

Global politics in the 21st century

Objective, critical, optimistic, and with a global focus, this textbook combines international relations theory, history, up-to-date research, and current affairs to give students a comprehensive, unbiased understanding of international politics. It integrates theory and traditional approaches with globalization and research on newer topics such as terrorism, the rise of new economic superpowers, and the impact of global communications and social networking to offer the ideal breadth and depth of coverage for a one-semester undergraduate course. Student learning is supported and enhanced by box features and “Close Up” sections with context and further information; “Critical Case Studies” that highlight controversial and complex current affairs topics and show how the world works in practice; and questions to stimulate discussion, review key concepts, and encourage further study. It brilliantly demonstrates the significance and interconnectedness of globalization and new security challenges in the 21st century and illuminates the role of leadership in transnational crises.

Dr. Robert J. Jackson is the Fletcher Jones Professor of Government at the University of Redlands in California. He is a Senior Associate at St. Antony's College and Visiting Fellow at the Changing Character of War Programme at the University of Oxford. He also holds the positions of Distinguished Research Professor of Political Science at Carleton University in Ottawa, Canada, and Life Member and Visiting Fellow at Clare Hall and the Centre of International Studies, University of Cambridge, England. He is an Associate Fellow in International Security at Chatham House (Royal Institute of International Affairs), London.

Cambridge University Press
978-0-521-76745-3 - Global Politics in the 21st Century
Robert J. Jackson
Frontmatter
[More information](#)

Cambridge University Press
978-0-521-76745-3 - Global Politics in the 21st Century
Robert J. Jackson
Frontmatter
[More information](#)

Global politics in the 21st century

ROBERT J. JACKSON

University of Redlands, California

CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
 978-0-521-76745-3 - Global Politics in the 21st Century
 Robert J. Jackson
 Frontmatter
[More information](#)

CAMBRIDGE UNIVERSITY PRESS

32 Avenue of the Americas, New York, NY 10013-2473, USA

Cambridge University Press is part of the University of Cambridge.

It furthers the University's mission by disseminating knowledge in the pursuit of education, learning, and research at the highest international levels of excellence.

www.cambridge.org

Information on this title: www.cambridge.org/9780521756532

© Robert J. Jackson 2013

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2013

Printed in the United States of America

A catalog record for this publication is available from the British Library.

Library of Congress Cataloging in Publication Data

Jackson, Robert J.

Global politics in the 21st century / Robert J. Jackson, University of Redlands.

pages cm

Includes bibliographical references and index.

ISBN 978-0-521-76745-3 – ISBN 978-0-521-75653-2 (pbk.)

1. International relations – History – 21st century. 2. World politics – 21st century.

I. Title.

JZ1318.J333 2013

327–dc23 2012036734

ISBN 978-0-521-76745-3 Hardback

ISBN 978-0-521-75653-2 Paperback

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party Internet Web sites referred to in this publication and does not guarantee that any content on such Web sites is, or will remain, accurate or appropriate.

Cambridge University Press
978-0-521-76745-3 - Global Politics in the 21st Century
Robert J. Jackson
Frontmatter
[More information](#)

For Doreen – Love from the beginning to the end

Cambridge University Press
978-0-521-76745-3 - Global Politics in the 21st Century
Robert J. Jackson
Frontmatter
[More information](#)

Brief contents

PART I Foundations of global politics 1

- Chapter 1 Introduction to global politics 3
- Chapter 2 Global history: The making of the 21st century 20
- Chapter 3 Competing theories, methods, and intellectual debates about global politics 56

PART II Institutions and actors in global politics 87

- Chapter 4 Modern states: Power, leaders, and decisions in global politics 89
- Chapter 5 The global system: Major and middle powers 122
- Chapter 6 Global governance in transition: International law and intergovernmental institutions 153
- Chapter 7 Politics beyond the state I: Nonstate actors, mass communications, and social networking 188
- Chapter 8 Politics beyond the state II: Identity – ethnicity, nationalism, and religion 211

