 - 3.5.2. Application of Precautionary Principle
 - 3.5.3. The Burden of Proof
 - 3.5.4. Other Interpretations
- 4. Knowledge Quality in Policy-Related Science
 - 4.1. Purposes
 - 4.2. People
 - 4.3. Problems
 - 4.4. Procedures
 - 4.5. Products
 - 4.6. Extended Peer Assessment
 - 4.7. Access to Background Information
 - 4.8. The Delivery of Scientific Advice to policy
- 5. Knowledge Management and Knowledge Assessment

Index **329**

About EOLSS **331**