

POL 2200Y

Core Course in International Politics

Wednesday 2-4, UC 177
2003-2004

Professors Henry Farrell and Tad Homer-Dixon

Professor Henry Farrell
Department of Political Science
Room 3040, 100, St. George Street.
Phone: 416 595 9726
Email: Farrell@utsc.utoronto.ca
www.henryfarrell.net

Professor Tad Homer-Dixon
Centre for the Study of Peace & Conflict Room H-13
University College, 15 King's College Circle
Phone: 416-978-2486
E-mail: tad@homerdixon.com
www.homerdixon.com

Course Overview

As the core course in international politics, POL2200Y covers the major approaches to understanding international relations and foreign policy. It is a course designed for doctoral students that focuses on the construction and evaluation of theory. It has three purposes: to provide a thorough grounding in the "great literatures" of international relations and their application to current debates; to develop students' ability to assess these literatures critically; and to help students refine the theoretical foundations of their subsequent dissertations.

All students must come to class each week having read, carefully considered, and critically evaluated the material on the reading list. Some of it will be familiar to you from your previous work; much of it will be new. The material is difficult and demanding. If you have a heavy workload already, it is unlikely that you will find this course manageable.

Course Requirements

1. Weekly one-page summaries of readings: 25 percent (evaluated once per semester; i.e., 12.5 percent x 2).
 - Summaries are to be distributed to all students by Monday (4 p.m.) prior to the class where the reading will be covered. Each summary should outline the central argument(s) of the reading, briefly comment on its structure and style, and assess its strengths and weaknesses (about four paragraphs in total).
 - Late summaries or summaries more than two pages in length will receive a penalty of 1 percent of the final course grade.
2. Seminar Participation: 25 percent (evaluated once per semester; i.e., 12.5 percent x 2).
3. Major Essay (5,000 words): 25 percent
 - Due the third class after reading week in the second term.

- The essay is, in effect, a dissertation prospectus. It identifies a research problem; locates it in the existing theoretical literature; and proposes a strategy for solving it. This assignment is not empirical; it is theoretical. It does not require you to conduct the research that you propose. You must propose a topic and clear it with both instructors by the third week of the second semester.
- The late penalty is 1 percent per day of the final course grade (weekends excluded).

4. All students will be required to take a 1-hour oral exam scheduled at the end of the year that covers the entire year's material. 25 percent.

FIRST SEMESTER

1. Overview

Hayward Alker and Tom Biersteker, "The Dialectics of World Order: Notes for a Future Archeologist of International Savoir Faire," *International Studies Quarterly* 28 2 (June 1984): 121-42.

Martin Hollis and Steve Smith, *Explaining and Understanding International Relations* (Oxford: Clarendon Press, 1992), Chapters 1 through 5, pp. 1-118.

Ole Wæver, "The Sociology of a Not So International Discipline: American and European Developments in International Relations," *International Organization* (Autumn 1998), 52, pp. 687-727.

Richard Little, "Historiography and International Relations," *Review of International Studies*, (1999), 25, pp. 291-299.

2. Classical Writings: Thucydides

Thucydides, *The Peloponnesian War*, 1.66-1.88 [The Spartan Debate, 432 BCE]; 3.35-3.50 [The Mytilenean Debate, 427 BCE]; and 5.84-5.116 [The Melian Dialogue, 416 BCE]. Any edition will do, but the best is Robert B. Strassler and Richard Crawley, eds., *The Landmark Thucydides: A Comprehensive Guide to the Peloponnesian War* (New York: Free Press, 1996). Next best is probably Thucydides, *The Peloponnesian War*, trans. Rex Warner (Harmondsworth: Penguin, 1983).

F. Cornford, *Thucydides Mythistoricus* (London: Routledge & Kegan Paul, 1965), Part I on the political economy of the Peloponnesian War.

Martin Wight, *System of States* (Leicester University Press, 1977), chapter 2, "The States System of Hellas," and chapter 3, "Hellas and Persia," pp. 46-109.