PART III Global conflict and war 245

- Chapter 9 War: Causes, conduct, and consequences 247
- Chapter 10 Civil wars, insurgencies, and counterinsurgencies 283
- Chapter 11 Terrorism and counterterrorism 329

PART IV The politics of global economics 365

- Chapter 12 Global economics and governance 367
- Chapter 13 Global inequality: Winners and losers 409

PART V Global challenges and prospects 439

- Chapter 14 Human rights: Law, institutions, and abuses 441
- Chapter 15 Global threats: Environment, energy, demography, and health 470
- Chapter 16 Crises and ethics in global politics 510

Cambridge University Press
978-0-521-76745-3 - Global Politics in the 21st Century
Robert J. Jackson
Frontmatter
[More information](#)

Contents

Preface xv
Acknowledgments xix

Part I Foundations of global politics 1

Chapter 1 Introduction to global politics 3
Global politics 5
Globalization, security, and the global system 6
Globalization and global politics 8
Security and global politics 12
States and global politics 14
Conclusion: Patterns of contemporary global politics 16

Chapter 2 Global history: The making of the 21st century 20
From prehistory to five regional powers (10,000 BCE–476 CE) 22
A period of transition: The Middle Ages to Westphalia (476–1648) 29
The Middle East: The origin and development of Islam as a political power 31
Christian Europe as a political power 32
China leads the world 33
The Indian subcontinent 36
Other great powers around the globe 36
Origin, development, and expansion of the modern state (1648–1800) 36
European powers go global: Colonization and imperialism 39

The 19th century: Enhancement of the global system 40
Europe: Napoleon, the Concert of Europe, and collective hegemony 41
China: Opium wars and humiliation 43
Competing European alliance systems 43
The 20th century: Two bloody world wars and two great powers 44
Europe: World War I, the Treaty of Versailles, and the Russian Revolution 44
World War II 46
India: Independence and partition 47
China: The death of the imperial system, the rise of Mao Zedong, and the communist takeover 48
Global consequences of World War II 49
A new age of superpowers 49
The Cold War, Russia, and the United States 50
Coming full circle? 51
Conclusion: Is global history destiny? 53

Chapter 3 Competing theories, methods, and intellectual debates about global politics 56
Levels of analysis 57
Theories and perspectives 58
Theories of global politics 59
Realism 60
Liberalism 63

- Political economy perspectives:
 - Neo-Marxism and public choice 67
- Postmodernism and critical theory 71
- Social constructivism 73
- Gender and feminist theory 76
- Integrating theoretical insights 78
- Methodology and social science 79
 - The traditional-historical method 81
 - The behavioralist method 81
 - Postbehavioralism 82
- Critical Case Study 3.1 Applying the approaches and theories to the current Afghanistan war 83
- Conclusion: Analytic eclecticism 86

Part II Institutions and actors in global politics 87

- Chapter 4 Modern states: Power, leaders, and decisions in global politics 89
 - States and sovereignty 90
 - Sovereignty under attack? 91
 - States and nations 92
 - Critical Case Study 4.1 Territory and states: Israel and Palestine 93
 - Power and capabilities 96
 - Power and national interest 96
 - Sources of state power and capabilities 97
 - Economy 97
 - Geography and population 97
 - Natural resources and technical and scientific capabilities 99
 - Military capabilities 99
 - Soft power 101
 - Implementing foreign policy 101
 - Diplomacy 102
 - Economic strategies 103
 - Military and coercive strategies 104
 - Leaders and leadership 104
 - Critical Case Study 4.2 Levels of foreign policy analysis and the Iranian nuclear issue: A march to war? 105

- Individuals and groups in foreign policy decision making 109
 - Personality and leadership 111
- Making foreign policy 114
- Decisions and game theory 115
- Critical Case Study 4.3 The Cuban Missile Crisis 116
- Chicken, prisoner's dilemma, and the stag hunt 117
- Conclusion: Is the equality of states reality or fiction? 120

