

WORLD POLITICS

VOL. XXVI

JULY 1974

No. 4

CONTENTS

Inequality and Discontent: A Nonlinear Hypothesis	<i>Jack H. Nagel</i>	453
Toward a Redefinition of Military Strategy in International Relations	<i>Morris Janowitz</i>	473
Technical Innovation and Arms Control	<i>Harry G. Gelber</i>	509
Vatican Politics: Structure and Function	<i>Francis X. Murphy</i>	542
RESEARCH NOTES		
Political Science and East Asian Area Studies	<i>Chalmers Johnson</i>	560
Modernization and Political Instability: A Theoretical Exploration	<i>Claude Ake</i>	576
REVIEW ARTICLES		
Shapes of a World to Come	<i>James P. Sewell</i>	592
The Consociational Democracy Theme	<i>Hans Daalder</i>	604
Note from the Editors		622
Index to Volume xxvi		631
The Contributors		ii
Abstracts		iii

THE CONTRIBUTORS

JACK H. NAGEL is Assistant Professor of Political Science and Public Policy Analysis at the University of Pennsylvania. His book, *The Descriptive Analysis of Power*, will be published in 1975. He plans to continue investigating the relativity of evaluation and its implications for political satisfaction and discontent.

MORRIS JANOWITZ, Distinguished Service Professor at the University of Chicago, is currently engaged in the preparation of a theoretical treatise on social control in industrial society. He is chairman of the Inter-University Seminar on Armed Forces and Society, and a member of the Board of Editors of the newly formed publication, *Armed Forces and Society: An Interdisciplinary Journal*.

HARRY G. GELBER is Reader in Politics at Monash University, Melbourne, Australia. In 1973 he served as Visiting Professor of Political Science at Yale University and published "Nuclear Weapons and Chinese Policy." He is working on problems of arms control.

FRANCIS X. MURPHY is a Professor at the Lateran University, Rome, a Fellow at the Woodrow Wilson International Center for Scholars, Washington, D.C., and is currently serving as an Adjunct Professor in the Political Science Department of the Johns Hopkins University. He is the author of *Politics and the Early Christian, A Monument to St. Jerome*, and other books. At present he is completing a study on the Catholic Church in the post-Conciliar age.

CHALMERS JOHNSON is Professor of Political Science at the University of California, Berkeley. His most recent works are *Conspiracy at Matsukawa* (1972), *Autopsy on People's War* (1973), and, as editor, *Ideology and Politics in Contemporary China* (1973).

CLAUDE AKE, a Nigerian, teaches political theory at Carleton University, Ottawa, Ontario.

JAMES P. SEWELL currently is a Visiting Fellow at the Center for International Studies, Princeton University, and Professor of Politics at Brock University, St. Catharines, Ontario. At present he is working on a critical examination of a Great Power-governed world.

HANS DAALDER is Professor of Political Science at Leiden University, the Netherlands. He is the author of *Cabinet Reform in Britain, 1914-1963* (1963). Among the symposium volumes to which he has contributed are Robert A. Dahl, ed., *Political Oppositions in Western Democracies* (1966) and Joseph LaPalombara and Myron Weiner, eds., *Political Parties and Political Development* (1966).