

LISTE DAL CATALOGO DI BIBLIOTECA

maggio 2021

Siria

SUBJECT LISTS FROM LIBRARY CATALOGUE

May 2021

Syria

L'acqua : scenari per una crisi / Giuseppe Romeo. - Soveria Mannelli : Rubbettino, c2005. - 102 p. - ISBN 88-498-1154-3
E 661

Acqua e strategie del potere : la contesa idrica nella regione del Giordano tra passato e presente / Silvia Nardi. - Lucca : Maria Pacini Fazzi, c2008. - 179 p. : ill. - ISBN 978-88-7246-879-1
Bibliografia: p. 171-179
PM 1389

L'acqua nei paesi mediterranei : problemi di gestione di una risorsa scarsa : atti del convegno internazionale : Napoli, 4-5 dicembre 1997 / a cura di Eugenia Ferragina. - Bologna : Il mulino, c1998. - 558, [16]p.
PM 1017

After the Iraq war: strategic and political changes in the Middle East / a joint research CeMiSS-GLORIA. - Roma : Centro militare di studi strategici, c2005. - 204 p.
In testa alla cop.: Centro militare di studi strategici (CeMiSS). - Contiene documenti preparati per un progetto CeMiSS-GLORIA e presentati ad una conferenza tenutasi a Roma, maggio 2005. - Testi degli autori del GLORIA pubbl. anche in MERIA Journal, Vol. 9, No. 3 (September 2005)
Testo online: <http://meria.idc.ac.il/journal/2005/issue3/jvol9no3in.html>
PM 1277

Alcune voci di prova per un dizionario di relazioni internazionali . - Roma : Istituto affari internazionali, 1981. - 69 p. - (Documenti IAI ; 8113)
Sul front.: Roma, 5 giugno 1981: IAI/22/81. - Elenco delle voci: Acquis communautaire; Baath; Corte internazionale di giustizia; Deterrenza; Diritti umani; Influenza; Interdipendenza; Opec; Patto di Varsavia; Riserve valutarie; Salt; Stagno
IAI 1981

Anti-dumping and safeguards in the Euro-Mediterranean association agreements / United Nations Conference on Trade and Development. - Geneva : United Nations Conference on Trade and Development Technical Cooperation Project on Trade Relations and Economic Cooperation in the Mediterranean region, 1998. - v, 23p.
CO 1927

The Arab democratic wave : how the EU can seize the moment / edited by Álvaro de Vasconcelos. - Paris : European Union. Institute for Security Studies, 2011. - 68 p. - (EU-ISS report ; 9)
Autori: Amr Elshobaki, George Joffé, Sami Kamil, Erwan Lannon, Azzam Mahjoub, Luis Martinez, Mohammed Al-Masri, Gema Martin Muñoz, Mouin Rabbani, Abdallah Saaf, Paul Salem, Álvaro de Vasconcelos
Testo online: https://www.iss.europa.eu/sites/default/files/EUISSFiles/The_Arab_Democratic_Wave_-_how_the_EU_can_seize_the_moment.pdf
DO 1769

Arab elites : negotiating the politics of change / edited by Volker Perthes. - Boulder ; London : Lynne Rienner, 2004. - vii, 344 p. - ISBN 1-58826-266-9
Sulla p.vii: This book results from the work of the Elite change in the Arab world research project at the Stiftung Wissenschaft und Politik ... The two-year project, which began in 2001, brought together a group of European and Arab scholars ...
Contiene: 1. Politics and Elite Change in the Arab World, Volker Perthes; Pt. 1. New Rulers in Power: 2. Jordan: Between Regime Survival and Economic Reform, André Bank and Olivier Schlumberger; Morocco: Reconciling Continuity and Change, Saloua Zerhouni; 3. Syria: Difficult Inheritance, Volker Perthes; Pt. 2. Succession Looms: 5. Egypt: Succession Politics, Gamal Abdelnasser; 6. Saudi Arabia: Dynamism Uncovered, Iris Glosemeyer; Pt. 3. System Preservation and the Cooperation of New Elites: 7. Algeria: System Continuity Through Elite Change, Isabelle Werenfels; 8. Tunisia: Economic Transformation and Political Restoration, Steffen Erdle; Pt. 4. Elite Change Under Domination: 9. Lebanon: Building Political Dynasties, Rola el-Husseini; 10. Palestinian Territories: From State Building to Crisis Management, Hans-Joachim Rabe; Pt. 5. Conclusion: 11. Elite Change and System Maintenance, Volker Perthes
PM 1226

The Arab revolts : dispatches on militant democracy in the Middle East / edited by David McMurray and Amanda Ufheil-Somers. - Bloomington and Indianapolis : Indiana University Press, c2013. - ix, 260 p. - ISBN 978-0-253-

00968-5 ; 978-0-253-00975-3 (pbk) ; 978-0-253-00978-4 (ebk)

Published in association with Middle East Research and Information Project (MERIP). - Articles originally publ. in Middle East Report
Contiene: Acknowledgments; Introduction. -- Pt. I. Tunisia : 1. Tunisia's Wall Has Fallen / Nadia Marzouki; 2. Tunisia's Post-Ben Ali Challenge: A Primer / Amy Aisen Kallander; 3. Authoritarianism and Civil Society in Tunisia: Back from the Democratic Brink / Christopher Alexander; 4. Structural Adjustment and Rural Poverty in Tunisia / Stephen King; 5. The Making of North Africa's Intifadas / Laryssa Chomiak and John P. Entelis; 6. Beyond Ghannouchi: Social Change and Islamism in Tunisia / Francesco Cavatorta and Rikke Hostrup Haugbolle. -- Pt. II. Egypt : 7. The Praxis of the Egyptian Revolution / Mona El-Ghobashy; 8. Worlds Apart: An Egyptian Village and the International Tourism Industry / Timothy Mitchell; 9. Strikes in Egypt Spread from Center of Gravity / Joel Beinin and Hossam El-Hamalawy; 10. Striking Back at Egyptian Workers / Hesham Sallam; 11. Sightings of the Egyptian Deep State / Issandr El Amrani; 12. Egypt's Generals and Transnational Capital Shana Marshall and Joshua Stacher. -- Pt. III. Yemen : 13. No Exit: Yemen's Existential Crisis / Sheila Carapico; 14. The Economic Dimension of Yemeni Unity / Sheila Carapico; 15. Cracks in the Yemeni System / Sarah Phillips; 16. The Snake with a Thousand Heads: The Southern Cause in Yemen / Susanne Dahlgren; 17. Tawakkul Karman as Cause and Effect / Stacey Philbrick Yadav. -- Pt. IV. Syria : 18. Assad's Lost Chances / Carsten Wieland; 19. The Resilience of the Syrian Regime / Bassam Haddad; 20. The Evolution of Kurdish Politics in Syria / Christian Sinclair and Sirwan Kajjo; 21. Dramas of the Authoritarian State / Donatella Della Ratta; 22. Beyond the Fall of the Syrian Regime / Peter Harling and Sarah Birke; . -- Pt. V. Bahrain : 23. A Revolution Paused in Bahrain / Cortni Kerr and Toby Jones; 24. Bahrain's Crisis Worsens / Joe Stork; 25. The Battle Over Family Law in Bahrain / Sandy Russell Jones; 26. Bahrain's Sunni Awakening / Justin Gengler; 27. In the Kingdom of Tears / Gregg Carlstrom. -- Contributors; Index

PM 1646

Arab spring and peripheries : a decentring research agenda / edited by Daniela Huber and Lorenzo Kamel. - London and New York : Routledge, 2016. - x, 159 p. - (Routledge studies in Mediterranean politics). - ISBN 978-1-138-99966-4

Precedentemente pubblicato come numero speciale di Mediterranean Politics, Vol. 20, No. 2 (July 2015)

Contiene: Citation Information; Notes on Contributors. -- 1. Arab Spring: The Role of the Peripheries / Lorenzo Kamel and Daniela Huber; 2. Transition and Marginalization: Locating Spaces for Discursive Contestation in Post-Revolution Tunisia / Edwige A. Fortier; 3. The Peripheries of Gender and Sexuality in the 'Arab Spring' / Maryam Khalid; 4. Secular Autocracy vs. Sectarian Democracy? Weighing Reasons for Christian Support for Regime Transition in Syria and Egypt / Mark Farha and Salma Mousa; 5. Plus ça change? Observing the Dynamics of Morocco's 'Arab Spring' in the High Atlas / Sylvia I. Bergh and Daniele Rossi-Doria; 6. Territorial Stress in Morocco: From Democratic to Autonomist Demands in Popular Protests in the Rif / Ángela Suárez Collado; 7. Protests Under Occupation: The Spring inside Western Sahara / Irene Fernández-Molina; 8. Periphery Discourse: An Alternative Media Eye on the Geographical, Social and Media Peripheries in Egypt's Spring / Khaled Elghamry; 9. Arab Spring: A Decentering Research Agenda / Lorenzo Kamel and Daniela Huber. -- Index

PM 1734

The arc of crisis in the MENA region : fragmentation, decentralization, and Islamist opposition / edited by Karim Mezran and Arturo Varvelli. - Milano : Ledizioni, 2018. - 193 p. - ISBN 978-88-670-5857-0 ; 978-88-670-5856-3 (ePub) ; 978-88-670-5858-7 (pdf)

Testo online: <https://www.ispionline.it/it/node/21387>

Contiene: A Renewed Arc of Crisis in the MENA Region / preface by Frederick Kempe, Giampiero Massolo. -- Pt. I. Introduction : Framework / Karim Mezran, Arturo Varvelli. -- Pt. II. Current Trends: A Case for Decentralization? : 1. From Fragmentation to Decentralization: An Overview / Ranj Alaaldin, Karim Mezran; 2. Decentralization in Tunisia: Its Utility and Competing Visions for Implementation / Fadil Aliriza; 3. Decentralization: The Last Resort for Libya? / Karim Mezran, Erin A. Neale; 4. Decentralization in the Syrian Context / Faysal Itani, Emily Burchfield; 5. Iraq: From Fragmentation to (De)Centralization? / Andrea Plebani. -- Pt. III. Political Opposition in the Arab World : 6. Islamist-Inspired Groups After the Arab Spring / Arturo Varvelli, Silvia Carezzi; 7. Mainstream Institutionalization vs Disenfranchised Radicalization in Tunisia / Stefano M. Torelli; 8. What Happened to Political Islam in Libya? / Mary Fitzgerald; 9. Egyptian Islamists in the Labyrinth / Ashraf El Sherif; 10. Political Islam in Jordan: A Plurality of Visions / Paolo Maggiolini. -- Pt. IV. Energy : 11. The Geopolitics of Eastern Mediterranean Energy / Simone Tagliapietra

PM 1810

Armed conflicts and the erosion of the state: the cases of Iraq, Libya, Yemen and Syria / Virginie Collombier (editor), Maria-Louise Clausen, Hiba Hassan, Helle Malmvig, Jan Pêt Khorto. - Roma : Istituto affari internazionali, 2018. - 26 p. - (MENARA working papers ; 22)

Paper prepared in the framework of the MENARA project, November 2018

Testo online: <https://www.iai.it/en/node/9665>; https://www.iai.it/sites/default/files/menara_wp_22.pdf; <http://www.menaraproject.eu/?p=1323>

Contiene: Introduction; 1. The Challenge of Rebuilding Centralized States; 1.1 Privileging Libya's National or Local Institutions?; 1.2 One Syrian Territory, Many Syrian "States"; 1.2.1 The Regime's Strategy for State Survival: Patronage Networks and Security Outsourcing; 1.2.2 The Opposition's Failed Efforts to Build a Different Syrian State; 1.2.3 The Kurdish Democratic Self-Administration: A Quasi-State, but for How Long?; 1.3 Yemen's Unity Imperilled?; 1.4 Iraq's Political System: A Major Threat to the State; 2. The Challenge of Rebuilding Security Institutions that Can Serve the State; 2.1 The Sensitivity of Iraq's Security Sector Reform; 2.2 The Influence of Hybrid Armed Actors on Libya's Divided Political Institutions; 2.3 The Syrian Regime's Tactics of Outsourcing and Sharing Security Functions; Conclusion; References

Armies and insurgencies in the Arab Spring / edited by Holger Albrecht, Aurel Croissant, and Fred H. Lawson. - Philadelphia : University of Pennsylvania Press, c2016. - vi, 307 p. - ISBN 978-0-8122-4854-8

Bibliografia: p. 265-292. - Contiene anche: Shifting role of the military in Arab politics? Cross-regional perspectives and implications for the future of civil-military relations in the region / Robert Springborg, p. 71-94

Contiene: Introduction: Military engagement in mobilizing societies: the research agenda / Holger Albrecht, Aurel Croissant, and Fred H. Lawson. -- Pt I. Military Politics and Regime Dynamics : 1. Military relations in comparative perspective / David Pion-Berlin; 2. Officers and regimes: the historical origins of political-military relations in Middle Eastern republics / Kevin Koehler; 3. Armed forces, internal security services, and popular contention in the Middle East and North Africa / Fred H. Lawson; 4. Shifting role of the military in Arab politics? Cross-regional perspectives and implications for the future of civil-military relations in the region / Robert Springborg. -- Pt II. Military Engagement in the Arab Uprisings : 5. Should I stay or should I go? Comparing military (non-)cooperation during authoritarian regime crises in the Arab world and Asia / Aurel Croissant and Tobias Selge; 6. Cain and Abel in the land of Sheba: elite conflict and the military in Yemen / Holger Albrecht; 7. Bahrain's "cohesive" military and regime stability amid unrest / Dorothy Ohl; 8. The Syrian military and the 2011 uprising / Philippe Droz-Vincent. -- Pt III. Trajectories of Political-Military Relations Beyond the Arab Spring : 9. Egypt: from military reform to military sanctuarization / Chérine Chams El-Dine; 10. The Tunisian military and democratic control of the armed forces / Risa A. Brooks; 11. Building an army to build the state? The challenge of building security institutions in post-Qaddafi Libya / Virginie Collombier; 12. Military prestige, defense-industrial production, and the rise of Gulf military activism / Shana Marshall. -- References; List of contributors; Index
PM 1756

Asad of Syria : the struggle for the Middle East / Patrick Seale ; with the assistance of Maureen McConville. - London : I.B. Tauris, c1988. - 552 p., [8] p. di tav. : ill. - ISBN 1-85043-061-6
Bibliografia: p. 521-540
PM 628

Assad and the peace process: the pivotal role of Lebanon / Stephen C. Pelletiere. - Carlisle Barracks : U.S. Army War College. Strategic Studies Institute, 1995. - v, 46p.
DO 994

Authoritarianism in the Middle East : regimes and resistance / edited by Marsha Pripstein Posusney, Michele Penner Angrist. - Boulder ; London : Lynne Rienner, 2005. - x, 276 p. - ISBN 1-58826-317-7 ; 1-58826-342-8 (pbk)

Sulla p.ix: This book grows out of a special issue of Comparative Politics, published in January 2004 (vol. 36, no. 2) ...The special issue was a product of a series of workshops titled, and with the aim of, "Bringing the Middle East back in... to the study of political and economic reform". The workshops were held at Brown University and Yale University in the spring and winter of 2001, respectively. - Bibliografia: p. 237-263