Chapter 5 The global system: Major and middle powers 122

- The global system 123
 - The global system and power 123
 - Global system concepts: Polarity and balance 124
 - Bipolarity and the Cold War 125
- Geopolitics: The United States and unipolar politics 129
 - Geopolitics: A modified U.S. unipolar system or mixed polarity? 132
- Geopolitics: The competitors 133
 - China 135
 - India 138
 - Russia 140
 - Japan 142
 - The European Union 144
 - Middle powers and other rising powers 146
- The global system and security today 148
 - Diffusion of power: Globalization and nonstate actors 148
- Conclusion: The new global security map 150

Chapter 6 Global governance in transition: International law and intergovernmental institutions 153

- Law 154
- International law 156

- The evolution of international law 157
- International courts 158
 - Extraordinary courts 160
 - The International Criminal Court 162
- Critical Case Study 6.1 Ongoing ICC investigations and actions 164
- International institutions 165
- The United Nations 167
 - Reform of the United Nations 170
 - War, peacekeeping, and peace enforcement 171
 - Success and failure in UN missions 173
 - Debate over United Nations humanitarian intervention 176
- The European Union 178
 - The European Union and integration 179
 - The European Union and reform 181
 - The European Union and sovereignty 182
 - Foreign policy 184
- Regional and functional IGOs 185
- Conclusion: Prospects for global governance 186

Chapter 7 Politics beyond the state I: Nonstate actors, mass communications, and social networking 188

- Nongovernmental organizations (NGOs) 189
- Multinational corporations 193
- Criminal and terrorist organizations and networks 198
- Communications and global politics 199
 - Mass media 200
 - Internet technologies and social networking 203
- Critical Case Study 7.1 Media, regional cultures, and political stability 205
- Conclusion: Continuing debates about nonstate actors and communications 208

Chapter 8 Politics beyond the state II: Identity – ethnicity, nationalism, and religion 211

- Identity: Ethnicity and nations 212
 - Nationalism and self-determination 214
 - Ethno-national movements 216
- Identity: Religion and religious movements 217
 - Christianity 221
 - Islam 222
 - Judaism 226
 - Hinduism 227
 - Confucianism 228
- The clash of civilizations: Supporters and critics 229
- Critical Case Study 8.1 Europe’s fears: Eurabia and Londonistan? 233
- Islamic fundamentalism and radical Islamic jihadism 234
- The clash of values inside the Muslim world 236
 - Iran and Turkey 237
 - Arab Awakening or Arab Spring? 239
- Conclusion: Interpreting conflicts over identity 240

Part III Global conflict and war 245

Chapter 9 War: Causes, conduct, and consequences 247

- War 248
- Old and new security dilemmas 250
- Types of war 251
- Causes of war 252
 - Level 1: Individuals 253
 - Level 2: Middle range – states and societies 254
 - Level 3: The global system 256
- Fighting wars: Conventional weapons and weapons of mass destruction 258
 - Weapons of mass destruction 259
 - Nuclear weapons 261