Leo Strauss, *The City and Man* (Chicago: University of Chicago Press, 1964), chapter III "On Thucydides' War of the Peloponnesians and the Athenians."

Richard Ned Lebow, "Thucydides the Constructivist," *American Political Science Review* (September 2001), 95, pp. 547-560.

David Welch, "Why International Relations Theorists Should Stop Reading Thucydides," forthcoming in *Review of International Studies*, April 2003.

3. Roots of Realism

Niccolò Machiavelli, *The Prince* (entire). The best edition is Niccolò Machiavelli, *The Prince*, 2nd ed., tr. and

ed. Harvey C. Mansfield (Chicago, IL: University of Chicago Press, 1998).

Niccolò Machiavelli, *Discourses on Livy*, Letter of dedication to Zanobi Buondelmonti and Cosimo Rucelli, I.Preface, I.1-I.4, I.58-I.59, II.Preface, II.2, II.12, III.1, III.5. The most literal translation is Mansfield/Tarcov (Chicago: University of Chicago Press, 1996); however this uses language which is often awkward. Other reputable translations, such as the widely available Penguin Books edition, are fully acceptable.

Thomas Hobbes, *Leviathan* (New York: Penguin, 1977 [1651]), chapters 13 through 17, pp. 183-228

Jean-Jacques Rousseau, "Abstract of the Abbé de Saint Pierre's Project for Perpetual Peace," "Judgement on Saint Pierre's Project for Perpetual Peace," "The State of War," and "Fragments on War," all in Forsyth, Keens-Soper, and Savigear, eds. *The Theory of International Relations* (London: Allen & Unwin, 1970).

Martin Wight, *Systems of States*, chapter 4, "The Origins of Our States-System: Geographical Limits," and chapter 5, "The Origins of Our States-System: Chronological Limits."

Henry Kissinger, *A World Restored* (New York: Gosset Dunlap, 1964), chapters 1 through 11 and 17, pp. 1-213 and 312-32.

John Ruggie, Continuity and Transformation in the World Polity, *World Politics* 35 2 (January 1983): 261-85.

4. Evolution of the Capitalist World Economy

Immanuel Wallerstein, *The Capitalist World-Economy* (Cambridge: Cambridge University Press, 1979).

Theda Skocpol, "Wallerstein's World Capitalist System: A Theoretical and Historical Critique," *American Journal of Sociology* 82 5 (March 1977): 1075-90.

Douglass North and Robert Thomas, *Rise of the Western World* (Cambridge: Cambridge University Press, 1980).

Vladimir Ilych Lenin, "Imperialism, the Highest Stage of Capitalism," in *The Lenin Anthology*, Robert C. Tucker, ed. (New York: W.W. Norton & Company, 1975), 204-74.

Anthony Brewer, *Marxist Theories of Imperialism: A Critical Survey* (London: Routledge & Kegan Paul, 1980).

Johan Galtung, *The True Worlds: A Transnational Perspective* (New York: The Free Press, 1980).

Karl Polanyi, *The Great Transformation* (Boston: Beacon Press, 1957).

E.L. Jones, *The European Miracle: Environments, Economies, and Geopolitics in the History of Europe and Asia* (Cambridge: Cambridge University Press, 1987).

5. Evolution of the Modern State

Charles Tilly, "War Making and State Making as Organized Crime," in Peter Evans, Dietrich Rueschemeyer and Theda Skocpol eds., *Bringing the State Back In*. Cambridge, Cambridge University Press, 1985.

Max Weber, "Economy and Society" Volumes II and III, Chapters IX, X, XI (901-994) eds. Roth and Wittich (New York:Bedminster Press, 1968).

John Brewer, *The Sinews of Power: War, Money and the English State, 1688-1783*, Cambridge MA, Harvard University Press 1990.

Hendrik Spruyt, "Institutional Selection in International-Relations—State Anarchy As Order," *International Organization* 48 4 (1994): 527-557.