Contiene: 1. The Middle East's Democracy Deficit in Comparative Perspective, Marsha Pripstein Posusney; Pt. 1. The Reins of Power : 2. Coercive Institutions and Coercive Leaders, Eva Bellin; 3. Political Crisis and Restabilization: Iraq, Libya, Syria, and Tunisia, Jason Brownlee; 4. Contestation Without Democracy: Elite Fragmentation in Iran, Arang Keshavarzian; Pt. 2. Challenges to Authoritarian Rule : 5. Multiparty Elections in the Arab World: Election Rules and Opposition Responses, Marsha Pripstein Posusney; 6. Party Systems and Regime Formation: Turkish Exceptionalism in Comparative Perspective, Michele Penner Angrist; 7. Opposition and Economic Crises in Jordan and Morocco, Ellen Lust-Okar; 8. Princes, Parliaments, and the Prospects for Democracy in the Gulf, Michael Herb; 9. Too Much Civil Society, Too Little Politics? Egypt and Other Liberalizing Arab Regimes, Vickie Langohr; Pt. 3. Conclusion : 10. The Outlook for Authoritarians, Michele Penner Angrist

PM 1261

The Ba'th and Syria, 1947 to 1982 : the evolution of ideology, party, and state, from the French mandate to the era of Hafiz al-Asad / Robert W. Olson. Princeton : Kingston Press, 1982. - xx, 235 p. : ill. - (Kingston Press series. Leaders, politics, and social change in the Islamic world ; 1). - ISBN 0940670186

Bibliografia: p. 212-224

Contiene: Introduction, Max Kortepeter; 1. The ideology of the Ba'th; 2. Its origins and early years; 3. The union and secession period (1958-1963); 4. Traditional Syria prior to the advent of the Ba'th (including Syria's social structure, the erosion of the traditional regime, the Ba'th's rural policy and its implementation, and the characteristics of a "mobilization" political system); 5. The role of the minorities in the Ba'th (including a survey of Alawite-Druze relations since the Ottoman period); 6. The Ba'th in power: 1936-66; 7. The neo-Ba'th: 1966-70; 8. Asad in control: the consolidation of the regime, 1970-75; 9. The moderation of ideology, the evolution of party and state: 1975-81; Conclusion; Footnotes; Bibliography; Index

PM 544

The Ba'th and the creation of modern Syria / David Roberts. - London : Croom Helm, 1987. - 182 p. - ISBN 0-7099-4227-3

Bibliografia: p. 167-169

Contiene: This book traces the development of modern Syria focusing on the contribution of the Ba'th party and Ba'thist ideology. It examines the roots of the Ba'th in the intellectual ferment of the 1940s and charts its growing influence on Syrian politics. Special attention is devoted to the crucial Sixth Congress in the 1963. The book concludes by reviewing the prospects for Syria after Asad and the potential for a Ba'thist revival

PM 600

Ba'th v. Ba'th : the conflict between Syria and Iraq : 1968-1989 / Eberhard Kienle. - London : I.B. Tauris, 1990. - 238 p. - (Society and culture in the modern Middle East). - ISBN 1-85043-192-2

Bibliografia: p. 213-227

Contiene: Terminology and transcription; Acknowledgements; Introduction; 1. The consolidation conflict, 1968-1972; 2. From regime consolidations to regional competition, 1972-1975; 3. Escalation and exacerbation of regional competition, 1975-1978; 4. The rapprochement in 1978-1979 or the continuation of wars by other means; 5. The period after 1979 - return to open conflict; Appendix: Charter of Joint National Action; Notes; Abbreviations; Bibliography; Index
PM 672

Balance of power shifts in the Eastern Mediterranean / by Nicholas Protonotarios. - Roma : Istituto affari internazionali, 1992. - 16p. - (Documenti IAI ; 9228)

Sul front.: Paper presented at the international conference on "The Mediterranean: risks and challenges", Rome, 27-28 November 1992
IAI 1992

Behind the scenes of the Turkish-Israeli breakthrough / by Daniela Huber and Nathalie Tocci. - Roma : Istituto affari internazionali, 2013. - 15 p. - (IAI working papers ; 1315). - ISBN 978-88-98042-86-9

Paper prepared for the Istituto Affari Internazionali (IAI), April 2013

Testo online: <https://www.iai.it/en/node/411>; <https://www.iai.it/sites/default/files/IAIwp1315.pdf>

IAIWP 2013

Between Lausanne and Geneva : international conferences and the Arab-Israel conflict / Abraham Ben-Zvi. - Jerusalem : The Jerusalem Post ; Boulder : Westview Press, c1989. - 185 p. - (JCSS studies ; 13). - ISBN 965-356-010-7

JP 30

Bordering a new Middle East : frontiers, weak states and the great imbalance of power / edited by Roberto Menotti and Jessica Carter. - Roma : Istituto della Enciclopedia italiana, 2016. - 129 p. - (Aspen Italia views). - ISBN 978-88-12-00582-6

Autori: Faisal J. Abbas, Francesca Borri, Doruk Ergun, John C. Hulsman, Lorenzo Kamel, Azzurra Meringolo, Nicola Pedde, Bernard E. Selwan Khoury, Salim Tamani, Mattia Toaldo

Testo online: <http://www.aspeninstitute.it/attivita/E-book/bordering-new-middle-east>;

http://www.treccani.it/catalogo/ebook/Aspen_Italia_Views/Bordering_aspen.html

Contiene: I. Frontiers, weak states and the great imbalance of power / Roberto Menotti; II. Libya: is a non-state worse than an authoritarian regime? / Mattia Toaldo; III. Egypt between internal insecurity and regional ambition / Azzurra Meringolo; IV. Algeria, the deep roots of a nation state / Salim Tamani; V. Straddling Syria and Iraq: the ISIS epicenter / Francesca Borri; VI. Turkey: a changing national identity in the regional storm / Doruk Ergun; VII. The Iranian nation state between internal evolution and external change / Nicola Pedde; VIII. Saudi Arabia as the custodian of stability / Faisal J. Abbas; IX. Israel and Palestine: mental and territorial borders / Lorenzo Kamel; X. Lebanon: a weak state and its complex national identity at risk / Bernard Selwan Khoury; XI. The ties that bind: an American perspective on Middle Eastern borders / John C. Hulsman; XII. Short Biographies

PM 1727

Borderlands and peacebuilding : a view from the margins / Sharri Plonski and Oliver Walton, eds. - London : Conciliation Resources, 2018. - 80 p. : ill. - (Accord insight ; 4). - ISBN 978-1-905805-27-3

Testo online: <https://www.c-r.org/node/3565>

Contiene: Acronyms; Introduction; Spatialising political settlements; Accord Insight : Peacebuilding in borderlands: a view from the margins. - Case studies : The changing nature of local peacebuilding in Kenya's north-eastern borderlands; Peacebuilding amidst war in northern Myanmar; Administering a borderland at war: Bab al-Hawa in Syria; Madhesi borderland brokers and Nepal's post-war transition; Peacebuilding in Tunisian border regions: a missing piece of the transition process; Ukraine's Donbas region: how borderlands became battlefields, and boundaries became frontiers; Brexitting borderlands: the vulnerabilities of the Irish peace process. -- Further reading

A 2071

Break all the borders : separatism and the reshaping of the Middle East / Ariel I. Ahram. - New York : Oxford University Press, 2019. - xii, 266 p. - ISBN 978-0-19-091737-1 ; 978-0-19-091738-8 (pbk)

Contiene: Acknowledgments; Abbreviations; Introduction; 1. The Rise and Decline of Arab Statehood, 1919 to 2011; 2. 2011: Revolutions in Arab Sovereignty; 3. Cyrenaica; 4. Southern Yemen; 5. Kurdistan; 6. The Islamic State; Conclusion: The Ends of Separatism in the Arab World; Notes; Index

PM 1823

Business politics in the Middle East / Steffen Hertog, Giacomo Luciani, Marc Valeri (eds.). - London : Hurst & Co., 2013. - viii, 377 p. - ISBN 978-1-84904-235-2

Result of the research project "The Role of the Private Sector in Promoting Economic and Political Reforms", funded by the Arab Reform Initiative (ARI) and the Gulf Research Center Foundation (GRCF). - Bibliografia: p. 349-364

Contiene: Acknowledgements; 1. Introduction: The Role of MENA Business in Policy-Making and Political Transitions / Steffen Hertog; 2. Oligarchy vs. Oligarchy: Business and Politics of Reform in Bahrain and Oman / Marc Valeri; 3. Private Sector Actors in the UAE and their Role in the Process of Economic and Political Reform / Khalid Almezaini; 4. The Politics of Shi'i Merchants in Kuwait / Rivka Azoulay; 5. Breaking Loose: Reduced Private Sector Dependence on Governments in GCC Economies / Nathan Hodson; 6. CSR and Reputation

Building in Syria: Contextualizing the "Business Case" / Kjetil Selvik; 7. Syria's Reforms under Bashar al-Asad: An Opportunity for Foreign-Educated Entrepreneurs to Move into Decision-Making? / Tina Zintl; 8. The Politics of "Good Governance" in Mubarak's Egypt: Western Donors and SME Politics under Authoritarian Rule / Diane Zovighian; 9. Vectors of Iranian Capitalism: Privatization Politics in the Islamic Republic / Kevan Harris; 10. The Hound that did not Bark: Solving the Mystery of Business without Voice in Egypt / Robert Springborg; 11. Businesses and the Revolution / Giacomo Luciani; Notes; Bibliography; Index
PM 1669

I Caschi blu della cultura : il ruolo italiano nel peacekeeping culturale / di Giulia Gallinella. - Roma : Istituto affari internazionali, 2017. - 8 p. - (Documenti IAI ; 1715)

Rapporto della conferenza organizzata a Roma il 21 giugno 2017 dall'Istituto Affari Internazionali (IAI) in collaborazione con la Scuola di Studi internazionali dell'Università di Trento.

Testo online: <https://www.iai.it/it/node/8062>; <https://www.iai.it/sites/default/files/iai1715.pdf>

IAI 2017

The challenges of state sustainability in the Mediterranean / edited by Silvia Colombo and Nathalie Tocci. - Roma : Nuova Cultura, 2011. - 275 p. - (IAI research paper ; 3). - ISBN 978-88-6134-717-5

Revised and updated version of the working papers produced in the framework of MedPro, a project financed by the European Commission's 7th Framework Programme ... They have been revised and published in the framework of Microcon, an integrated project financed by the European Commission's 6th Framework Programme

Testo online: <https://www.iai.it/en/node/1376>; https://www.iai.it/sites/default/files/iairp_03.pdf

Contiene: List of Contributors, p. 7; List of Abbreviations, p. 9-10; Preface / Silvia Colombo, Nathalie Tocci, p. 11-13; 1. The Southern Mediterranean. Between Changes and Challenges to its Sustainability / Silvia Colombo, p. 15-58 (v. anche: MEDPRO Technical Report No. 1, November 2010, 26 p.); 2. Tunisia: Changes and Challenges of Political Transition / Maria Cristina Paciello, p. 59-99 (v. anche: MEDPRO Technical Report No. 3, May 2011, 29 p.); 3. Egypt: Changes and Challenges of Political Transition / Maria Cristina Paciello, p. 101-160 (v. anche: MEDPRO Technical Report No. 4, May 2011, 34 p.); 4. Morocco at the Crossroads: Seizing the Window of Opportunity for Sustainable Development / Silvia Colombo, p. 161-191 (v. anche: MEDPRO Technical Report No. 2, April 2011, 17 p.); 5. Israel and Palestine and State (Un)sustainability / Paolo Napolitano, p. 193-222 (v. anche: MEDPRO Technical Report No. 5, June 2011, 17 p.); 6. Syria and Lebanon: Diverging Paths of State Unsustainability / Silvia Colombo, p. 223-255 (v. anche: MEDPRO Technical Report No. 6, June 2011, 18 pp.); 7. State (un)sustainability in the Southern Mediterranean and Scenarios to 2030: The EU's Response / Nathalie Tocci, p. 257-275 (v. anche: MEDPRO Policy Paper No. 1, August 2011, 15 p.)

IAI/QU/E 22

Les champs migratoires internes en Syrie / Philippe Fargues. - Beyrouth : Centre d'études et de recherches sur le Moyen-Orient contemporain ; Lyon : Presses universitaires de Lyon, 1979. - 74 p., [12] tav. - (Publications du C.E.R.M.O.C. ; 2). - ISBN 2729700587

PM 497

A changing picture with unaltered contours : US-Iran antagonism in the context of the Iraq-Syria crisis / by Riccardo Alcaro. - Roma : Istituto affari internazionali, 2015. - 8 p. - (IAI working papers ; 1507). - ISBN 978-88-98650-31-6

Paper originally published by the Council on Foreign Relations in the framework of the Council of Councils Seventh Regional Conference "Crisis in Global Governance: Reform or Reset?", New Delhi, 11-13 January 2015, <http://www.cfr.org/councilofcouncils/events/p35894>

Testo online: <https://www.iai.it/en/node/3326>; <https://www.iai.it/sites/default/files/iaiw1507.pdf>

Contiene: Introduction; 1. Prospects for a US-Iranian rapprochement; 2. Prospects for continued US-Iranian antagonism; 3. Prospects for a re-calibrated US-Iran rivalry; Conclusion

IAIWP 2015

China reinterprets the liberal peace / by Silvia Menegazzi. - Roma : Istituto affari internazionali, 2012. - 16 p. - (IAI working papers ; 1230). - ISBN 978-88-98042-71-5

Paper prepared for the Istituto Affari Internazionali (IAI), December 2012

Testo online: <https://www.iai.it/sites/default/files/iaiw1230.pdf>

IAIWP 2012

Christian communities in the Arab Middle East : the challenge of the future / edited by Andrea Pacini. - Oxford : Clarendon Press, 1998. - xiii, 365p. - ISBN 0-19-829388-7

Ed. orig.: Comunità cristiane nell'Islam arabo : la sfida del futuro / a cura di Andrea Pacini, Torino, Fondazione Giovanni Agnelli, c1996 (Universi culturali e modernità), ISBN 88-7860-139-X

PM 1008

Collapse and rebirth of cultural heritage : the case of Syria and Iraq / edited by Lorenzo Kamel. - Bern [etc.] : Peter Lang, 2020. - 174 p. : ill. - (Global politics and security ; 6). - ISBN 978-3-0343-4127-1 ; 978-3-0343-4135-6 (Pdf) ; 978-3-0343-4136-3 (e-Pub) ; 10.3726/b17248 (DOI)

Sul verso del front.: The publication of this book has relied upon the cooperation and support of the Compagnia di San Paolo, the Istituto Affari Internazionali (IAI), the Italian Ministry of Foreign Affairs and International Cooperation, the German Marshall Fund (GMF) of the United States, the Organization for Security and Co-operation in Europe (OSCE), and the University of Turin's History Department. - Autori: Francesco Bandarin, Stefano de Martino, Ettore Greco, Lorenzo Kamel, Elijah J. Magnier, Omar Mohammed, Abdul Salam Taha
Contiene: Foreword / Ettore Greco and Nicolò Russo Perez, p. 9-11; Introduction / Lorenzo Kamel, p. 13-15; 1. The Steep Cost of Destabilizing Iraq and Syria / Elijah J. Magnier, p. 17-43; 2. The Reconstruction and Recovery of Syrian Cultural Heritage. The Case of the Old City of Aleppo / Francesco Bandarin, p. 45-77; 3. The Italian Response to the Cultural Heritage Emergency in Iraq / Stefano de Martino, p. 79-90; 4. Space, Time and People: How the Destruction of Mosul's Heritage Reshaped the Future of the People / Omar Mohammed, p. 91-128; 5. The Role of Academia in Enabling the Illicit Antiquities Market: The Damage to Iraq's Cultural Heritage / Abdul Salam Taha, p. 129-153; 6. Cultural Heritage as a Process of Accumulation: The 'Paradigm of Gilgamesh' / Lorenzo Kamel, p. 155-168; Contributors, p. 169-170; Abbreviations, p. 171-172