Biological, chemical, and radiological weapons	262
Security concepts in the nuclear era	263
Nuclear strategic doctrine	263
The spread of WMDs and conventional weapons	265
Critical Case Study 9.1 U.S. antiballistic missile defense	266
Disarmament and arms control	268
Bilateral agreements between the United States and Russia (formerly the Soviet Union)	271
Alliances and security organizations	274
North Atlantic Treaty Organization (NATO)	275
Conclusion: Ethics and war	278
Chapter 10 Civil wars, insurgencies, and counterinsurgencies	283
Civil wars and insurgencies	284
Weak and failing states	286
Armed conflict and civil war	287
Critical Case Study 10.1 Somalia	289
Critical Case Study 10.2 Sudan, South Sudan, and Darfur	291
Insurgencies and counterinsurgencies	294
Ending insurgencies: Classic historical examples	295
Afghanistan and Iraq wars	296
Justification for the wars in Afghanistan and Iraq	296
Context of the war in Afghanistan	297
Context of the war in Iraq	300
War in Afghanistan	302
Military strategies: From counterinsurgency (coin) to counterterrorism (ct) and targeted killing	305
War in Iraq	310
Critical Case Study 10.3 Lessons of insurgency and counterinsurgency in Afghanistan, Iraq, and Vietnam	313
Rebellion, civil war, and humanitarian intervention in North Africa and the Middle East	315
Tunisia	317
Egypt	317
Bahrain, Jordan, Morocco, and Saudi Arabia	318
Libya, Syria, and Yemen	319
Critical Case Study 10.4 Libya and R2P	319
Critical Case Study 10.5 Syria	321
Conclusion: The changing character of war?	324
Chapter 11 Terrorism and counterterrorism	329
Terrorism as a concept and history	330
From old to new terrorism	332
Modern terrorist incidents	334
Causes of terrorism	335
Who are the contemporary terrorists?	341
Suicide bombers	342
Al-Qaeda, affiliates, regional jihadists, and copycats	344
The death of Osama bin Laden	348
Critical Case Study 11.1 Yemen: Emerging safe haven for terrorists?	349
Terrorism and weapons of mass destruction	351
Critical Case Study 11.2 Cyberterrorism and cyberwarfare: New global threats?	353
Antiterrorist strategies	355
Analyzing the response to 9/11	355
Homeland security	357
The impact of terrorism on civil liberties	358
International humanitarian law and terrorism	359
Critical Case Study 11.3 Dealing with captives during the war on terror	360
Conclusion: Can international law regulate antiterrorist policy?	363

Part IV The politics of global economics 365

Chapter 12 Global economics and governance 367

- Traditional economic concepts 368
- Money and markets 368
- World economy, trade, and markets 369
- Approaches to international economics 372
 - Economic nationalism or mercantilism 373
 - Economic liberalism or economic internationalism 374
 - Radical, Marxist, and neo-Marxist approaches 378
 - State capitalism: The rise of a new system? 382
- Global economic governance 385
 - General Agreement on Tariffs and Trade and the World Trade Organization 386
 - The International Monetary Fund 388
 - The World Bank 390
- Institutions for economic cooperation 391
 - Organization for Economic Cooperation and Development 391
 - The G7, G8, and G20 391
- Regional economic integration 393
- Regional economic institutions 394
 - The North American Free Trade Agreement 395
 - MERCOSUR 397
 - The European Union 398
- The financial crisis and its impact on the global economy 401
- Critical Case Study 12.1 The Eurozone in crisis: Greece and the euro 403**
- Conclusion: International economics as a discipline 406**

Chapter 13 Global inequality: Winners and losers 409

- The development dimension 410
 - Levels of economic development 412
 - Global deprivation and poverty 414
- Human development 416
 - Trade and investment 420
 - Aid and debt relief 421
 - Population and food 423
- The politics of North-South relations 424
- The millennium development goals, 2015 425
 - MDG progress report 427
- Explanations for development 429
 - Modernization and dependency theories 430
 - Colonialism and imperialism 431
 - Assessing the theories: Modernization and dependency 433
- Conclusion: Globalization and global inequality 436**

Part V Global challenges and prospects 439

Chapter 14 Human rights: Law, institutions, and abuses 441

- Human rights: Definitions and debates 442
- International law, the United Nations, and human rights 445
 - Human rights institutions: Monitoring 447
 - Human rights institutions: Enforcement and the International Criminal Court 448
- Human rights abuses 450
 - Genocide 451
 - Women's rights 454
 - Female inequality 454
 - Women and abuse 456
 - Children's rights 458

Critical Case Study 14.1 Children and
refugees in the Democratic Republic of
the Congo 459
Children and armed conflict 461
Child soldiers 462
Conclusion: Human security and
responsibility to protect 466