Robert Jackson "Quasi-States, Dual Regimes, and Neo-Classical Theory," *International Organization* (Autumn 1987): 519-49.

James C. Scott, *Seeing Like a State: How Certain Schemes to Improve the Human Condition Have Failed* (New Haven: Yale University Press, 1998).

Joel Migdal, *Strong Societies and Weak States: State-Society Relations and State Capabilities in the Third World* (Princeton: Princeton University Press: 1988).

6. Liberal Internationalism

Hugo Grotius, Prolegomena to the Law of War and Peace, in Forsyth, Keens-Soper and Savigear, eds. *The Theory of International Relations* (London: Allen & Unwin, 1970).

Hedley Bull, "The Grotian Conception of International Society," in Herbert Butterfield and Martin Wight, *Diplomatic Investigations* (Cambridge, MA: Harvard University Press, 1966), 51-73.

Immanuel Kant, "Idea for a Universal History from a Cosmo-Political Point of View," "On the Commonplace: That May Be Correct in Theory but Is Useless in Practice," "The Metaphysical Elements of Justice," and "Perpetual Peace: A Philosophical Essay," all in Forsyth, Keens-Soper and Savigear, eds. *The Theory of International Relations* (London: Allen & Unwin, 1970).

Oneal, John R. and Russett, Bruce M. "The Kantian Peace: The Pacific Benefits of Democracy, Interdependence, and International Organizations, 1885-1992," *World Politics* 52 1 (October 1999): 1-37.

Wilson, *Fourteen Principles* in John A. Vasquez, (ed.) *Classics of International Relations*, Third Edition, (New Jersey: Prentice Hall, 1996), pp. 35-40.

Normal Angell, *The Great Illusion* (New York: Putnam, 1933).

Grenville Clark and Louis B. Sohn, *Introduction to World Peace Through World Law: Two Alternative Plans* (Cambridge, MA: Harvard University Press, 1966).

7. Twentieth Century Realism

Edward Hallett Carr, *The Twenty Years' Crisis, 1919-1939: An Introduction to The Study of International Relations* (New York: Harper & Row, 1964 [1939]).

Charles Jones, "E.H. Carr: Ambivalent Realist," in *Post-Realism: The Rhetorical Turn in International Relations*, Francis Beer and Robert Hariman, eds. (East Lansing, Michigan: Michigan State University Press, 1996), 95-120.

Quincy Wright, *A Study of War*, Louise Leonard Wright, abrid. (Chicago: University of Chicago Press, 1964 [1942]), Chapters 1 through 8, and all of Part 3, pp. 3-172 and 331-384.

Hans J. Morgenthau, *Politics Among Nations: The Struggle for Power and Peace* (New York: Alfred A. Knopf, 1973 [1948]).

Kenneth N. Waltz, *Man, the State, and War: A Theoretical Analysis* (New York: Columbia University Press, 1959 [1954]).

8. The "Individual" Level of Analysis: Decision making/Psychology

J. David Singer, "The Levels of Analysis Problem in International Relations," in James N. Rosenau, ed., *International Politics and Foreign Policy* (New York: Free Press, 1969), pp. 20-29.

"Robert Jervis, *Perception and Misperception in International Politics* (Princeton: Princeton University Press, 1977), especially chapters 4 and 5.

Paul Huth and Bruce Russett, "What Makes Deterrence Work? Cases from 1900-1980," *World Politics* 36 (July 1984): 496-526,

Christopher Achen and Duncan Snidal, "Rational Deterrence Theory and Comparative Case Studies," *World Politics* 41 (1989): 143-69.

Ole Hosti, "Crisis Decision-Making," in Philip Tetlock et al, eds., *Behavior, Society and Nuclear War* (New York: Oxford University Press, 1989).

Jack Levy. "Loss Aversion, Framing Effects, and International Conflict: Perspectives from Prospect Theory," in Manus I. Midlarsky, ed., *Handbook of War Studies II* (Ann Arbor: University of Michigan Press, 2000).