GPS 6

Comunità cristiane nell'Islam arabo : la sfida del futuro / a cura di Andrea Pacini. - Torino : Fondazione Giovanni Agnelli, c1996. - xii, 406p. - (Universi culturali e modernità). - ISBN 88-7860-139-X
PM 910

Conflict in Southern Mediterranean areas / by Roberto Aliboni. - Roma : Istituto affari internazionali, 1999. - 6 p. - (Documenti IAI ; 9933)

Sul front.: Paper published in the review "O mundo em portugues", num. 4 (2000). - Pubbl.: "Conflictos internos e perspectivas de paz", in O mundo em português, a. 2., núm. 4 (janeiro 2000), p. 11-13

IAI 1999

I conflitti in Siria e Libia : possibili equilibri e le sfide al diritto internazionale / a cura di Natalino Ronzitti e Elena Sciso. - Torino : Giappichelli, 2018. - xvi, 299 p. - (Collana del Centro di ricerca sulle organizzazioni internazionali ed europee ; 3). - ISBN 978-88-921-0286-6

Il volume prende spunto dall'incontro di studio LUISS-IAI su "Le crisi siriana e libica: possibili equilibri e le sfide al diritto internazionale", Roma, 9 maggio 2017. - Contiene anche: Libia e Siria nel contesto delle crisi del Mediterraneo / Silvia Colombo, p. 7-20

Contiene: Premessa, p. ix; Principali abbreviazioni, p. xi-xiii; Autori, p. xv-xvi; Introduzione, di Elena Sciso, p. 1-4. -- Parte I : Libia e Siria nel contesto delle crisi del Mediterraneo, di Silvia Colombo, p. 7-20; I crimini in Siria, la Responsibility to Protect e l'esercizio del veto nel Consiglio di sicurezza, di Elena Sciso, p. 21-42; Le operazioni contro l'ISIS e la legittima difesa contro gli attori non statali, di Natalino Ronzitti, p. 43-61; Le crisi siriana e libica e lo ius in bello: problemi di coalition warfare, di Giulio Bartolini, p. 63-90; Il Meccanismo internazionale, imparziale e indipendente di sostegno alle indagini e alla repressione dei crimini commessi in Siria, di Maria Irene Papa, p. 91-107; La fine della stagione degli interventi e la crisi dell'ordine internazionale post-bipolare, di Alessandro Colombo, p. 109-125. -- Parte II : Siria: genesi e incognite di una crisi, di Laura Mirakian, p. 129-138; L'uso delle armi chimiche, l'adesione della Siria alla Convenzione sulla proibizione delle armi chimiche e loro distruzione, di Christian Ponti, p. 139-155; Conflitto siriano e questione curda, di Enrico Milano, p. 157-170. -- Parte III : Libia Stato fallito: quale effettività per un Governo legittimato dalle Nazioni Unite?, di Mirko Sossai, p. 173-189; Il Memorandum d'intesa tra Italia e Libia del 2017 e la sua attuazione, di Marina Mancini, p. 191-215. -- Parte IV : La crisi siriana, l'esodo dei rifugiati e la Dichiarazione UE-Turchia, di Federico Casolari, p. 219-242; The ICC (Symbolic) Investigation into Crimes Allegedly Committed Against Migrants in Libya, di Luigi Prospero, p. 243-264; Migratory Movements to and from Libya. Italian and European Policy Responses, di Christopher Hein, p. 265-291. -- Conclusioni, di Natalino Ronzitti, p. 293-299

PM 1792

Contentious issues of security and the future of Turkey / edited by Nursin Atesoglu Guney. - Aldershot ; Burlington : Ashgate, c2007. - xvii, 197 p. - ISBN 978-0-7546-9331-1

Contiene: Preface; Introduction, Nursin Atesoglu Guney; 1. A tale of two centuries: continuities in Turkish foreign and security policy, Gokhan Cetinsaya; 2. Transatlantic relations and Turkey, Thomas S. Mowle; 3. Turkey's potential (and controversial) contribution to the global 'actorness' of the EU, Eduard Soler i Lecha; 4. A retrospective analysis of Turkey-United States relations in the wake of the US war in Iraq in March 2003, Mahmut Bali Aykan; 5. The 'Iraq factor' in Turkey, EU and US triangle since 9/11, Aysegul Sever; 6. The limits of change: Turkey, Iran, Syria, Ozden Zeynep Oktav; 7. The new power calculations and 'structured' relations in the fluctuating security environment of Eurasia, Visne Korkmaz; 8. Turkey and the greater Black Sea region, Gareth M. Winrow; 9. Twenty first century energy security debates: opportunities and constraints for Turkey, Ibrahim Mazlum; 10. Mediterranean fault line - the future of Greece and Turkey, H. Sonmez Atesoglu; 11. Cycles of transformation of the Cyprus question, Mustafa Turkes; 12. The new security environment and Turkey's ISAF experience, Nursin Atesoglu Guney; Conclusion, Nursin Atesoglu Guney; Index

PM 1317

Contentious politics in the Middle East : popular resistance and marginalized activism beyond the Arab uprisings / edited by Fawaz A. Gerges. - New York ; Basingstoke : Palgrave Macmillan, 2015. - xii, 566 p. - (Middle East today). - ISBN 978-1-137-53721-8 ; 978-1-137-53720-1 (pbk) ; 978-1-137-53086-8 (ebk)

Results of a conference organised in 2013 by the Middle East Centre (MEC) at the London School of Economics

Contiene: List of Illustrations; Acknowledgments; Introduction: Contextualizing the Arab Spring Uprisings: Different Regimes, Different Revolutions, and Different Trajectories / Fawaz A. Gerges. -- Part I. Rethinking Contentious Politics: History and Theory : 1. Contention and Constitutionalization in the Global Realm: Assessing the Uprisings in West Asia and North Africa and Their Impact on International Politics / Jan Wilkens; 2. Reconceptualizing Resistance and Reform in the Middle East / Mishana Hosseinioun; 3. Kuwaiti Arab Spring? The Role of Transnational Factors in Kuwait's Contentious Politics / Anastasia Nosova; 4. The Iraqi Independence Movement: A Case of Transgressive

Contention (1918-1920) / Aula Hariri. -- Part II. Internationalization of Contentious Politics : 5. Contentious Politics and the Syrian Crisis: Internationalization and Militarization of the Conflict / Jasmine Gani; 6. Foreign Engagement in Contentious Politics: Europe and the 2011 Uprisings in Libya / Inez von Weitershausen; 7. Foreign Actors: A Double-Edged Sword Hanging over Contentious Politics in the Middle East / Eugenio Lilli; 8. Transnationalized Domestic Contention: Explaining the Varying Levels of Western Solidarity Given to Kurds and Palestinians / David Zarnett; 9. The Emergence of the Boycott, Divestment, and Sanctions Movement / Suzanne Morrison. -- Part III. Collective Identities, Minorities, and the Politics of Contention; 10. Contentious Copts: The Emergence, Success, and Decline of the Maspero Youth Movement in Egypt / Magdalena C. Delgado; 11. From Progress to Order: The "Kurdish Openings" and the Limits to Contentious Politics in Turkey / Oguzhan Göksel; 12. Contentious Politics and Bottom-Up Mobilization in Revolutionary Egypt: The Case of Egyptian Football Supporters in Cairo / Suzan Gibril; 13. A Berber Spring: The Breakthrough of Amazigh Minorities in the Uprisings' Aftermath / Cleo Jay. -- Part IV. Contentious Politics: Embracing the Margins : 14. New Modes of Collective Actions: The Reemergence of Anarchism in Egypt / Laura Galián; 15. Muslim Groups in the Gezi Park Protests: Identity Politics and Contentious Politics under Authoritarian Neoliberalism / Ayse Dursun; 16. Claiming "Marginal Space": The Contentious Politics of "Citizenship" among Palestinian Feminists in Israel / Kim Jezabel Zingrebe; 17. Characteristics of Prolonged Social Movements: The Case of Gezi Park Protests / Birce Altioğ-Karsiyaka and Kerem Yıldırım; 18. Reassembling the Political: Placing Contentious Politics in Jordan / Pascal Debruyne and Christopher Parker. -- Part V. Resisting Neoliberalism : 19. Contentious Economics in Occupied Palestine / Ala'a Tartir; 20. The Bottom-Up Mobilization of Lebanese Society against Neoliberal Institutions: The Case of Opposition against Solidere's Reconstruction of Downtown Beirut / Hadi Makarem; 21. "Ifat" in McDonald's: The Everyday Encroachment of Cairo's Subaltern Cosmopolitans / Harry Pettit. -- Conclusion / John Chalcraft; Contributor; Biographies; Index
PM 1728

La couple syro-libanais dans le processus de paix / sous la direction de May Chartouni-Dubarry. - Paris : Institut français des relations internationales, 1998. - 75p. - (Les cahiers de l'IFRI ; 22). - ISBN 2-86592-057-7
PM 967

La crisi del Medio Oriente : dimensione regionale e internazionale / A. Arioli ... [et al.]. - Milano : F. Angeli, c1984. - 264 p. - (CeSPI/Dossier ; 1)
Contiene: Note biografiche sugli autori; Presentazione. -- Pt. I. La dimensione regionale : 1. L'evoluzione dei rapporti inter-arabi, 1970-1983, M. Cristina Ercolessi; 2. L'Organizzazione per la liberazione della Palestina (Olp) dopo Beirut, Biancamaria Scarcia Amoretti; 3. Israele: la nuova sicurezza e i territori occupati, Marcella Emiliani; 4. La crisi libanese: dinamiche interne e condizionamenti esterni, Anna Bozzo; 5. Gestione ba'thista e opposizione islamica in Siria: l'incidenza sulla politica estera, Angelo Arioli; 6. L'evoluzione della politica egiziana dopo Sadat, Giuseppe Contu; 7. Conflitto arabo-israeliano e sicurezza del Golfo: la politica dell'Arabia Saudita, Daniela Bredi; 8. Le costanti della politica regionale dell'Iraq, Marco Lenci. -- Pt. II. La dimensione internazionale : 9. L'iniziativa e l'influenza degli Stati Uniti nell'attuale quadro politico mediorientale, Vittorio Zucconi; 10. La politica sovietica in Medio Oriente tra interessi globali e condizionamenti locali, Lapo Sestan; 11. La politica europea in Medio Oriente, Marta Dassù e M. Cristina Ercolessi
PM 512

Democratization and development : new political strategies for the Middle East / edited by Dietrich Jung. - New York and Basingstoke : Palgrave MacMillan, 2006. - xi, 196 p. - (Palgrave studies in governance, security and development). - ISBN 1-4039-7064-5 ; 978-1-4039-7064-0
Sul front.: Danish Institute for International Studies
Contiene: Preface; 1. Introduction: War-Making and State-Making in the Middle East, Dietrich Jung; Pt. I. Transnational and International Contexts - 2. Dancing With Wolves: Dilemmas of Democracy Promotion in Authoritarian Contexts, Oliver Schlumberger; 3. Who Is Afraid of Transnationalism? Arabism, Islamism, and the Prospects of Democratization in the Arab East, Thomas Scheffler 4. Democratization and the New Arab Media, Jakob Skovgaard-Petersen; Pt. II. Case Studies - 5. The Political Economy of Islam and Democracy in Turkey: From the Welfare Party to the AKP, Ziya Önis; 6. 'Democratization' Reforms as a Means of Stabilizing Authoritarian Rule in Contemporary Egypt, Maye Kassem; 7. State and Market in Syria: Politics of Economic Liberalization?, Søren Schmidt; 8. Conclusions: Democratizing the Middle East: A Means of Ensuring International Security or an End in Itself?, Dietrich Jung
PM 1310

Demystifying Syria / edited by Fred H. Lawson. - London [etc.] : Saqi in association with London Middle East Institute SOAS, c2009. - 223 p. : ill. - (SOAS Middle East series). - ISBN 978-0-86356-654-7

Bibliografia: p. 213-217

Contiene: Acknowledgements; Introduction / Fred H. Lawson; 1. Changing Social Structure, Shifting Alliances and Authoritarianism in Syria / Salwa Ismail; 2. Enduring Legacies: The politics of private sector development in Syria / Bassam Haddad; 3. Civil Law and the Omnipotence of the Syrian State / Zohair Ghazzal, Baudouin Dupret and Souhail Belhadj; 4. Sunni Clergy Politics in the Cities of Ba'thi Syria / Thomas Pierret; 5. The Shi'i Mausoleums of Raqqa: Iranian proselytism and local significations / Myriam Ababsa; 6. The 2,004 Events in al-Qamishli: Has the Kurdish question erupted in Syria? / Julie Gauthier; 7. The Syrian Opposition: The struggle for unity and relevance, 2003-2008 / Joe Pace Joshua Landis; 8. Partnership with the European Union: Hopes, risks and challenges for the Syrian economy / Anja Zorob; 9. Demystifying Syrian Foreign Policy under Bashar al-Asad / Bassel F. Salloukh; 10. The Beginning of a Beautiful Friendship: Syrian-Turkish relations since 1998 / Fred H. Lawson; Notes on Contributors; Bibliography; Index
PM 1504

Devising a consensus-driven security architecture for the MENA region / Ranj Alaaldin. - Roma : Istituto affari internazionali, 2020. - 42 p. - (IAI Papers ; 2042). - ISBN 978-88-9368-164-3
Paper produced in the framework of the FEPS-IAI project "Fostering a New Security Architecture in the Middle East", December 2020

Testo online: <https://www.iai.it/node/12464>; <https://www.iai.it/sites/default/files/iaip2042.pdf>

Contiene: Introduction; 1. Geopolitical shifts and fragmented security orders; 2. Consensus-driven frameworks fit for 21st-century warfare; 3. Building blocks for peace: Findings from the Proxy Wars Initiative; Conclusion and policy options; References

Il dibattito nel Congresso Usa e la crisi del bilancio federale / di Valerio Briani. - Roma : Istituto affari internazionali, 2013. - 9 p. - (Documenti IAI Osservatorio di politica internazionale. Note ; 1306 43)

Sul front.: Nota nell'ambito dell'Osservatorio di politica internazionale, Documentazione per le Delegazioni parlamentari presso le Organizzazioni internazionali, Commissioni Esteri e Difesa di Camera e Senato, Funzionari del Mae e rete diplomatico consolare (ottobre 2013). - Pubbl.: Il dibattito del Congresso Usa e la crisi del bilancio federale, Roma, Senato della Repubblica, ottobre 2013, 10 p. (Note / Osservatorio di politica internazionale ; 43)

Testo online: <https://www.iai.it/node/724>; https://www.iai.it/sites/default/files/pi_n_0043.pdf;

http://www.parlamento.it/documenti/repository/affariinternazionali/osservatorio/note/Nota_43_IAI_Congresso_Usa.pdf