Chapter 15 Global threats: Environment,
energy, demography, and
health 470

The environment: Scope and
definitions 471
Climate change: An intractable
issue? 472
History of policy progress on climate
change 475
Contemporary approaches on climate
change 478
Natural resources, energy, and
security 479
Fossil fuels: Coal, petroleum, and
natural gas 480
Alternative energy sources: Nuclear,
wind, solar, biofuels 484
Other environmental issues with global
impact 487
Forests 488
Potable water 488
Oceans 490
Agriculture and food 492
Global demographic issues 495

Aging 496
Population shifts, refugees, and
displaced people 498
Global health issues 500
Child and maternal health 501
Clean water, sanitation, and
malnutrition 501
Contagious diseases 502
HIV/AIDS 503
Pandemics: Death and international
involvement 505
Conclusion: Thinking about global threats
and solutions 507

Chapter 16 Crises and ethics in global
politics 510

Crises and contingencies 510
Definitions of crises 512
Substance of crises and crisis
management 515
Critical Case Study 16.1 Complex crisis:
Earthquake, tsunami, and nuclear power
in Japan 517
Dynamics of crises 519
Crises and government decision
making 520
Media and crises 521
Ethics in global politics 522
Crises and change 525

Glossary 527
Index 547

Preface

With the advent of modern mass communications, readers are bombarded with colorful images of the world's political events. They can ascertain quickly from international news the changing realities around them. However, to make sense of these ad hoc, seemingly disparate events, students need conceptual clarifications, interpretative tools, and a basic understanding of the world and how their own country fits into it. They need to understand global politics as a whole.

Individuals today are no longer isolated but are active participants connected to the world through Internet and social networking technologies. The vocabulary has changed. Words such as *Facebook*, *Twitter*, *Apps*, and *Cloud* have meanings today that differ entirely from those less than a decade ago. In other words, at a low level students are already engaged, and to some extent knowledgeable, when they begin to study global politics. They need, however, to be encouraged to understand that making good choices requires being informed and reflective. To do this, they need to read, inquire, debate, and consider; not push facts and ideas into convenient boxes if they do not belong there. As well, the study of global politics is not simply moralizing. Political affairs certainly have an ethical dimension, but they are not solely about morality. And keeping thoughts clear and straightforward and avoiding jargon is vital. As one wag put it, "What did you have for breakfast – the upper part of a hog's hind leg with two ovals encased in a shell laid by a female bird?" Or bacon and eggs?

With the new world situation in view, *Global Politics in the 21st Century* has two goals. The first is to introduce students in universities and colleges to the field of global politics. To do this, by stock taking and analysis, the book maps how the world works, making an effort to be objective and dispassionate about the systems of politics – inclusive not exclusive, critical not sensational, optimistic not pessimistic. The second goal is to introduce theories and methods. With the world as a laboratory, the challenge is to understand the basic concepts, themes, and ideas about global politics and apply them to the world's diverse problems.

This volume does not set out to teach readers *what* to think about the push and pull of conflicting ideas about global politics but *how* to think. As they encounter new ideas, individuals need to learn to be averse to absolutes and understand that there are no "right" or "wrong" answers to questions of global politics. This approach was appreciated by the great French writer Voltaire, who said that he

honored the man who seeks truth but despised the many who claimed to have found it! It is in this vein that the book tries to avoid political correctness, to be fair in commenting on the reigning orthodoxies that compete for attention, and to look fairly at the assumptions and biases of both questions and answers. Students need to openly ponder questions even when they cannot resolve them. They may find that the disagreements are actually often over definitions and forms of framing questions.

If, as this author believes, the purpose of a liberal education is to unsettle assumptions and reveal what is going on behind appearances, students need to learn about key historical events and processes of global politics. They also need to learn alternative approaches and theories of the discipline and world issues, engaging facts and theories with critical and challenging thinking. Not all students will take up the “question-driven” life of academics, but an eclectic understanding of theory will enable them to examine the strengths and weaknesses of claims about the world in which they live. Perhaps, following Winston Churchill, they will at least appreciate that fanatics are those who cannot change their minds and will not change the topic.