9. Transnationalism and Interdependence

David Mitrany, *A Working Peace System*, (Chicago: Quadrangle Books, 1966).

Emmanuel Adler and Michael Barnett, (eds.) *Security Communities*, (Cambridge University Press, 2001) intro and chapters 1, 2, 3, 12, 13.

Ernst Haas, *Beyond the Nation State: Functionalism and International Organization*, (Stanford: California University Press, 1964).

Robert Keohane and Joseph Nye, *Power and Interdependence: World Politics in Transition*, (Boston: Little Brown, 1977). (Note: a third edition is now available with two new chapters).

Caporaso, James A. "The European Union and Forms of State: Westphalian, Regulatory or Post-Modern?" *Journal of Common Market Studies* 34 1 (March 1996): 29-52.

Karl Deutsch, *Political Community in the North Atlantic Area* (Princeton: Princeton University Press 1957).

10. Structural Realism: The Constraints of Anarchy

Robert Keohane, (ed.) *Neorealism and its Critics*, (New York: Columbia University Press, 1986).

Kenneth Waltz, *Theory of International Politics* (McGraw-Hill, 1979).

Robert Gilpin, *War and Change in World Politics*, (Cambridge: Cambridge University Press, 1983).

Jeffrey W. Legro and Andrew Moravcsik, "Is Anybody Still a Realist?" *International Security* 24 2 (Fall 1999), pp. 5-55.

11. International Societies

Hedley Bull, *The Anarchical Society* (London: MacMillan 1977).

Robert Jackson, "Martin Wight, International Theory and the Good Life," *Millennium* 19:2 (1990), 261-272.

Richard Falk, "The World Order Models Project and its Critics," *International Organization* 31 (Spring 1978), pp. 531-45.

Roy E. Jones, "The English School of International Relations: A Case for Closure," *Review of International Studies* 7 (1981), pp. 1-13.

12. Metatheory

Daniel Little, *Varieties of Social Explanation: An Introduction to the Philosophy of Social Science* (Boulder, Colorado: Westview Press, Inc., 1991).

Thomas S. Kuhn, *The Structure of Scientific Revolutions* (Chicago: University of Chicago Press, 1970 [1962]), especially the postscript.

Imre Lakatos and Alan Musgrave, *Criticism and the Growth of Knowledge* (Cambridge: Cambridge University Press, 1970). Read: K.R. Popper, "Normal Science and Its Dangers," 51-8; Margaret Masterman, "The Nature of a Paradigm," 59-90; I. Lakatos, "Falsification and the Methodology of Scientific Research Programmes," 91-196; P.K. Feyerabend, "Consolations for the Specialist," 197-230.

Richard Rorty, "The Idea of a Theory of Knowledge," chapter 3 in *Philosophy and the Mirror of Nature* (Princeton, NJ: Princeton University Press, 1979), 131-164.

John A. Vasquez, "The Realist Paradigm and Degenerative versus Progressive Research Programs: An Appraisal of Neotraditional Research on Waltz's Balancing Proposition" and responses. *American Political Science Review*, (1997), pp. 899-935.

Dessler, David. "What's at Stake in the Agent-Structure Debate?" *International Organization* 43 3 (1989): 441-73.

SECOND SEMESTER

1. Research Methods

Gary King, Robert O. Keohane, and Sidney Verba, *Designing Social Inquiry: Scientific Inference in Qualitative Research* (Princeton, NJ: Princeton University Press, 1994).

Andrew Bennett, "Lost in the Translation: Big (N) Misinterpretations of Case Study Research" in *Case Studies and Theory Development*, Andrew Bennett and Alexander George, eds. (forthcoming). [You may also want to look at other chapters in this book if your research proposal uses a case-study methodology].

Peter Hall, "Aligning Ontology and Methodology in Comparative Politics," in James Mahoney and Dietrich Rueschemeyer eds., *Comparative Historical Analysis* (Cambridge University Press 2003).

Jennifer Milliken, "The Study of Discourse in International Relations: A Critique of Research and Methods," *European Journal of International Relations* 5 2 (1999): 225-254.