IAI R 2013

Diplomacy in the Middle East : the international relations of regional and outside powers / edited by L. Carl Brown. - London ; New York : I.B. Tauris, 2001. - xxix, 365 p. - (The library of international relations ; 18). - ISBN 1-86064-640-9

Contiene: Part 1: The four great powers: France's Arab policy, Remy Leveau; Britain and the Middle East after 1945, Wm. Roger Louis; America and the Middle East, William B. Quandt; the Middle East in Russia's strategic prism, Alvin Z. Rubinstein. Part 2: Israel and the Arabs: Egypt, Michael Doran; Israeli foreign policy, Bernard Reich; in search of budget security - Jordanian foreign policy, Laurie A. Brand; the foreign policy of Syria, C. Ernest Dawn. Part 3: The larger Arab world: Iraqi foreign policy, Phebe Marr; Moroccan foreign policy, I. William Zartman; Saudi Arabia's foreign policy, Hermann Frederick Eilts. Part 4: The other Middle East: Iran, Shaul Bakhash; Turkey's foreign policy - independent or reactive?, George S. Harris. Part 5: Rounding out the area: the foreign policies of other Middle Eastern states, L. Carl Brown. Part 6: Conclusion - making sense of Middle Eastern diplomacy, L. Carl Brown

PM 1160

La diplomazia italiana e i paesi arabi dell'Oriente Mediterraneo (1946-1952) / Matteo Pizzigallo. - Milano : F. Angeli, c2008. - 155 p. - (Temi di storia ; 133). - ISBN 978-88-568-0409-6

Contiene: Premessa. -- Pt. I. Egitto : 1. Il "ritorno" dei diplomatici italiani in Egitto; 2. "L'Italia come ponte sul mare verso il Levante"; 3. "Rialza la testa fratello, i giorni dell'umiliazione sono passati". -- Pt. II. Siria : 4. L'avvio delle relazioni diplomatiche italo-siriane; 5. La stagione dei colpi di stato; 6. Il regime del colonnello Shishakli. -- Pt. III. Libano : 7. Attraverso l'antica Porta d'Oriente. -- Abbreviazioni

PM 1468

Domestic politics and regional security : Jordan, Syria and Israel : the end of an era? / Valerie Yorke. - Aldershot : Gower, c1988. - xvii, 400 p. - ISBN 0-566-05652-6

PM 635

Dschihadistische Rechtfertigungsnarrative und mögliche Gegennarrative / Christoph Günther et al. - Frankfurt am Main : Hessische Stiftung Friedens- und Konfliktforschung, 2016. - 31 p. - (HSFK-Report ; 2016/4) - (Salafismus in Deutschland). - ISBN 978-3-946459-00-2

Testo online: http://www.hsfk.de/fileadmin/HSFK/hsfk_publicationen/report_042016.pdf

HSFK 275

L'eau dans la région de la Méditerranée: un enjeu stratégique : actes du colloque / sous la coordination de Ahmed Driss. - [Tunis : Centre des études méditerranéennes et internationales, 2009]. - 268 p.

Atti del convegno internazionale, 26-27 marzo 2009, Hôtel Regency (Ex. Renaissance)-Gammarth, Tunis. - Testo in francese e sommario in arabo. - Sulla cop.: Centre Études Méditerranéennes Internationales, Konrad Adenauer Stiftung

PM 1461

The economic history of the Middle East, 1800-1914: a book of readings / edited and with introductions by Charles Issawi. - Chicago : University of Chicago Press, 1966. - xv, 543p.

Bibliografia: p. 527-537

Contiene: This book contains an annotated selection of historical source materials on social, economic and demographic history of the Ottoman empire, Iraq, Syria, Arabia, Egypt and Sudan 1800-1914. Articles; documents. Appendices. Glossary. Bibliography

PM 509

Economic sanctions under international law : unilateralism, multilateralism, legitimacy, and consequences / Ali Z. Marossi, Marisa R. Sasset, editors. - The Hague : T.M.C. Asser Press ; Berlin ; Heidelberg : Springer, c2015. - xvii, 249 p. - ISBN 978-94-6265-050-3 ; 978-94-6265-051-0 (ebk)

Sulla p.v: This volume is in part a production of a symposium held at The Hague Center for law and Arbitration at the Asser Institute in The Hague in July 2013...

Contiene: Part I. Economic Sanctions and Their Political Context : 1. The Impact of Unilateral EU Economic Sanctions on the UN Collective

Security Framework: The Cases of Iran and Syria / Alexander Orakhelashvili; 2. The Construction of the Sanctions Regime Against Iran: Political Dimensions of Unilateralism / Hisae Nakanishi; 3. Increasing the Cost of Rape: Using Targeted Sanctions to Deter Sexual Violence in Armed Conflict / Najwa M. Nabti. -- Part II. The Governance of Economic Sanctions under International Law : 4. Unilateral Sanctions in International Law: A Quest for Legality / Rahmat Mohamad; 5. International Legal Limits on the Ability of States to Lawfully Impose International Economic/Financial Sanctions / Daniel H. Joyner; 6. Jus ad bellum economicum and jus in bello economico: The Limits of Economic Sanctions Under the Paradigm of International Humanitarian Law / Nema Milaninia; 7. Economic Sanctions Infringing Human Rights: Is There a Limit? / Paul de Waart; 8. Sanctions Imposed Unilaterally by the European Union: Implications for the European Union's International Responsibility / Antonios Tzanakopoulos. -- Part III. Accountability and Review of Economic Sanctions by Judicial Mechanisms : 9. Unilateralism and Power of Revision / Ali Z. Marossi; 10. Economic Sanctions Leading to Human Rights Violations: Constructing Legal Argument / Katariina Simonen; 11. The Arbitration of Disputes Related to Foreign Investments Affected by Unilateral Sanctions / Pierre-Emmanuel Dupont; 12. The Need for International Judicial Review of UN Economic Sanctions / S. Ghasem Zamani and Jamshid Mazaheri; 13. Final Comment: Legal Review of New EU Sanctions Against Russia in Light of Recent Jurisprudence of the European Courts / Katariina Simonen. -- Index
E 880

The economics of Middle East peace : views from the region / edited by Stanley Fischer, Dani Rodrick, Elias Tuma. - Cambridge ; London : MIT Press, c1993. - xii, 370 p. - ISBN 0-262-06153-8
This book is a collection of papers originally presented at a conference at Harvard University on November 14-16, 1991
PM 825

The Egyptian, Syrian, and Iraqi revolutions: some observations on their underlying causes and social character / Hanna Batatu. - Washington : Georgetown University, c1984. - 29p. - ISBN 0-932568-10-6
"Inaugural lecture of the Shaykh Sabah al-Salem al-Sabah chair in contemporary Arab studies, Center for Contemporary Arab Studies ... Georgetown University, 25 January 1983"
PM 610

L'émergence d'une "société civile" en Syrie et le partenariat euro-méditerranéen / Salam Kawabiki. - Barcelona : CIDOB edicions, 2007. - 42 p. - (Documentos CIDOB. Mediterráneo ; 8)
Testo online: http://www.cidob.org/es/content/download/6151/61941/file/doc_mediterraneo_8.pdf
DO 1693

Energies / Centre d'analyse et de prévision du Ministère des Affaires étrangères. - [Paris : Ministère des Affaires étrangères], 2013. - 210 p. - (Les carnets du CAPS ; 17)
Dossier dirigé par Arnaud d'Andurain. - Sul front.: Direction de la prospective du Ministère des Affaires étrangères et européennes
Contiene: Espoirs et illusions de la "révolution du schiste" aux États-Unis / Célia Belin; Gaz de schiste : une réponse au problème énergétique de la Chine ? / John Seaman; Sécurité énergétique en Asie : un débat à la Lee Kuan Yew University. Après Fukushima, quel avenir pour l'énergie nucléaire dans le monde ? / Florence Mangin; La Russie et sa manne énergétique / Henri Léval; Iran : menaces sur la sécurité énergétique / Kianouch Dorrani; Le climat, l'innovation et le pic pétrolier ou... "Le bon, la brute et le truand" / Patrick Allard
E 855

Environmental factors in the MENA region: a SWOT analysis / Mark Mulligan, Martin Keulertz and Musa McKee. - Roma : Istituto affari internazionali, 2017. - 39 p. - (MENARA working papers ; 4)
Paper prepared in the framework of the MENARA project, November 2017
Testo online: <https://www.iai.it/en/node/8442>; https://www.iai.it/sites/default/files/menara_wp_4.pdf; <http://www.menaraproject.eu/?p=1047>
Contiene: Introduction (Study Area; Methods); 1. An Introductory Geographical Analysis of Material Factors for the MENA Region (1.1 Climate; 1.2 Land Use; 1.3 Water; 1.4 Agriculture and Food; 1.5 Natural Hazards; 1.6 The Role of Spatial Concentration of Environmental and Social Material Factors); 2. A Comprehensive SWOT Analysis for the MENARA Study Area (2.1 Prognosis; 2.2 Most Significant Prognostic); 3. Conclusions: Potential Environmental Choke Points for Economic and Societal Development (3.1 Concentration of Pressure and Lack of Infrastructure as a Threat to Governance; 3.2 Key Strengths, Weaknesses, Opportunities and Threats, with their Implications); 4. Going Forward; References; Annexes

An essay on political opportunities and constraints : prospects for Lebanon / Nawaf Salam. - Oxford : Centre for Lebanese Studies, 1987. - 21 p. - (Prospects for Lebanon ; 1). - ISBN 1-870552-06-7
Contiene: I. Partitioning Lebanon dismantlement; II. The status quo ante; III. On federalism; IV. On secularism; V. A new deal; VI. Lebanon and Israel; VII. Lebanon and Syria; VIII. Lebanon and the Palestinians
PMM 429

État d'urgence: la Syrie / by Salam Kawakibi. - Roma : Istituto affari internazionali, 2006. - 16 p. - (Documenti IAI ; 0618)
Sul front.: Document présenté au séminaire de recherche EuroMeSCo sur "Regional Security Challenges", Rome, 8 juin 2006
IAI 2006

État et secteur publique industriel en Syrie / Jean Hannoyer, Michel Seurat. - Beyrouth : Centre d'études et de

recherches sur le Moyen-Orient contemporain, 1979. - 137 p. - (Publications du C.E.R.M.O.C. ; 5). - ISBN 2729700617

Bibliografia: p. 135-136

PM 496

The EU and conflict resolution in the Mediterranean neighbourhood: tackling new realities through old means? / Silvia Colombo and Daniela Huber. - Barcelona : European Institute of the Mediterranean, 2016. - 44 p. - (Papers IEMed/EuroMeSCo ; 27)

Result of a research project presented at the EuroMeSCo Annual Conference 2015 "Reviewing the Euro-Mediterranean Relations", Milan, 8-9 October 2015

Testo online: <https://www.iai.it/en/node/6105>; https://www.iai.it/sites/default/files/euromesco_27.pdf;

http://www.euromesco.net/index.php?option=com_content&view=article&id=2218; <http://www.iemed.org/publicacions-en/historic-de-publicacions/papersiemed-euromesco/27.-the-eu-and-conflict-resolution-in-the-mediterranean-neighbourhood-tackling-new-realities-through-old-means-1>

Contiene: Introduction; 1. State of the Art: The EU, Crisis Management and Conflict Prevention; 2. New Conflict Realities in the MENA Region; 3. The EU and Changing Conflict Dynamics in the MENA Region: Aims and Practices (Israel-Palestine; Western Sahara; Libya; Egypt; Syria); Conclusions; References

IAI/F 160

The EU and Turkey's asylum policies in light of the Syrian crisis / Juliette Tolay. - [Roma : Istituto affari internazionali], 2014. - 6 p. - (Global Turkey in Europe. GTE policy brief ; 10)

Sul front.: Stiftung Mercator, Istituto affari internazionali, Istanbul Policy Center-Sabancı University, January 2014. - Publ. also in: Senem Aydin-Düzgüt et al. (eds.), Global Turkey in Europe II. Energy, migration, civil society and citizenship issues in Turkey-EU relations, Roma, Nuova Cultura, April 2014 (IAI Research Paper ; 13), p. 123-137. - Vedi anche: Turkey, the EU and Syria: reprioritising refugees' rights and needs, in openDemocracy, 18 February 2014, <http://www.opendemocracy.net/node/7944>

Testo online: <https://www.iai.it/en/node/1691>; https://www.iai.it/sites/default/files/GTE_PB_10.pdf

Contiene: 1. European and Turkish Asylum Policies; 2. The Syrian Critical Case; 3. Taking Solidarity Seriously

EU policy and the humanitarian crisis in Syria: time for a reassessment / by Amer Al-Hussein. - Roma : Istituto Affari Internazionali, 2020. - 5 p. - (IAI Commentaries ; 2050)

Testo online: <https://www.iai.it/en/node/11860>; <https://www.iai.it/sites/default/files/iaicom2050.pdf>

Euro-Mediterranean relations after the Arab spring : persistence in times of change / edited by Jakob Horst, Annette Ju"nemann and Delf Rothe - Aldershot ; Burlington : Ashgate, c2013. - xi, 239 p. - ISBN 978-1-4094-5552-3 ; 978-1-4094-5553-0 (ebk) ; 978-1-4724-0158-8 (ePUB)

Contiene: List of Tables and Figures; List of Contributors; 1. Logics of action in the Euro-Mediterranean political space: an introduction to the analytical framework / Jakob Horst, Annette Ju"nemann, Florian Ku"hn, Eva Maggi and Delf Rothe. -- Part I. The EU's Mediterranean policy After the 'Arab Spring': 2. Change to stay the same: the European Union and the logics of institutional reform in Morocco / Eva-Maria Maggi; 3. Facing a dilemma: the EU's promotion of gender-democracy after the 'Arab Spring' / Annette Ju"nemann; 4. Learning to cope: the development of European immigration policies concerning the Mediterranean caught between national and supra-national narratives / Peter Seeberg; 5. Free trade, development and authoritarianism in a rentier economy: intentions and reality of the EU's logic of action in Algeria / Jakob Horst. -- Part II. Persistence and Change in Selected Countries : 6. A revolution in the logics of action? Renegotiating the authoritarian social contract in Egypt / Cilja Harders; 7. Blocked middle classes as an engine of change in the Arab world? / Rachid Ouaisa; 8. Exploring the logics of moderate Islamists' political actions in the light of the 'Arab Spring': the cases of Jordan and Morocco / Kerstin Fritzsche and Ivesa Lu"bben; 9. On logics of the Egyptian transformation process and change / Ingrid El Masry. -- Part III. Transnational Actors and Their Logics of Action : 10. Welcome to the desert: regional integration and identity change through an EU-MENA energy partnership? / Delf Rothe; 11. Mediterranean players par excellence? Sketching foreign-educated Syrians' logics of action / Tina Zintl. -- Conclusion / Jakob Horst, Annette Ju"nemann, Delf Rothe; Index

PM 1707

Europe must take on its share of the Syrian refugee burden, but how? / by Philippe Fargues. - Washington : The German Marshall Fund of the United States, 2014. - 4 p. - (Op-Med: Opinions on the Mediterranean)

Sul front.: The German Marshall Fund of the United States, Istituto affari internazionali. - Product from a strategic partnership between GMF and IAI focused on Mediterranean issues and strategies - February 2014

Testo online: <https://www.iai.it/en/node/1623>; https://www.iai.it/sites/default/files/Op-Med_25.pdf; <http://www.gmfus.org/node/7557>