Since the approach of this text is not dominated by any single paradigm that would force the analysis into a straitjacket, it does not attempt to fit each theory to every case and problem. Applying ideas from international relations theory into problems they cannot appropriately address is akin to using constitutional law principles to discuss parties and electoral behavior. Even in physics there is not an agreement on *one* fundamental theory of reality, so it is not surprising that political scientists have disagreements and jousting matches about interpretations, theories, and judgments. In this book, therefore, theories are employed when they are pertinent. As one French scholar mockingly questioned, “I know this works in practice, but does it work in theory?”

University students sometimes complain that professors too often shunt aside the “real world” in a quest for certainty about theory. Conceptual rigor is valuable, but academic authors often do talk to and about one another rather than engaging students’ concerns. Writers and political theorists, on the whole, tend to be contrarians, comfortable sorting out and balancing opposing principles and conflicting theories. Their debates sometimes leave students nonplussed because they do not pose concrete problems to solve. Have political scientists been relinquishing the role of intelligent commentator on global affairs too much to journalists and others? Have academics relegated themselves to scholarly infighting rather than competing in the public world of ideas and clashes of opinion over policy? These are fair questions and implied criticisms.

In this regard, throughout the book, up-to-date graphs, tables, photos, and contemporary “Close-Ups” and “Critical Case Studies” are used to illustrate concepts, theories, and events. Carefully chosen and stimulating examples are in every chapter; for example, the Iranian nuclear problem is used to illustrate the importance of applying various levels of analysis to study issues and the Afghanistan war is

analyzed from the point of view of different theories in international relations. A great number of timely and significant issues are examined, including the role of social networking; the nuclear crisis in Fukushima, Japan; the Arab Awakening in the Middle East and North Africa; the internal wars in Somalia, Sudan, and Congo; and the use of children in armed conflict. The section on war provides a deep analysis of the U.S. wars in Iraq and Afghanistan. This is only a small sample of the relevant and dramatic use of examples to illustrate general principles and significant arguments about global politics.

The book invites students to explore the exciting world of global politics, to pursue areas of interest, and to expand their knowledge while building their understanding of world events on a historical and theoretical foundation. Those who take up the challenge will be rewarded by a deep understanding of the complexity of global issues, driven as they are by the forces of globalization and the changing nature of security.

Organization of the book

This book is organized into five parts and sixteen chapters. Part I covers the foundations of global politics. It comprises three chapters that outline important fundamentals. Chapter 1 provides an overview of three significant issues that interact to create a pattern of world politics: the perpetual quest for security, the march of globalization, and the ongoing role of states and identities on the world stage. To learn how we ended up with six major power centers today, Chapter 2 traces the rise and fall of the world's most important powers and extended empires from the earliest recorded history in Babylon until the end of the Cold War. Chapter 3 discusses levels of analysis and methods and outlines the best-known theories of international relations and their offshoots – realism, liberalism, political economy (Marxism and public choice), social constructivism, feminism, and critical approaches.

Part II on institutions and actors in global politics consists of five chapters. It outlines the role of states, their leaders, and their challengers in international affairs. The first two chapters in this part describe political authority, global power, and the importance of the six major powers, placing them in the context of contemporary international discussions. Chapter 4 outlines the role of states and their leaders, assessing them in terms of their power, capabilities, and decision making. Chapter 5 maps the distribution of power and influence in the modern world, paying particular attention to the United States, China, Russia, India, Japan, and the European Union. Chapter 6 focuses on important aspects of global governance in our interdependent but disordered world. Chapters 7 and 8 depart from discussing states, concentrating instead on the role of other actors, social movements, the media and social networking, and forces such as identity and religion in global politics.