Steven Bernstein, Richard Ned Lebow, Janice Gross Stein, and Steve Weber. 2000. "God Gave Physics the Easy Problems: Adapting Social Science to an Unpredictable World." *European Journal of International Relations* 6 1 (March 2000), 43-76.

2. Game and Rational Choice Theories

Anatol Rapoport, *Fights, Games, and Debates* (Ann Arbor, Michigan: University of Michigan Press, 1961 [1960]).

T.C. Schelling, *The Strategy of Conflict* (Cambridge, MA: Harvard University Press, 1980 [1960]).

Glenn H. Snyder and Paul Diesing, "Formal Models of Bargaining" and "Crisis Bargaining: Strategies and Tactics," chapters 2 and 3 in *Conflict Among Nations: Bargaining, Decision Making, and System Structure in International Crises* (Princeton, NJ: Princeton University Press, 1977), 33-281.

Barry O'Neill, *Honor, Symbols and War* (Ann Arbor, Michigan: University of Michigan Press, 1999), chapters 1, 2, 4, 5, 6, 7, 12, 13, and 14. [Note, this book is available online from U of Michigan Press].

Stephen M. Walt, "Rigor or Rigor Mortis? Rational Choice and Security Studies," *International Security* 23 4 (Spring 1999), pp. 5-48 and articles by Bueno de Mesquita and Morrow, Powell, Zagare and Walt's response in *International Security* 24 2 (Fall 1999), pp. 56-73, 97-130.

Donald Green and Ian Shapiro, *Pathologies of Rational Choice Theory: A Critique of Applications in Political Science* (New Haven, Connecticut: Yale University Press, 1994).

Henry Farrell, "Constructing the International Foundations of E-Commerce: The EU-US Safe Harbor Arrangement," *International Organization* 57 2 (2003) 277-306.

3. Constructivism

Alexander Wendt, *Social Theory of International Relations* (Cambridge: Cambridge University Press, 1999).

John Ruggie, *Constructing the World Polity: Essays on International Institutionalization*, (London: Routledge Press, 1998), Introduction.

Kratochwil, Friedrich, and John G. Ruggie. 1986, "International Organization: A State of the Art on an Art of the State," *International Organization* 40 4 (1986): 352-75.

Emanuel Adler, "Seizing the Middle Ground: Constructivism in World Politics," *European Journal of International Relations* 3 3 (1997): 319-65.

Peter J. Katzenstein, ed. *The Culture of National Security* (New York: Columbia University Press, 1996), chaps. 1-2, 7, 10. (pp. 1-75; 216-268; 356-399).

Forum on Alexander Wendt in *Review of International Studies* 26 1 (2000): 123-180.

4. Postmodernism and Feminism

Richard Ashley, "The Poverty of Neorealism," In Keohane, ed. *Neorealism and Its Critics* (New York: Columbia University Press, 1986), pp. 255-300.

Cynthia Weber, *Faking It: American Hegemony in a Post-Phallic Era* (Minneapolis: University of Minnesota Press, 1999).

Richard Price and Christian Reus-Smit, "Dangerous Liasons? Critical International Theory and Constructivism," *European Journal of International Relations* 4 3 (1998): 259-94.

Cynthia Enloe, *Bananas, Beaches and Bases: Making Feminist Sense of International Politics*, (Berkeley: University of California Press, 1990).

J. Ann Tickner, "You Just Don't Understand: Troubled Engagements Between Feminists and IR Theorists," *International Studies Quarterly* 41:4 (December 1997): 611-632.

5. IPE

Katzenstein, Peter J., Robert O. Keohane, and Stephen D. Krasner, "International Organization and the Study of World Politics," *International Organization* 52 4 (1998): 645-85.

Robert Cox, "Social Forces, States, and World Order: Beyond International Relations Theory," in Robert O. Keohane (ed.) *Neorealism and Its Critics* (New York: Columbia University Press), pp. 204-254.