The European Union and the Arab Spring : promoting democracy and human rights in the Middle East / edited by Joel Peters. - Lanham [etc.] : Lexington Books, c2012. - xxi, 157 p. - ISBN 978-0-7391-7443-2 ; 978-0-7391-7445-6 (pbk) ; 978-0-7391-7444-9 (ebk)

Sulla p. vii: Earlier drafts of the chapters were first discussed at a workshop organized by the Forum on the Problems of Peace and War, Florence on 24 September 2011 ... The workshop and this book is an outcome of a research consortium EU-GRASP

Contiene: Acknowledgements; Introduction: Europe and the challenge of the Arab Spring / Joel Peters; 1. Reversing the hierarchy of priorities in EU-Mediterranean relations / Jean-Pierre Cassarino; 2. Promoting human rights and democracy: a new paradigm for the European Union / Lorenzo Fioramonti; 3. Tunisia and Libya / Marco Pinfari; 4. Egypt / Michelle Pace; 5. Palestine / Michael Schulz; 6. Israel /

Joel Peters; 7. Lebanon and Syria / Carin Berg; 8. Gulf Cooperation Council (GCC) countries and Yemen / Tobias Schumacher; 9. American democracy promotion in the Middle East: lessons for Europe? / Oz Hassan; Bibliography; Index; About the Contributors
CE 1426

The evolution of Turkey's Syria policy / by Francesco D'Alema. - Roma : Istituto affari internazionali, 2017. - 17 p. - (Iai working papers ; 1728). - ISBN 978-88-9368-057-8

Paper prepared for the Istituto Affari Internazionali (IAI), October 2017

Testo online: <https://www.iai.it/en/node/8362>; <https://www.iai.it/sites/default/files/iaiw1728.pdf>

Contiene: Introduction; 1. Zero problems with neighbours (2002–11); 2. Regime change (2011–16); 3. Recent developments (2016–present); Conclusions; References

IAIWP 2017

Expérimenter la "ville durable" au sud de la Méditerranée : dialogue entre chercheurs et praticiens / sous la direction de Pierre-Arnaud Barthel et Lamia Zaki. - [La Tour d'Aigues] : Éditions de l'Aube, 2011. - 342 p. : ill. - (Monde en cours). - ISBN 978-2-8159-0218-2

Compl. del tit. in cop.: Chercheurs et professionnels en dialogue. - Journées d'études "Les villes durables au Maghreb et en Méditerranée: enjeux scientifiques et enjeux opérationnels", Hammamet, 29-31 Janvier 2010 / Institut de recherche sur le Maghreb contemporain (IRMC), Centre d'études et de documentation économiques, juridiques et sociales (CEDEJ)

Contiene: Préface / Pierre-Noël Denieuil, Marc Lavergne; Avant-propos / Pascale Chabrilat, Roger Goudiard, Isabelle Laudier. --

Introduction: La "ville durable" nouveau référentiel de l'action urbaine de l'autre côté de la Méditerranée? / Pierre-Arnaud Barthel, Lamia Zaki; 1. L'impératif du développement durable à Istanbul : une domestication contrariée, partielle et opportuniste / Jean-François Pérouse; 2. L'urbanisme durable au Moyen-Orient: quels possibles, quelles expériences? / Habib Debs; 3. La construction d'une politique de développement urbain durable au Maroc: principes, traductions et contradictions / Pascale Philifert; 4. De l'expérience du District de Tunis au projet Sfax-Taparura: faire et refaire la ville en Tunisie / Henda Gafsi; 5. Les Suds face au modèle nord-européen des quartiers durables: exploration d'expériences au Maghreb / Taoufik Souami; 6. Bab Drâa, Tifnit et Sindibad: premières expériences de quartiers durables au Maroc / Philippe Madec; 7. Développement urbain durable et quartiers informels à Damas: évolution des paradigmes et contradictions des réformes / Valérie Clerc; 8. Les défis de la stratégie nationale de développement urbain au Maroc / Olivier Toutain; 9. La fabrique du développement urbain durable à Marrakech: effets de contexte, interprétations et construction de l'Agenda 21 local / Isabelle Berry-Chikhaoui, Sinda Haouès-Jouve; 10. La prise en compte du social dans les politiques de relogement des bidonvilles au Maroc : bilan et perspectives / Hichem Berra; 11. Les quartiers marginaux à l'épreuve du développement durable: quelques leçons sur l'expérimentation de projets dits "participatifs" dans les villes algériennes / Madani Safar Zitoun; 12. L'intervention publique tunisienne dans les quartiers dits "populaires": une contribution au développement durable des villes tunisiennes / Fethi Mansouri; 13. Villes, énergie et développement durable en Jordanie: entre néo-libéralisme et improbable décentralisation / Eric Verdel; 14. La médina de Tunis à l'heure du développement durable: une équation nouvelle? / Zoubeir Mouhli. -- Les auteurs

PM 1679

Falkland e Libano 1982 : considerazioni e ammaestramenti / Giovanni Saladino. - Roma : Rivista marittima, 1996. - 167p.

Suppl. a: Rivista marittima, n.11 (novembre 1996)

A 847

Focus euroatlantico : giugno-agosto 2013 / a cura di Istituto affari internazionali. - Roma : Istituto affari internazionali, 2013. - 34 p. - (Documenti IaiR Osservatorio di politica internazionale. Focus euroatlantico ; 1304 3)

Autori: Roberto Aliboni, Giordano Merlicco, Valerio Briani, Riccardo Alcaro ; a cura di Valerio Briani. - Sul front.: Osservatorio di politica internazionale, Documentazione per le Delegazioni parlamentari presso le Organizzazioni internazionali, Commissioni Esteri e Difesa di Camera e Senato, Funzionari del Mae e rete diplomatico consolare (settembre 2013). - Pubbl.: Focus euroatlantico, n. 3 (giugno-agosto 2013) / a cura dell'Istituto Affari internazionali, Roma, Senato della Repubblica-Servizio studi-Servizio Affari internazionali, settembre 2013, 34 p. (Focus euroatlantico / Osservatorio di politica internazionale ; 3)

Testo online: https://www.iai.it/sites/default/files/pi_fe_0003.pdf ;

<http://www.parlamento.it/application/xmanager/projects/parlamento/file/repository/affariinternazionali/osservatorio/focus/PI0003FocusIAI.pdf>

Contiene: I. In primo piano: Stati Uniti e Grande Medio Oriente, un difficile disimpegno / Roberto Aliboni; II. L'evoluzione dei rapporti tra Europa e Stati Uniti, giugno-settembre 2013 / Giordano Merlicco; III. I rapporti tra l'industria della difesa europea e americana alla luce del Consiglio europeo di dicembre 2013 / Valerio Briani; IV. Il negoziato sul Partenariato transatlantico su commercio e investimenti: sviluppi e prospettive / Riccardo Alcaro

IAI R 2013

Focus euroatlantico : luglio-ottobre 2014 / a cura di Istituto affari internazionali. - Roma : Istituto affari internazionali, 2014. - 36 p. - (Documenti IaiR Osservatorio di politica internazionale. Focus euroatlantico ; 1410 7)

Autori: Roberto Aliboni, Alessandro Giovannini, Giordano Merlicco ; a cura di Valerio Briani. - Sul front.: Osservatorio di politica internazionale, Documentazione per le Delegazioni parlamentari presso le Organizzazioni internazionali, Commissioni Esteri e Difesa di Camera e Senato, Funzionari del Mae e rete diplomatico consolare (novembre 2014). - Pubbl.: Focus euroatlantico, n. 7 (luglio-ottobre 2014) / a cura dell'Istituto Affari internazionali, Roma, Senato della Repubblica, novembre 2014, 32 p. (Focus euroatlantico / Osservatorio di politica internazionale ; 7)

internazionale ; 7)

Testo online: <https://www.iai.it/it/node/2310>; https://www.iai.it/sites/default/files/pi_fe_0007.pdf ;

<http://www.parlamento.it/documenti/repository/affariinternazionali/osservatorio/focus/PI0007FocusIAI.pdf>

Contiene: 1. TTIP: impatto economico e prospettive future, di Alessandro Giovannini; 2. L'evoluzione dei rapporti tra Stati Uniti ed Europa, luglio-ottobre 2014, di Giordano Merlicco; 3. Le risposte dell'occidente alla sfida dell'ISIS, di Roberto Aliboni

IAI R 2014

Focus euroatlantico, n. 2 (dicembre 2016) / a cura di Valerio Briani. - Roma : Istituto affari internazionali, 2016. - 30 p. - (Documenti IAI Osservatorio di politica internazionale. Focus euroatlantico ; 1606 2)

Sul front.: Focus euroatlantico nell'ambito dell'Osservatorio di politica internazionale, Documentazione per le Delegazioni parlamentari presso le Organizzazioni internazionali, Commissioni Esteri e Difesa di Camera e Senato, Funzionari del Mae e rete diplomatico consolare (dicembre 2016). - Pubbl.: Roma, Senato, 21 dicembre 2016, 30 p. (Focus euroatlantici dell'Osservatorio di politica internazionale ; 2)

Testo online: <https://www.iai.it/it/node/7170>; https://www.iai.it/sites/default/files/pi_fe_02.pdf;

<http://www.parlamento.it/documenti/repository/affariinternazionali/osservatorio/focus/PI0002FocusIAIn.pdf>

Contiene: 1. La transizione di Trump, di Valerio Briani : Il ritorno della "guerra al terrore"; Russia sì, Cina no; La sfida per l'Europa. -- 2. La crisi siriana: quali prospettive per l'Europa?, di Roberto Aliboni : Sotto la guida di Obama; I cambiamenti di Trump; La prospettiva dell'Europa verso la Siria. -- 3. Quale futuro per le relazioni tra la Russia e la comunità euro-atlantica?, di Daniele Fattibene : Le relazioni tra Unione Europea e Russia; Le relazioni tra la Nato e la Russia; Nato-Russia Council; Effetto Trump?; Conclusioni – Serve pazienza strategica. -- 4. Quale strategia Nato per il "fianco sud"? di Alessandro Marrone : Nato e Mediterraneo: luci e ombre; Lo scenario per il 2017: Trump, Putin, e i quattro capponi di Renzo. -- Calendario eventi del prossimo trimestre

IAIR 2016

Foreign fighters under international law and beyond / Andrea de Guttry, Francesca Capone, Christophe Paulussen, editors. - The Hague : T.M.C. Asser Press ; Berlin ; Heidelberg : Springer, c2016. - xxiii, 533 p. - ISBN 978-94-6265-098-5 ; 978-94-6265-099-2 (ebk)

Contiene: 1. Introduction / Andrea de Guttry, Francesca Capone and Christophe Paulussen. -- Part I. Foreign Fighters: A Multidisciplinary Overview of New Challenges for an Old Phenomenon : 2. Foreign Fighters in the Syria and Iraq Conflict: Statistics and Characteristics of a Rapidly Growing Phenomenon / Edwin Bakker and Mark Singleton; 3. Foreign Fighters Involvement in National and International Wars: A Historical Survey / Marcello Flores; 4. Foreign Fighters as a Challenge for International Relations Theory / Francesco Strazzari; 5. Foreign Fighters: Motivations for Travel to Foreign Conflicts / Ross Frenett and Tanya Silverman; 6. The Emerging Role of Social Media in the Recruitment of Foreign Fighters / Gabriel Weimann; 7. Analysing the Recruitment and Use of Foreign Men and Women in ISIL through a Gender Perspective / Dallin Van Leuven, Dyan Mazurana and Rachel Gordon; 8. The Military Impact of Foreign Fighters on the Battlefield: The Case of the ISIL / Fabrizio Coticchia. -- Part II. The Legal Dimension: The Status of the Foreign Fighters : 9. The Status of Foreign Fighters under International Humanitarian Law / Emanuele Sommario; 10. Foreign Fighters and International Criminal Law / Robert Heinsch; 11. Child Soldiers: The Expanding Practice of Minors Recruited to Become Foreign Fighters / Francesca Capone; 12. Armed Opposition Groups' (and Foreign Fighters') Abidance by International Human Rights Law: The Issue of Compliance in Syria and Iraq / Daniele Amoroso. -- Part III. Tackling the Phenomenon of Foreign Fighters at the Supranational Level : 13. The Obligations under International Law of the Foreign Fighter's State of Nationality or Habitual Residence, State of Transit and State of Destination / Sandra Krähenmann; 14. The Role Played by the UN in Countering the Phenomenon of Foreign Terrorist Fighters / Andrea de Guttry; 15. States' Prevention and Responses to the Phenomenon of Foreign Fighters Against the Backdrop of International Human Rights Obligations / Alex Conte; 16. The Regional Answers and Governance Structure for Dealing with Foreign Fighters: The Case of the EU / Gilles de Kerchove and Christiane Höhn; 17. Collecting and Sharing Intelligence on Foreign Fighters in the EU and its Member States: Existing Tools, Limitations and Opportunities / Matteo E. Bonfanti; 18. Towards Effective Regional Responses to the Phenomenon of Foreign Fighters: The OSCE Toolbox / Annalisa Creta; 19. The African Union and the Phenomenon of Foreign Fighters in Africa / Linda Darkwa. -- Part IV. Tackling the Phenomenon of Foreign Fighters at the National Level : 20. National Responses in Select Western European Countries to the Foreign Fighter Phenomenon / Christophe Paulussen and Eva Entenmann; 21. How Western Non-EU States Are Responding to Foreign Fighters: A Glance at the USA, Canada, Australia, and New Zealand's Laws and Policies / Aaron Y. Zelin and Jonathan Prohov; 22. MENA Countries' Responses to the Foreign Fighter Phenomenon / Daveed Gartenstein-Ross and Bridget Moreng; 23. Foreign Fighters and the Deprivation of Nationality: National Practices and International Law Implications / Laura Van Waas; 24. Caught in the Crossfire: The Impact of Foreign Fighters on Internally Displaced Persons, Asylum Seekers and Refugees from Syria and Iraq / Francesca Vietti and Mike Bisi; 25. Concluding Remarks / Andrea de Guttry, Francesca Capone and Christophe Paulussen. -- Author Index; Subject Index

A 2033

The foreign policies of Middle East states / edited by Raymond Hinnebusch and Anoushiravan Ehteshami. - Boulder ; London : Lynne Rienner, 2002. - viii, 381 p. - (The Middle East in the international system). - ISBN 1-58826-044-5 ; 1-58826-020-8 (pbk)

Bibliografia: p. 355-364

Contiene: 1. Introduction: The Analytical Framework, Raymond Hinnebusch; 2. The Middle East Regional System, Raymond Hinnebusch; 3. The Impact of the International System on the Middle East, B.A. Roberson; 4. The Challenge of Security in the Post-Gulf War Middle East System, Nadia El-Shazly and Raymond Hinnebusch; 5. The Foreign Policy of Egypt, Raymond Hinnebusch; 6. The Foreign Policy of Israel, Clive Jones; 7. The Foreign Policy of Syria, Raymond Hinnebusch; 8. The Foreign Policy of Iraq, Charles Tripp; 9. The Foreign Policy of Saudi Arabia, F.Gregory Gause III; 10. The Foreign Policy of Libya, Tim Niblock; 11. The Foreign Policy of Tunisia, Emma C. Murphy; 12. The Foreign Policy of Yemen, Fred Halliday; 13. The Foreign Policy of Iran, Anoushiravan Ehteshami; 14. The Foreign Policy of Turkey, Philip Robins; 15. Conclusion: Patterns of Policy, Anoushiravan Ehteshami and Raymond Hinnebusch; Glossary; Bibliography; The Contributors; Index

PM 1278

Fragile nation, shattered land : the modern history of Syria / James A. Reilly. - London ; New York : I.B. Tauris, 2019. - xvi, 258 p., [8] p. di tav. : ill. - ISBN 978-1-78453-961-0 ; 978-1-78672-450-2 (ebk) ; 978-1-78673-450-1 (pdf)

Bibliografia: p. 239-245

Contiene: List of Maps; List of Plates; Acknowledgments. --Introduction. -- 1. Syria Becomes Ottoman, Sixteenth to Seventeenth Centuries; 2. Syria's 'Long' Eighteenth Century: Political Crises and Local Rulers; 3. Syria Between Europe and the Ottomans, 1820s-1900s; 4. The Idea of Syria and World War I; 5. France and the Creation of the Syrian Territorial State; 6. Crises of Independent Statehood; 7. Thirty Years of Hafez al-Assad; 8. A False 'Spring' and Gathering Storms; 9. Uprising, Civil War, and Fragmentation; 10. Syria Divided. -- Chronology; Who's Who; Glossary; Notes; Selected Bibliography; Index

PM 1820

La Francia e l'Italia negli anni venti: tra politica e cultura / saggi di E. Decleva ... [et al.] ; a cura di Enrico Decleva e Pierre Milza. - Milano : SPAI, c1996. - 241p.