Part III on global conflict and war examines violent conflict in global politics. The character of war has changed dramatically over the centuries not only in terms

xviii Preface

of technology and strategy but also in terms of the security dilemmas posed as states try to protect themselves and their citizens. Chapter 9 focuses on international war and its causes, conduct, and consequences. The advent of the nuclear era changed the basic concepts of national security and brought new issues of arms control to the fore and the establishment of new security organizations. With the end of the Cold War, the nature of war began to change again; civil war became more typical, and international terrorism erupted with a new intensity. The chapter examines issues such as weapons of mass destruction, alliance formation, and the ethics of war. Chapter 10 changes the focus to internal or civil wars and insurgencies, in particular the wars in Afghanistan, Iraq, Libya, and Syria. It deals with the failing states of Somalia, Sudan, and South Sudan and the 2011–13 Arab uprisings in the Middle East and North Africa. Private armies and new technologies such as robots and drones are also examined in the context of the changing nature of war, in particular targeted killing. Chapter 11 focuses on terrorism and counterterrorism, including nuclear terrorism and al-Qaeda.

Part IV on the politics of global economics introduces the reader to the international aspects of economics. Chapter 12 outlines and assesses the various concepts and theories essential to understanding this field. It considers the importance of liberal internationalism, economic nationalism, neo-Marxism, and state capitalism. Problems of global economic governance are discussed in terms of the benefits and criticisms of such organizations as the World Bank, the International Monetary Fund, and the World Trade Organization. The chapter concludes with a discussion of the recent global economic downturn, the European financial crisis, and current issues of government debt and economic reform. Chapter 13 deals with global inequalities. It assesses the winners and losers among states and peoples in the global economy and discusses the issues of poverty and how they are being addressed by the UN Millennium Development Goals.

Part V on global challenges and prospects examines how, as globalization continues, more and more issues have both domestic and international ramifications and implications. Many of the major issues of the 21st century are “intermestic” in nature and cannot be solved by single states, no matter how powerful. Chapter 14 addresses human rights concerns such as ethnic group persecution, genocide, and the abuses of women and children in war situations. It debates the role of international institutions in providing human security for all. Chapter 15 focuses on threats related to the global environment, population, and health. The degradation of the earth’s air, soil, and water, as well as the reliance on dirty, nonrenewable energy to power our economies, combined with demographic issues such as aging, massive international migration, and world health issues such as pandemics are pressing and critical issues that involve the entire globe. Chapter 16 draws our study of global politics together with a discussion of crises and ethics based on the issues that have been presented throughout the book and points us toward the future.

Acknowledgments

Few scholars can have been blessed with the support received for this project. Many institutions and individuals have helped with various aspects of my research and deserve particular mention and genuine thanks for their outstanding contributions and encouragement. The Fletcher Jones Foundation in Pasadena, California, has provided vital support by sponsoring my endowed chair at the University of Redlands in California. I have been allowed the leisure and good fortune to work and study as a member of the vibrant Department of Government. My colleagues have been generous with their time and patience – led by our chair, Renee van Vechen, and the indefatigable Graeme Auton, I have been aided by many colleagues, including Michael N'Quinn, Art Svenson, Greg Thorson, and Steve Wuhs.

Many other fine scholars at the university have contributed to this book. Jack Osborn in the Department of Global Business has been a friend and consultant on many occasions. Our talented administrator, Starla Strain, has been a joy to work with for several years. Students in my Advanced Seminar on International Relations and Comparative Politics have taught me much about what American students need to learn about the world in which they one day will hold responsible positions – as our alumni already do in Washington, Sacramento, and elsewhere. Of course, much credit must also be given for the stimulating questions from thousands of undergraduate and graduate students of global politics over decades of teaching at Canadian, British, and American universities.