Stephen Gill, "Globalization, Market Civilization, and Disciplinary Liberalism," *Millennium* 24 4 (1995), pp. 399-423.

Germain, Randall D. and Michael Kenny, "Engaging Gramsci: International Relations Theory and the New Gramscians," *Review of International Studies* 24:3-21. See also correspondence with Murphy and Rupert, *RIS* 24 (1998): 417-434.

Thomas J. Biersteker and Cynthia Weber, eds., *State Sovereignty as Social Construct* (Cambridge: Cambridge University Press, 1996), chaps. 1, 9, pp. 1-21, 278-285.

Peter A. Gourevitch, "The Second Image Reversed: The International Sources of Domestic Politics," *International Organization* 32 (Autumn 1978): 881-912.

Robert Putnam, "Diplomacy and Domestic Politics: The Logic of Two-Level Games," *International Organization* 42 (1988): 427-60.

John G. Ruggie. 1983. "International Regimes, Transactions, and Change: Embedded Liberalism in the Postwar Economic Order." In Stephen D. Krasner, ed., *International Regimes* (Ithaca: Cornell University Press), pp. 195-232..

Geoffrey Garrett, "Global Markets and National Politics: Collision Course or Virtuous Circle?" *International Organization* 52 (1998): 787-824. 403-434.

6. Collective Identities and Nationalism

Robert Levine and Donald Campbell, "Sumner and the Universal Syndrome of Ethnocentrism," in *Ethnocentrism: Theories of Conflict, Ethnic Attitudes, and Group Behavior* (New York: John Wiley, 1972), pp. 7-21.

Roger Brown, "Part VI: Ethnic Conflict," including "Introduction," Chapter 15, "Ethnocentrism and Hostility," and Chapter 16, "Stereotypes," in *Social Psychology: The Second Edition* (New York: Free Press, 1986), pp. 533-609, pp. 141-184.

Benedict Anderson, *Imagined Communities: Reflections on the Origins and Spread of Nationalism*, (London: Verso, 1983).

Ernst Gellner, *Nations and Nationalism*, (Oxford: Oxford University Press, 1983).

Karl Deutsch *Nationalism and Social communication: An Inquiry into the Foundations of Nationality*, (Cambridge: MIT Press, 1953).

Rod Hall, *National Collective Identity: Social Constructs and International Systems*, (New York: Columbia University Press, 1999).

7/8. Conflict and Security (Two weeks)

Robert Jervis, "Cooperation Under the Security Dilemma," *World Politics* 30 2 (January 1978): 167-214.

Stephen Walt, "Alliance Formation and the Balance of World Power," *International Security* 9 4 (Spring 1985): 3-43.

Stephen Van Evera, "Offence, Defense and the Causes of War," *International Security* 15 22 (Spring 1998): 5-45 and Correspondence in the Winter 1998/99 issue.

William C. Wohlforth, "The Stability of a Unipolar Moment," *International Security* 24 (Summer 1999): 5-41.

Kal Holsti, *The State, War, and the State of War* (Cambridge: Cambridge University Press, 1996).

Stephen Van Evera, "Hypotheses on Nationalism and War" *International Security* 18 4 (Spring 1994): 5-37

Chaim Kaufman, "Possible and Impossible Solutions to Ethnic Civil Wars," *International Security* 20 (Spring 1996): 136-175.

Michael Doyle, "Kant, Liberal Legacies and Foreign Affairs," *Philosophy and Public Affairs* (Summer and Fall, 1983): 205-235 and 323-353 respectively.

Edward D. Mansfield and Jack Snyder, "Democratization and the Danger of War," *International Security* 20 (Summer 1995): 5-38.

Samuel Huntington, *The Clash of Civilizations and the Remaking of World Order* (New York: Touchstone, 1996).

"The Rise of Complex Terrorism," *Foreign Policy*, January/February 2002.

Richard Falkenrath, Robert Newman, and Bradley Thayer, *America's Achilles' Heel: Nuclear, Biological, and Chemical Terrorism and Covert Attack* (Cambridge, MA: MIT Press, 1998).