In testa al front.: Istituto per gli Studi di Politica Internazionale

O 1871

The future of Syria and the regional arms race / by Silvia Colombo. - Roma : Istituto affari internazionali, 2013. - 8 p. - (Iai working papers ; 1319). - ISBN 978-88-98042-90-6

Paper prepared for the Istituto Affari Internazionali (IAI), June 2013

Testo online: <https://www.iai.it/sites/default/files/IAIwp1319.pdf>; contentid=937

IAIWP 2013

The GCC countries and the Arab spring : between outreach, patronage and repression / by Silvia Colombo. - Roma : Istituto affari internazionali, 2012. - 15 p. - (Iai working papers ; 1209). - ISBN 978-88-98042-46-3

Paper prepared for the Istituto affari internazionali (IAI), March 2012. - Vedi anche "The GCC and the Arab Spring: A Tale of Double Standards", in *The International Spectator*, Vol. 47, No. 4 (December 2012), p. 110-126. - Pubbl. in: John Davis (ed.), *The Arab Spring and Arab Thaw. Unfinished Revolutions and the Quest for Democracy*, Farnham and Burlington, Ashgate, 2013, p. 164-178

Testo online: <https://www.iai.it/sites/default/files/iaiw1209.pdf>

IAIWP 2012

Generation in waiting : the unfulfilled promise of young people in the Middle East / Navtej Dhillon, Tarik Yousef, editors. - Washington : Brookings Institution Press, 2009. - xiv, 267 p. : ill. - ISBN 978-0-8157-0314-3

Sulla p. xiii: This volume has emerged from the research sponsored and supported by the Middle East Youth Initiative

Contiene: Foreword / Strobe Talbott; Foreword / H.E. Anwar Mohammed Gargash and James D. Wolfensohn; About the Middle East Youth Initiative; Acknowledgments; Introduction / Navtej Dhillon and Tarik Yousef. -- 1. Generation in waiting: an overview of school to work and family formation transitions / Navtej Dhillon, Paul Dyer, and Tarik Yousef; 2. Beyond statism: toward a new social contract for Iranian youth / Djavad Salehi-Isfahani and Daniel Egel; 3. Rising expectations and diminishing opportunities for Egypt's young / Ragui Assaad and Ghada Barsoum; 4. In search of a future: the struggle of young Palestinians / Edward Sayre and Samia Al-Botmeh; 5. The impact of instability and migration on Lebanon's human capital / Jad Chaaban; 6. The disconnect between education, job growth, and employment in Jordan / Taher Kanaan and May Hanania; 7. Moroccan youth in an era of volatile growth, urbanization, and poverty / Brahim Boudarbat and Aziz Ajbilou; 8. Tapping into the economic potential of young Syrians during a time of transition / Nader Kabbani and Noura Kamel; 9. Addressing Yemen's twin deficits: human development and natural resources / Ragui Assaad, Ghada Barsoum, Emily Cupito, and Daniel Egel; 10. Looking ahead: making markets and institutions work for young people / Navtej Dhillon and Djavad Salehi-Isfahani. -- About the authors; Index

PM 1666

Global Turkey in Europe : political, economic, and foreign policy dimensions of Turkey's evolving relationship with the EU / edited by Senem Aydin-Düzgüt ... [et al.]. - Roma : Nuova Cultura, 2013. - 302 p. - (IAI research paper ; 9). - ISBN 978-88-6812-060-3

Curatori: Senem Aydin-Düzgüt, Anne Duncker, Daniela Huber, E. Fuat Keyman and Nathalie Tocci. - Testi già pubbl. nella collana "Global Turkey in Europe", luglio 2012-marzo 2013

Testo online: https://www.iai.it/sites/default/files/iairp_09.pdf

Contiene: List of Contributors, p. 7; List of Abbreviations, p. 9; Introduction / Daniela Huber and Nathalie Tocci , p. 13; Executive Summary, p. 17. -- Part I. The Eurozone Crisis and New Dynamics in Turkey's Accession Process : The Eurozone Crisis and New Accession Scenarios : 1. Turkey and Europe. A New Perspective / Kemal Dervis, p. 21; 2. Will Turkey Find its Place in Post-Crisis Europe? / Nathalie Tocci and Dimitar Bechev, p. 31; Turkish Relations with Key EU Member States : 3. EU-Turkey Relations – A Glimmer of Hope? / Dimitar Bechev, p. 45; 4. Boosting Negotiations with Turkey – What Can France Do? / Ahmet Insel, p. 49; 5. The Pivotal Relationship. German Doubts and the Turkish-EU Accession Process / Gerald Knaus and Christian Altfeldisch, p. 59; 6. Fishing for Gas and More in Cypriot Waters / Michael Emerson, p. 65. -- Part II. Turkey's Domestic Challenges : Economy : 7. The Changing Structure of Turkey's Trade and Industrial Competitiveness: Implications for the EU / Daniel Gros and Can Selcuki, p. 85; Democracy : 8. EU-Turkey Relations and the Stagnation of Turkish Democracy / Senem Aydin-Düzgüt and E. Fuat Keyman, p. 103; 9. Presidentialism vs. Parliamentarism in Turkey / Ergun Özbudun, p. 165; 10. Does the EU Still Have Leverage on Questions of Freedom of Expression in Turkey? / Michael Leigh, p. 171; The Kurdish Question : 11. To Europe and Back: The Three Decades of Kurdish Struggle in Turkey / Dilek Kurban, p. 175; 12. Turkey, Syria, and the Kurds. There Goes the Neighborhood / Piotr Zalewski, p.187. -- Part III. The Arab Spring and Foreign Policy Cooperation : The

Transformation of the Mediterranean Region and Perspectives for Turkish and EU Neighborhood Policies : 13. The EU, Turkey, and the Arab Spring: Challenges and Opportunities for Regional Integration / Kemal Kirisci, p. 195; 14. Unfinished Transitions: Challenges and Opportunities of the EU's and Turkey's Responses to the "Arab Spring" / Emiliano Alessandri and Meliha Benli Altunisik, p.221; 15. Making Sense of Turkish-EU Relations in the Aftermath of the Arab Spring / Bülent Aras, p. 247; Common Foreign Policy Challenges in Three Strategic States : 16. Turkey, Syria, and the Western Strategic Imperative / Ian O. Lesser, p. 259; 17. Turkish-Israeli Relations in a Changing Strategic Environment / Daniela Huber, p.263; 18. A Tale of Wasted Opportunities: The EU, Turkey, and Iran's Nuclear Issue / Riccardo Alcaro, p.271; Transforming Turkey-EU Relations: Ground for Hope / E. Fuat Keyman and Senem Aydin-Düzgit, p. 275; References, p. 283 IAI/QU/E 28

Global Turkey in Europe II : energy, migration, civil society and citizenship issues in Turkey-EU relations / edited by Senem Aydin-Düzgit ... [et al.]. - Roma : Nuova Cultura, 2014. - 246 p. - (IAI research paper ; 13). - ISBN 978-88-6812-282-9

Curatori: Senem Aydin-Düzgit, Daniela Huber, Meltem Müftüler-Baç, E. Fuat Keyman, Jan Tasci and Nathalie Tocci. - Testi già pubbl. nella collana "Global Turkey in Europe", settembre 2013-aprile 2014

Testo online: <https://www.iai.it/en/node/1805>; https://www.iai.it/sites/default/files/iairp_13.pdf

Contiene: List of Contributors, p. 7-8; List of Abbreviations, p. 9-11; Introduction / Senem Aydin-Düzgit, Daniela Huber, E. Fuat Keyman and Nathalie Tocci, p. 13-15; Executive Summary, p. 17-21. -- Part I. Energy Politics : 1. EU-Turkey Energy Relations in the Context of EU Accession Negotiations / David Koranyi and Nicolò Sartori, p. 23-39; 2. The Potential Role of Turkey in a Globalizing Gas Market / Mehmet Dogan Uçok, p. 41-48; 3. Can Eastern Mediterranean Gas Discoveries Have a Positive Impact on Turkey-EU Relations? / Ayla Gürel and Fiona Mullen, p. 49-68; 4. Untangling the Turkey-KRG Energy Partnership: Looking Beyond Economic Drivers / Gönül Tol, p. 69-80. -- Part II. Migration and the Syrian Case : 5. Turkey's Migration Transition and its Implications for the Euro-Turkish Transnational Space / Ahmet İçduygu, p. 81-106; 6. EU-Turkey Relations: A Visa Breakthrough? / Gerald Knaus, p. 107-122; 7. The EU and Turkey's Asylum Policy in Light of the Syrian Crisis / Juliette Tolay, p. 123-137; 8. Turkey, Europe and the Syrian Crisis: What Went Wrong? / Nathalie Tocci, p. 139-144. -- Part III. Citizenship and Civil Society : 9. Europeanization, Framing Competition, and Civil Society in the EU and Turkey / Ayhan Kaya and Raffaele Marchetti, p. 145-196; 10. "Euro-Turks". A Commentary / Anna Triandafyllidou, p. 197-201; 11. Crises and Elections: What are the Consequences for Turkey's EU Bid? / Eduard Soler i Lecha, p. 203-213. -- Conclusion: The Future of Europe, Differentiated Integration and Turkey's Role / Meltem Müftüler-Baç, p. 215-220; References, p. 221-246

IAI/QU/E 32

Global Turkey in Europe III : democracy, trade, and the Kurdish question in Turkey-EU relations / edited by Senem Aydin-Düzgit ... [et al.]. - Roma : Nuova Cultura, 2015. - 285 p. - (IAI research paper ; 19). - ISBN 978-88-6812-511-0

Curatori: Senem Aydin-Düzgit, Daniela Huber, Meltem Müftüler-Baç, E. Fuat Keyman, Michael Schwarz and Nathalie Tocci. - Testi già pubbl. nella collana "Global Turkey in Europe", luglio 2014-maggio 2015

Testo online: <https://www.iai.it/en/node/4263>; https://www.iai.it/sites/default/files/iairp_19.pdf

Contiene: List of Contributors, p. 9-10; List of Abbreviations, p. 11-13; Foreword / Michael Schwarz, p. 15-16; Introduction / Daniela Huber, Nathalie Tocci and Ipek Velioglu, p. 17-18; Executive Summary, p. 19-25. -- Part I. Foreign Relations : 1. Dances with the Bear: Turkey and Russia After Crimea / Adam Balcer, p. 27-41; 2. Dealing with Turkey After Ukraine: Why the EU Should Let the Enlargement Approach Go / Antoaneta L. Dimitrova, p. 43-48; 3. Between Appeasement and Rivalry: Turkey and Russia and their Neighborhoods / Adam Balcer, p. 49-54; 4. Making (Non)Sense of Turkey's Policy on Kobane / Nathalie Tocci, p. 55-57; 5. Turkish Boots Will Remain on Turkish Ground. Why is Turkey Reluctant to "Do What it Takes" at Kobane? / Sinan Ekim, p. 59-64. -- Part II. Democracy : 6. Can the EU Clean Politics in Enlargement Countries? Turkey in Comparison / Dimitar Bechev, p. 65-68; 7. Turkey's Fight Against Corruption: A Critical Assessment / Kivanç Ulusoy, p. 69-78; 8. Internet Freedom and Freedom of Expression in Turkey / Ben Wagner, p. 79-83; 9. Electoral Constellations Towards the August 2014 Presidential Elections in Turkey / Ali Çarkoglu, p. 85-97; 10. The 2014 Presidential Elections in Turkey: A Post-election Analysis / Ergun Özbudun, p. 99-105; 11. The Challenge of à la Turca Presidentialism in Turkey / Ersin Kalaycioglu, p. 107-113; 12. The Conflict within Turkey's Islamic Camp / Ömer Taspinar, p. 115-120; 13. Turkey's Unconsolidated Democracy: The Nexus between Democratization and Majoritarianism in Turkey / Meltem Müftüler-Baç and E. Fuat Keyman, p. 121-129; 14. Pending Challenges in Turkey's Judiciary / Ergun Özbudun, p. 131-143. -- Part III. The Kurdish Question : 15. Erdogan, the Kurds, and Turkey's Presidential Elections / Piotr Zalewski, p. 145-148; 16. Turkey, Syria and Saving the PKK Peace Process / Hugh Pope, p. 149-155; 17. The Kurdish Peace Process in Turkey: Genesis, Evolution and Prospects / Mesut Yegen, p. 157-184. -- Part IV. Trade and Economy : 18. TTIP and EU-Turkish Economic Relations: Deepening the Customs Union / Kamil Yilmaz, p. 185-197; 19. Turkey's Trade in Search of an External Anchor: The Neighbourhood, the Customs Union or TTIP? / Kemal Kirisci and Sinan Ekim, p. 199-217; 20. The Turkish Economy at a Crossroads: Unpacking Turkey's Current Account Challenge / Mustafa Kutlay, p. 219-240; 21. Reverting Structural Reforms in Turkey: Towards an Illiberal Economic Governance? / Isik Özel, p. 241-250; Conclusions / Senem Aydin-Düzgit, Sinan Ekim, Meltem Müftüler-Baç, E. Fuat Keyman, p. 251-260; Bibliography, p. 261-285

IAI/QU/E 38

Globalization and the politics of development in the Middle East / Clement M. Henry, Robert Springborg. - 2. ed. - Cambridge [etc.] : Cambridge University Press, 2010. - xxi, 358 p. - (The contemporary Middle East ; 1). - ISBN 978-0-521-51939-7 ; 978-0-521-73744-9 (pbk)

Bibliografia: p. 325-348

Contiene: List of figures; List of tables; Preface to the 2nd ed.; Preface and acknowledgments; Glossary; Map; 1. The globalization dialectic; 2. The challenges of globalization; 3. Political capacities and local capital; 4. Bunker states; 5. Bully praetorian states; 6. Globalizing monarchies; 7. Precarious democracies; 8. Conclusion; References; Index