Abroad, in the outposts (sic) of tradition, learning, and eccentricities in the Universities of Oxford and Cambridge, I have been aided as well by outstanding colleagues and scholars. At Cambridge special mention must be made of Clare Hall, a college devoted to advanced studies, and the Centre of International Studies, which hosted me over several years. The prominent Peterhouse historian Brendan Simms has been helpful on many topics, as has the astute Stefan Halper of Magdalene College on U.S.–China relations. My former coauthor and wise friend Philip Towle has been extremely helpful and generous on countless opportunities in many countries and continents.

At Oxford I have had the privilege of dining at High Table at St. Antony's College with such luminaries as Sir Adam Roberts, Dr. Rosemary Foot, and the delightful and wise warden Margaret Macmillan. My work on war and peace has been stimulated by being a continuing visiting Fellow at the Changing Character of War

xx Acknowledgments

program, under the direction of Sir Hew Strachan, Chichele Professor of the History of War. Pembroke College, with its inspirational literary figures such as Dr. Samuel Johnson and legal authority William Blackstone, was my first home in Oxford. The late master of the college R. B. McCallum first introduced me to university politics – and fine wine – while David Butler tutored me about psephology and sherry. In London, as an associate Fellow in international security at Chatham House, I have learned a great deal about policy research from Paul Cornish (now professor at Bath University), and I have benefited from the friendship of the new director, Patricia Lewis, Claire Yorke, and others. The Oxford and Cambridge Club remains my home away from home.

In the dominions, I retain my long-term and wonderful association with Carleton University in Ottawa, where I hold the title of distinguished professor and teach courses on international security. There, my friend and chair of the Department of Political Science and political economy expert, Randall Germain, has instructed me through his writings on global political economy. Long-standing friends and scholars Scott E. Bennett, Piotr Dutkiewicz, Ken Hart, Glen Williams, and Conrad Winn have informed me throughout the years. Also in Ottawa, my dear friend Michael Behiels, at the University of Ottawa, has been a beacon of light about world history and the need to adhere rigorously to the canons of research strategy. In Canberra at the European Centre at the Australian National University and in Brisbane with the Centre of Excellence in Policing and Security at Griffith University, my friend, director Simon Bronitt, has given excellent advice and has hosted me on numerous occasions. My friend and best-selling author Professor Patrick Weller continues to instruct me about the importance of institutions in politics.

The book has benefited from the constructive and brilliant comments of six anonymous reviewers who can now be revealed as Yoram Z. Haftel, University of Illinois at Chicago; Patrick James, University of Southern California; Karen T. Litfin, University of Washington; Kristina Mani, Oberlin College; Richard Nolan, University of Florida; and Alexander Thompson, The Ohio State University.

It is widely agreed that Cambridge University Press is the best publisher of books on topics such as history, political science, and international relations. I can attest to the extremely high quality of its staff. In New York, they include Robert Dreesen, who gave exemplary advice and guidance throughout the project; James Dunn, who skillfully managed the whole process; and senior editorial assistant Abigail Zorbaugh. In Cambridge, the team is led by the sage Catherine Flack with Raihana Begum and Charles Howell. Peggy Rote, of Aptara, Inc., who directed the copyediting, was a tower of strength.

Dr. Nicole Jackson, of the School of International Studies at Simon Fraser University, has been an excellent source of ideas and commentary throughout the project on theory and ideas about global politics generally and about Russia and Central Asia specifically. I also thank Professor Carl Hodge of the University of British Columbia, who read every word of the text. He may not have agreed with

everything he read, but his comments were invaluable. My debt to him is beyond comment – well, OK, thanks a million, Carl.

Last, I want to thank my wife and coauthor of many books throughout the years. The book is dedicated to Doreen. Without her analysis and assiduous academic work and brilliant judgment on the whole manuscript, it would never have been completed. She is the beginning and the end of my life, my alpha and omega.

While acknowledging my debt to all these individuals, I accept full responsibility for any errors, omissions, and interpretations in the book. If you have comments, suggestions, or questions about this book, or simply want to carry on a dialogue about global politics, contact the author at Robert_Jackson@redlands.edu.