9. Environmental Stress and Conflict

Thomas Homer-Dixon, *Environment, Scarcity, and Violence* (Princeton, NJ: Princeton University Press, 1999), chapters 1-5 and 7, pp. 3-106 and 133-176 (note especially the appendices to chapters 5 and 7).

Daniel H. Deudney, "Environmental Security: A Critique," in *Contested Grounds: Security and Conflict in the New Environmental Politics*, Daniel H. Deudney and Richard A. Matthew, eds. (Albany, NY: State University of New York Press, 1999), pp. 187-219.

Nils Petter Gleditsch, "Armed Conflict and the Environment," Chapter 12 in Diehl and Gleditsch, eds., *Environmental Conflict* (Boulder, Colorado: Westview Press, 2001), 251-272.

Daniel M. Schwartz, Tom Deligiannis, and Thomas Homer-Dixon, "The Environment and Violent Conflict," Chapter 13 in Paul Diehl and Nils Petter Gleditsch, eds., *Environmental Conflict* (Boulder: Westview, 1999): 273-294.

Ken Conca, "The Environment-Security Trap," *Dissent* 45 3 (Summer 1998): 40-5.

Robert D. Kaplan, "The Coming Anarchy," *The Atlantic Monthly* (February 1994): 44-76. Available at <http://www.theatlantic.com/politics/foreign/anarchy.htm>.

10. Institutions and Organizations

Stephen Krasner, ed., *International Regimes* (Ithaca: Cornell University Press, 1983), introduction.

Robert Powell. 1994. "Anarchy in International Relations Theory: The Neorealist-Neoliberal Debate." *International Organization* 48 (Spring): 313-344.

March, James G. and Johan P. Olsen, "The Institutional Dynamics of International Political Orders." *International Organization* 52 (1998): 943-969.

Martha Finnemore, *National Interests in International Society*. Cornell (University Press, 2000).

Paul Pierson, "The Limits of Design: Explaining Institutional Origins and Change," *Governance*; 13 4 (2000):475-499.

11. Non-State Actors and Civil Society

Peter M. Haas, "Introduction: Epistemic Communities and International Policy Coordination." *International Organization* 46 (1992):1-35, and Emanuel Adler and Peter M. Haas, "Conclusion: Epistemic Communities, World Order, and the Creation of a Reflective Research Program." *International Organization* 46 (1992): 367-390.

Margaret E. Keck and Kathryn Sikkink, *Activists Beyond Borders: Advocacy Networks in International Politics* (Ithaca: Cornell University Press, 1998).

Ronnie Lipschutz, "Reconstructing World Politics: The Emergence of Global Civil Society," *Millennium* 21 3 (1992): 389-420.

Paul Wapner, "Politics Beyond the State: Environmental Activism and World Civic Politics." *World Politics* 47 (1995):311-40.

Daniel Drezner, "The Global Governance of the Internet: Bringing the State Back In," *Political Science Quarterly*.

12. Complexity, Emergence, and Nonlinear System Behaviour

Lars-Erik Cederman, *Emergent Actors in World Politics: How States and Nations Develop and Dissolve* (Princeton, NJ: Princeton University Press, 1997).

Lars-Erik Cederman, "Modeling the Size of Wars: From Billiard Balls to Sandpiles," *American Political Science Review* 97,1 (2003):135-150.

Robert Jervis, *System Effects: Complexity in Political and Social Life* (Princeton, NJ: Princeton University Press, 1997).

James N. Rosenau, "Many Damn Things Simultaneously: Complexity Theory and World Affairs," in David Alberts and Thomas Czerwinski eds., *Complexity, Global Politics and National Security* (Washington, D.C.: Department of National Defense, Cooperative Research Program, 1997), pp. 73-100.

C. S. Holling, "Understanding the Complexity of Economic, Ecological, and Social Systems," *Ecosystems* 4 (2001): 390-405.