PM 1509

The governance of migration and border controls in the European-North African context / Jean-Pierre Cassarino and Raffaella A. Del Sarto. - Roma : Istituto affari internazionali, 2018. - 11 p. - (MENARA working papers ; 13)
Paper prepared in the framework of the MENARA project, September 2018
Testo online: <https://www.iai.it/en/node/9555>; https://www.iai.it/sites/default/files/menara_wp_13.pdf; <http://www.menaraproject.eu/?p=1267>
Contiene: Introduction; 1. Localizing Norms; 2. MENA Countries' Permeability to External Influences; 3. Migration Management Re-Appropriated; Conclusion; References

Il grande Medio Oriente nell'era dell'egemonia americana / a cura di Michelguglielmo Torri. - Milano : B. Mondadori, c2006. - 481 p. - (Ricerca B. Mondadori). - ISBN 88-424-9869-6
Contiene anche: Il "paradigma della democratizzazione" e il cambiamento politico in Egitto, di Daniela Pioppi, p. 4-21
Contiene: Premessa di Michelguglielmo Torri; Il "paradigma della democratizzazione" e il cambiamento politico in Egitto, di Daniela Pioppi; Alla base del fallimento del "processo di pace" israelo-palestinese: la colonizzazione israeliana e le trasformazioni nella geografia sociale della Cisgiordania e di Gaza durante gli anni novanta, di Marco Allegra; Israele/Palestina: il percorso diplomatico e il nuovo contesto internazionale alla base degli Accordi di Oslo del 1993, di Giuliana Tiripelli; La parabola del processo di Oslo, di Francesco Pallante; Da Camp David a Taba (luglio 2000-gennaio 2001). Le ragioni e le responsabilità del fallimento del "processo di pace" di Oslo, di Michelguglielmo Torri; L'enigma Siria, di Lorenzo Trombetta; La trasformazione del sistema politico turco, di Matteo Fumagalli; Il Caucaso tra Federazione Russa e Stati Uniti, di Aldo Ferrari; Iraq, Iran e Arabia Saudita come triangolo scaleno: per una storia degli equilibri di potenza nella regione del Golfo, di Matteo Legrenzi; L'Iraq americano, di Cecilia Tosi; L'esperimento democratico nel Kurdistan iracheno, di Maria Aurora Sottimano; "Solitudine strategica" e senso d'assedio: l'Iran nel nuovo assetto geostrategico in Eurasia, di Riccardo Redaelli; L'Afghanistan nell'epoca di Enduring Freedom, di Giorgio Vercellin; La "guerra al terrorismo" e il paradosso pachistano, di Elisa Giunchi
PM 1302

La guerra ai confini d'Europa : incognite e prospettive mediterranee per l'Italia / a cura di Emidio Diodato e Federica Guazzini. - Roma : Carocci, 2014. - 279 p. - (Biblioteca di testi e studi ; 968). - ISBN 978-88-430-7377-1
PM 1741

La guerra di Libia / LiMes. - Roma : Gruppo editoriale L'Espresso, 2011. - 247 p. - (I quaderni speciali di Limes ; a.3, n.2)
Suppl. a: Limes, n. 1/2011
Contiene: Pt. I. La strana guerra : ; Alessandro POLITI - Bengasi e il mondo a est di Paperino; Germano DOTTORI - La drôle de guerre all'italiana; Massimiliano CRICCO e Federico CRESTI - Psicogeopolitica di Gheddafi; Margherita PAOLINI - Greggio e tribù; Claudia GAZZINI - Chi sono i ribelli di Bengasi?; Carlo JEAN - Il secondo risveglio arabo e le lezioni della Libia; Karim MEZRAN - Glossarietto delle bufale belleche; Cristiano TINAZZI - Bugie nel deserto; Micol PICASSO - Scene di ordinaria rivoluzione; Muhammad 'ABD AL-MALIK - 'Noi Fratelli musulmani, contro Gheddafi e per la democrazia' (conversazione di Matteo GUGLIELMO); Lorenzo DECLICH - I terroristi alla ricerca del terreno perduto; Stefano AGNOLI - La rivincita delle majors; Giorgio ARFARAS - Se le Borse soffrono non è per Libia o Giappone ma per la Fed. -- Pt. II. Emergenze e memorie nostrane : Paolo VERRE - L'otto settembre sul fronte di Lampedusa (in appendice: Andrea LARI - Il peggio; Antonio Luigi PALMISANO - La Struttura, terra di nessuno nel cuore della Puglia; Gastone BRECCIA - Controguerriglia in Cirenaica, 1931: come catturammo Omar al-Mukhtar; Edoardo BORJA - 'Tu non vedrai nessuna cosa al mondo maggiore di Roma'. Quando la Libia era Italia. -- Pt. III. Guerre o non guerre altrui : ; Didier LUCAS e Inès CARBONELL - Gheddafi, il miglior nemico di Sarkozy?; Manlio GRAZIANO - La guerra imperfetta di Parigi; Doug BANDOW - L'improbabile terza guerra americana; Mattia TOALDO - Obama è mobile; Michael STÜRMER - Le ragioni del ni tedesco; Fëdor LUK'JANOV - E la Russia resta a guardare; Antonella CARUSO - I paradossi del terremoto arabo (con una scheda di Stefano LATINI); Lorenzo TROMBETTA - Il clan al-Asad alla prova della piazza. -- Limes in più - Dopo Fukushima : ; Noemi LANNA - Mai più senza energia; Yasuo MIYAKAWA - Il Giappone ce la farà; Stefano CARRER - Il terremoto del pil; Daniele MASTROGIACOMO - Diario da Fukushima; Nello PUORTO - La forza del silenzio
PM 1538

Guida agli investimenti esteri delle imprese italiane / Canera di commercio internazionale, Camera di commercio italo-araba. - Roma : Camera di commercio internazionale, 2004. - 3 v. (191; 168; 118 p) + 2 CD-ROM
Vol. 1: Come investire, 191 p.
Vol. 2: Investire in Algeria, Egitto, Giordania, Libano, Libia, Marocco, Siria, Tunisia, 168 p.
Vol. 3: Come investire in Arabia Saudita, Bahrein, Emirati Arabi Uniti, Kuwait, Oman, Qatar, 118 p.
; 3 v. + 2 CD ROM
PM 1213

Handbook for exporters from Mediterranean countries and territories to the European Union markets / United Nations Conference on Trade and Development. - Geneva : United Nations Conference on Trade and Development Technical Cooperation Project on Trade Relations and Economic Cooperation in the Mediterranean region, 1997. - 4v. (v, 63; iii, 383; 166; viii, 344p.)
Pt.A: Algeria, Egypt, Jordan, Lebanon and Syrian Arab Republic + Addendum; v, 63; iii, 383p.
Pt.B: Morocco and Tunisia + Addendum; 166; viii, 344p.
PM 987

Harmonizing foreign policy : Turkey, the EU and the Middle East / Mesut Özcan. - Aldershot ; Burlington :

Ashgate, c2008. - xiv, 193 p. - ISBN 978-0-7546-7370-5

Bibliografia: p. 179-190

Contiene: Preface; Introduction; 1. Theories of integration; 2. Europeanization of the foreign policy; 3. European integration and the CFSP; 4. The Middle East policy of the European Union; 5. The making of Turkish foreign policy; 6. Turkish foreign policy towards the Middle East until the end of the Cold War; 7. Turkish foreign policy towards the Middle East since the Cold War era; 8. The Europeanization of Turkish foreign policy; Conclusion; Bibliography; Index

PM 1380

Hezbollah's new and old wars: from ideological struggle to fight for survival? / by Filippo Dionigi. - Washington : The German Marshall Fund of the United States, 2013. - 4 p. - (Op-Med: Opinions on the Mediterranean)

Sul front.: The German Marshall Fund of the United States, Istituto affari internazionali. - Product from a strategic partnership between GMF and IAI focused on Mediterranean issues and strategies - November 2013

Testo online: contentid=1002; https://www.iai.it/sites/default/files/Op-Med_21.pdf; <http://www.gmfus.org/archives/hezbollahs-new-and-old-wars-from-ideological-struggle-to-fight-for-survival>

How Israel can turn the unrest in the Middle East into an opportunity for peacemaking / by Massimiliano Fiore. - Roma : Istituto affari internazionali, 2011. - 12 p. - (Iai working papers ; 1105). - ISBN 978-88-98042-04-3

Paper prepared for the Istituto affari internazionali (IAI), March 2011

Testo online: <https://www.iai.it/sites/default/files/iaiw1105.pdf>

IAIWP 2011

How the West should stop crippling the Syrian opposition / by Jean-Pierre Filiu. - Washington : The German Marshall Fund of the United States, 2013. - 3 p. - (Op-Med: Opinions on the Mediterranean)

Sul front.: The German Marshall Fund of the United States, Istituto affari internazionali. - Product from a strategic partnership between GMF and IAI focused on Mediterranean issues and strategies - November 2013

Testo online: contentid=1001; https://www.iai.it/sites/default/files/Op-Med_20.pdf; <http://www.gmfus.org/archives/how-the-west-should-stop-crippling-the-syrian-opposition>

The humanitarian dimension of the refugee crisis in Turkey: challenges and prospects / Bianca Benvenuti. - Roma : Istituto affari internazionali, 2016. - 3 p. - (Global Turkey in Europe. GTE commentary ; 29)

Sul front.: Stiftung Mercator, Istituto affari internazionali, Istanbul Policy Center-Sabanci University, July 2016. - Report from the field trip and seminar held in Istanbul on 21-22 July 2016

Testo online: <https://www.iai.it/en/node/5734>; https://www.iai.it/sites/default/files/gte_c_28.pdf

Contiene: Background to the November Election; The November 2015 Election; Conclusions and Future Prospects

Humanitarian intervention and legitimacy wars : seeking peace and justice in the 21st century / Richard Falk. - London and New York : Routledge, 2014. - x, 223 p. - (Global horizons ; 14). - ISBN 978-0-415-81517-8 ; 978-0-415-81553-6 (pbk) ; 978-1-315-76117-6 (ebk)

Contiene: Acknowledgements; Introduction: Toward a new realism. -- Pt. I. Law, politics and morality : 1. Sovereignty revisited; 2. The Goldstone Report and the Goldstone retreat: Geopolitics trumps law; 3. Toward a jurisprudence of conscience; 4. On humanitarian intervention: A world order dilemma; 5. Civil society perspectives on humanitarian intervention. -- Pt. II. Trial and error : 6. The tenth anniversary of the Iraq War; 7. The Tet Offensive in the rear view mirror of the Afghanistan War: When 'defeat' is 'victory'; 8. Rethinking the Afghan intervention; 9. Will we ever learn? Kicking the intervention habit; 10. Violently obstructing Freedom Flotilla II; 11. The Kosovo Advisory Opinion: Conflict resolution and precedent; 12. Why international law matters in the Palestinian struggle. -- Pt. III. Sovereignty, self-determination, and the responsibility to protect : 13. Dilemmas of sovereignty and intervention; 14. What can be done about Syria? Tragedy and impotence; 15. On Syria: What to do in 2013?; 16. Interventionary motives, NSA surveillance, and Edward Snowden. -- Pt. IV. Looking to the future : 17. Toward a global imaginary for the 21st century; 18. Nonviolent geopolitics: Rationality and resistance; 19. Declining militarism and rising prospects for soft power geopolitics; 20. Globalization-from-below: An innovative politics of resistance; 21. The legitimacy war template: Palestine and BDS; 22. Appropriating normative geopolitics: Civil society and international law. -- Index

A 1992

The impact of the EU-Turkey Statement on protection and reception: the case of Greece / Angeliki Dimitriadi. - Roma : Istituto affari internazionali, 2016. - 9 p. - (Global Turkey in Europe. GTE working paper ; 15)

Sul front.: Stiftung Mercator, Istituto affari internazionali, Istanbul Policy Center-Sabanci University, October 2016. - Paper presented at the workshop "The EU-Turkey Deal and its Implications for the Asylum Capacities of EU Border Countries", organised in Athens on 4 November 2016 by the Istituto Affari Internazionali (IAI) in collaboration with Mercator European Dialogue (MED) in the framework of the project Global Turkey in Europe.

Testo online: <https://www.iai.it/en/node/6950>; https://www.iai.it/sites/default/files/gte_wp_15.pdf

Contiene: Introduction; 1. Burden sharing and the notion of protection; 2. The EU-Turkey Statement and the "safe third country" notion; 3. The implementation challenges of the EU-Turkey statement (3.1 Determination procedure and returns; 3.2 Reception conditions: lowering of standards); Concluding thoughts; References

The impact of the Syrian crisis on Lebanon : local and regional rationales for Hezbollah's involvement in Syria / by Charles-Brian Biondi. - Roma : Istituto affari internazionali, 2013. - 9 p. - (Iai working papers ; 1331). - ISBN

978-88-98650-02-6

Paper prepared for the Istituto Affari Internazionali (IAI), October 2013
 Testo online: <https://www.iai.it/sites/default/files/iaiw1331.pdf>; contentid=1005
 IAIWP 2013

The impact of the Syrian war on Kurdish politics across the Middle East / Cengiz Gunes and Robert Lowe. - London : Chatham House, 2015. - 18 p. - (Chatham House research paper). - ISBN 978-1-78413-063-3
 Testo online: <https://www.chathamhouse.org/node/18205>
 CO 2608

The implications of the Syrian war for new regional orders in the Middle East / Rami G. Khouri. - Roma : Istituto affari internazionali, 2018. - 17 p. - (MENARA working papers ; 12)

Paper prepared in the framework of the MENARA project, September 2018
 Testo online: <https://www.iai.it/en/node/9553>; https://www.iai.it/sites/default/files/menara_wp_12.pdf; <http://www.menaraproject.eu/?p=1271>
 Contiene: Introduction; 1. Key Dynamics; 2. The Game-Changer: New Transnational Alliances; 3. Lessons from Turkish and American Policies; 4. Russia Enhances Its Regional Impact; 5. Iran's Expanding Connections; 6. More Intense Iran–Saudi Arabia Rivalry; 6.1 More Activist Saudis–Emiratis; 6.2 Washington and the “Deal of the Century”; 7. Pragmatism among Regional Actors; 8. Deep States Will Persist; 9. Uncertain Future for Islamists; Conclusion: A Century's Legacy of Pawns, Proxies and Partners; References

Informal power in the greater Middle East : hidden geographies / edited by Luca Anceschi, Gennaro Gervasio, and Andrea Teti. - London and New York : Routledge, 2014. - xii, 226 p. : ill. - (Routledge studies in Middle Eastern democratization and government ; 2). - ISBN 978-0-415-73987-0 ; 978-0-315-81633-3 (ebk)

Result of the of the research project “Hidden Geographies: Informal Powers in the Greater Middle East”. Some ch. presented at the third World Congress for Middle Eastern Studies (WOCMES), Barcelona, 19-24 July 2010
 Contiene: List of illustrations; Acknowledgments; Note on transliteration; Notes on editors and contributors; Introduction: Crossing the formal/informal boundary / Andrea Teti, Gennaro Gervasio and Luca Anceschi. -- Pt I. Redistributing Power Relations through Informal Alliances : 1. In-formalized polity and the politics of dynasty in Egypt and Libya / Larbi Sadiki; 2. Beyond the party: the shifting structure of Syria's power / Lorenzo Trombetta; 3. Power and clanism in the occupied Palestinian Territory / Massimo Alone; 4. When informal powers surface: civic activism and the 2011 Egyptian revolution / Gennaro Gervasio and Andrea Teti; 5. Informal institutions in Turkish politics: the case of proxy leadership / Gokhan Bacik. -- Pt II. Radicalization and Conflict : 6. Radicalism or revolution? Power and resistance in Iran / Arshin Adib-Moghaddam; 7. Beyond “culture” and “tradition” in Sudan: the role of the state in reinventing Darfur's tribal politics / Noah R. Bassil; 8. Protests and public power in post-Saddam Iraq : the case of the Iraqi Federation of Oil Union / Benjamin Isakhan; 9. Rebuilding the state from below: NGO networks and the politics of civil society in Somalia / Valeria Saggiomo. -- Pt III. Resistance, Co-optation, Centralization : 10. Apolitical civil society and the constitutional debate in Morocco / Emanuela Dalmasso; 11. An invisible and enduring presence: women in Egyptian politics / Lucia Sorbera; 12. Feudal control of politics in peripheral Turkey: the example of the Sanliurfa province / Michelangelo Guida; 13. Authoritarian informality: élite centralization in Turkmenistan / Luca Anceschi; 14. Informality, knowledge and power: the disciplinary politics of civil society and democracy / Andrea Teti. -- Index
 PM 1673

Inter-Arab developments by mid 1986 / Roberto Aliboni. - Roma : Istituto affari internazionali, 1986. - 4 p. - (Documenti IAI ; 8610)

Conference on “Economic and Political Factors in Mediterranean Stability” Council for the United States and Italy, Porto Cervo, May 14-16, 1986
 IAI 1986

The iron cage of liberalism : international politics and unarmed revolutions in the Middle East and North Africa / Daniel P. Ritter. - Oxford [etc.] : Oxford University Press, 2015. - xi, 273 p. - ISBN 978-0-19-965832-9

Bibliografia: p. 227-261
 Contiene: List of Figures and Tables. -- Part I. Introduction : 1. Toward a Theory of Unarmed Revolution; Puzzles and Definitions (Theorizing Unarmed Revolutions: Between Revolution and Civil Resistance; The Argument; Explaining the Emergence of Unarmed Revolution: The World-Historical Context; Method and Research Design; Looking Ahead). -- Part II. International Relations : 2. Friendly International Relations: Benefit or Burden? (Iran: America's Unconditional Ally; Tunisia: Europe's Star Pupil; Egypt: Guarantor of Regional Peace; Conclusion); 3. Façade Democracy: Managing Authoritarianism (Hail to the Chief: Iran, the Shah, and the Presidents; In Europe's Image: Tunisia and the Human Rights Dilemma; With Freedom on the Agenda: Egypt and the Democracy Discourse; Conclusion). -- Part III. Domestic Politics : 4. Survival of the Fittest: Challenging Façade Democracies (Iran: Students as Teachers of Revolution; Tunisia: An Extraordinary League of Advocates; Egypt: Democracy, Rights, Freedom, and Change; Conclusion); 5. Ousting the Dictator: Unarmed Revolutions and Disarmed Regimes (The Iranian Revolution; The Tunisian Revolution; The Egyptian Revolution; Conclusion). -- Part IV. Further Comparisons and Conclusions : 6. Confrontational States: Outside the Iron Cage of Liberalism; The Unarmed Revolutions That Never Were; Iran: Between Two Revolutions?; Libya: From Foe to Friend and Back Again; Syria: The Politics of Anti-Western Nationalism; Conclusion: Explaining Nonviolent Revolutionary Failure); 7. Rights, Rhetoric, and Revolutions (Structure, Culture, and Strategy; Some Theoretical Implications; Wider Applicability?; The Future of Unarmed Revolutions and the Futures They Bring). -- References; Index
 PM 1726

Islam and democracy: perspectives on the Arab spring / edited by Aylin Ünver Noi. - Newcastle upon Tyne :

Cambridge Scholars, 2013. - [ix], 241 p. : ill. - ISBN 978-1-4438-4714-8

Contiene: Figures and Tables; Acknowledgements; Introduction / Aylin Ünver Noi. -- Pt. I. Regional Perspectives : 1. Arab Spring and Its Effects on Regional Alignments / Aylin Ünver Noi; 2. Youth Civic Engagement in the Arab Region: An Analysis of Key Outcomes / Jon Kurtz and Ricardo L. Gómez. -- Pt. II. Religious Perspectives : 3. Rising Restrictions on Religion: Part of the Context of Arab Spring / Brian J. Grim; 4. Citizenship and Compatriotism in the Islamic Civil State: The Emerging Discourse of Yusuf al-Qaradawi and the "School of the Middle Way" / David H. Warren and Christine Gilmore. -- Pt. III. Country Perspectives : 5. The Foreign Keys to Tunisia's Economic Recovery / Seth Rau; 6. Serve or Rule? The Security Sector in Egypt and its Much-Needed Reform / Marija Marovic; 7. Algeria, Arab Spring, and Waving the "Red Flag" of Islamism: Prospects for Genuine Change in Algeria / Anwar N. Haddam; 8. Post-Assad Syria / Daniel Serwer. -- Pt. IV. Comparative Perspectives : 9. Turkey-Syria Relations Before and After Arab Uprisings / Aylin Ünver Noi and Salam Kawakibi; 10. Arab Spring and Iran / Aylin Ünver Noi and Hooshang Amirahmadi. -- Abbreviations and Acronyms; Contributors; Index
PM 1630

L'Islam dopo l'11 settembre : le opinioni e l'informazione / a cura di Francesca M. Corrao. - Roma : Odradek, 2003. - 67p.

Pubbl. come suppl. a: *Giano*, a.15., n. 43 (gennaio-aprile 2003)

DO 1516

Islam in revolution: fundamentalism in the Arab world / R. Hrair Dekmejian. - Syracuse, NY: Syracuse University Press, 1985. - 249 p. - (Contemporary issues in the Middle East). - ISBN 0-8156-2329-1 ; 0-8156-2330-5 (pbk.)

Bibliografia: p. 223-235

PM 596

Islamic resurgence in the Arab world / edited by Ali E. Hillal Dessouki. - New York : Praeger, c1982. - xii, 274 p. - ISBN 0-03-059673-4

PM 657

Israel and South Lebanon: in the absence of a peace treaty with Syria / Shlomo Brom. - Tel Aviv : Jaffee Center for Strategic Studies, 1999. - 43p. - (Special report). - ISBN 965-459-040-9

CO 2079

Israel and Syria: peace and security on the Golan / Aryeh Shalev. - Jerusalem : The Jerusalem Post ; Boulder : Westview Press, c1994. - 228, [27] p. - (JCSS studies ; 24). - ISBN 965-459-008-5

JP 41

Israel's discourses and practices in the Mediterranean since 2001 / Arab Studies Institute – Research and Education Methodologies (ASI-REM). - Roma : Istituto affari internazionali, 2017. - 20 p. - (MedReset working papers ; 8)

Document prepared for the Istituto Affari Internazionali (IAI) in the framework of the Medreset project, June 2017. - Pubbl. anche in: Anoush Ehteshami, Daniela Huber and Maria Cristina Paciello (eds.), *The Mediterranean reset: geopolitics in a new age*, Global Policy E-books, September 2017, p. 139-155

Testo online: <https://www.iai.it/en/node/7983>; https://www.iai.it/sites/default/files/medreset_wp_8.pdf; <http://www.medreset.eu/?p=13418>

Contiene: Introduction; 1. Palestine; 2. Syria and Lebanon; 3. Egypt; 4. Turkey, Cyprus and Greece; 5. The European Union; Conclusion; References

Israel's Lebanon policy: where to? / Gabriel Ben-Dor...[et al.]; edited by Joseph Alpher. - Tel Aviv : Jaffee Center for Strategic Studies, 1984. - 46p. - (INSS Memorandum ; 12)

Contiene: Is a stable internal Lebanese arrangement possible? / Yosef Olmert. The PLO's new military and political posture in Lebanon / Gabriel Ben-Dor. Syria's strategy in Lebanon after the 1982 war / Itamar Rabinovich. The United States in Lebanon / Nimrod Novik. The Soviet Union and the Lebanese situation / Galia Golan. The Israeli operative aspect / Uri Lubrani. In the aftermath of the war in Lebanon : Israel's objectives / Yitzhak Rabin

JP 15

The Israel-Syria armistice regime : 1949-1955 / Aryeh Shalev. - Jerusalem : The Jerusalem Post ; Boulder : Westview Press, c1993. - 255, [16] p. - (JCSS studies ; 21). - ISBN 965-459-006-9

JP 38

The Kurdish question revisited / edited by Gareth Stansfield and Mohammed Shareef. - Oxford : Oxford University Press, 2017. - xxxiii, 705 p. - ISBN 978-0-19-068718-2

Bibliografia: p. 651-697

Contiene: Maps; Introduction / Gareth Stansfield and Mohammed Shareef. -- Part 1. Reflections on Debates of Identity and Nation : 1. New Perspectives on Writing the History of the Kurds in Iraq, Syria and Turkey: A History and State of the Art Assessment / Jordi Tejel; 2. Social

Movement Theory and Political Mobilization in Kurdistan / David Romano; 3. Religion Among the Kurds: Between Naqshbandi Sufism and IS Salafism / Michiel Leezenberg; 4. Politics of Memory: Kurdish Ethnic Identity and the Role of Collective Forgetting / Hakan Özoglu; 5. "Being in Time": The Kurdish Movement and Universal Quests / Hamit Bozarslan; 6. Separated but Connected: The Synergic Effects in the Kurdistan Sub-System / Ofra Bengio; 7. Fact and Fiction in Modern Kurdish Narrative Discourse / Hashem Ahmadzadeh; 8. Political and Everyday Religion in Kurdistan / Diane E. King; 9. The Shifting Borders of Conflict, Difference, and Oppression: Kurdish Folklore Revisited / Christine Allison; 10. Kurdish Music in Armenia: The Music of the Yezidis / Nahro Zagros. -- Part 2. The Kurdish Question in the Ottoman Empire and Turkey : 11. The Sheikh Ubeidullah Rebellion of 1880 / Sabri Ates; 12. Journalism Beyond Borders: The Bedirkhans and the First Kurdish Gazette, 1898–1902 / Janet Klein; 13. Mobilization of Kurds in Turkey during the 1980s and the 1990s / Cengiz Gunes; 14. Turkey's Kurdish Problems, the Kurds' Turkish Problems / Bill Park; 15. The Transformation of Turkey's Kurdish Question / Henri Barkey; 16. Contrasting Turkish Paradigms Towards the Volatile Kurdish Question: Domestic and Foreign Considerations / Michael M. Gunter; 17. The Kurdistan Workers' Party (PKK): Radical Democracy and the Right to Self-Determination Beyond the Nation-State / Joost Jongerden; 18. The PKK, the Kurdish Movement, and the Emergence of Kurdish Cultural Policies in Turkey / Clémence Scalbert-Yücel. -- Part 3. The Kurdish Question and Syria : 19. The Curious Question of the PYD-PKK Relationship / Zeynep Kaya and Robert Lowe; 20. Kurdish Political Parties and the Syrian Uprising / Harriet Allsopp. -- Part 4. The Kurdish Question and Iran : 21. The Kurdish Conundrum and the Islamic Republic of Iran, 1979-2003 / Nader Entessar; 22. Identities and Ethnic Hierarchy: The Kurdish Question Revisited in Iran / Olivier Grojean; 23. Fellow Arians and Muslim Brothers: Iranian Narratives on the Kurds / Walter Posch. -- Part 5. The Kurdish Question and Iraq : 24. The Kurdish Experience in Post-Saddam Iraq / Gareth Stansfield; 25. Arabization as Genocide: The Case of the Disputed Territories of Iraq / Mohammed Ihsan; 26. The Development of the Kurdistan Region of Iraq's Higher Education Sector: A Gender Perspective / Katherine Ranharter; 27. Water and Development in the Iraqi Kurdistan / Greg Shapland; 28. Peace Education in the Kurdistan Region of Iraq: Evolution and Limitations / Kelsey Shanks; 29. The Iraqi Kurdish Response to the "Islamic State": Political Leverage in Times of Crisis / Benjamin Isakhan; 30. In Pursuit of Friends: The Kurdistan Region of Iraq's Foreign Affairs and Diplomacy / Renad Mansour; 31. A Paradigm Shift in US–Kurdistan Region of Iraq Relations Post-2014: The Evolution to a Strategic Partnership / Mohammed Shareef; 32. Re-claiming Halabja / Nicole F. Watts; 33. Media, Political Culture, and the Shadows of the Militia War in Iraqi Kurdistan / Andrea Fischer-Tahir; 34. Experiences of Honor-based Violence, and Moving Towards Action in Iraqi Kurdistan / Nazand Begikhani and Gill Hague; 35. The Kurdistan Region of Iraq and the Federal Constitution: A Perimeter Plinth of State Territorial Integrity or a Stepping Stone to Secession? / Francis Owttram. -- Annex to Chapter 27; Notes; Bibliography; About the Contributors
PM 1786

Kurdish self-governance in Syria: survival and ambition / Ghadi Sary. - London : Chatham House, 2016. - 24 p. - (Chatham House research paper). - ISBN 978-1-78413-167-8

Testo online: <https://www.chathamhouse.org/node/24702>

CO 2617

Kurdistán, historia de un nacimiento imposible / Esperanza Belmonte de Rueda, Manuel Martorell. - Madrid : Centro de investigación para la paz, 1996. - 16 p. - (Informe / Observatorio de conflictos ; 2)

CO 1631

Labour market integration of Syrian refugees in Germany and Turkey: challenges and prospects / Asli Selin Okyay. - Roma : Istituto affari internazionali, 2017. - 14 p. - (Global Turkey in Europe. GTE working paper ; 18)

Sul front.: Stiftung Mercator, Istituto affari internazionali, Istanbul Policy Center-Sabancı University, June 2017. - Revised and updated version of a paper presented at the seminar "What Happens after Finding Refuge? The Integration of Syrian Refugees in Germany and Turkey", Berlin, 8 May 2017

Testo online: <https://www.iai.it/en/node/7937>; https://www.iai.it/sites/default/files/gte_wp_18.pdf

Contiene: Introduction; 1. Syrian refugee populations in Turkey and Germany: Admission patterns and socio-demographic structure; 2. Refugees' access to formal employment: Differing pace for adapting the legal framework to the de-facto situation; 3. Providing assistance for refugees' participation in the labour market (3.1 Mechanisms for sharing responsibility, resources and power; 3.2 Existing and emerging assistance schemes for fostering refugee employment); 4. What have been the outcomes so far? Effective practices, promising developments, challenges ahead; Conclusions; References

Land of blue helmets : the United Nations and the Arab world / edited by Karim Makdisi and Vijay Prashad. - Oakland : University of California Press, 2017. - xiv, 528 p. - ISBN 978-0-520-28693-1 ; 978-0-520-28694-8 (pbk) ; 978-0-520-96198-2 (ebk)

Contiene: Acknowledgments; List of Abbreviations; Introduction / Karim Makdisi and Vijay Prashad. -- Part I. Diplomacy : 1. The Role of the UN Secretary-General: A Historical Assessment / Andrew Gilmour; 2. Palestine, the Third World, and the UN as Seen from a Special Commission / Lori Allen; 3. On Behalf of the United Nations: Serving as Special Rapporteur of the Human Rights Council for Palestinian Territories Occupied since 1967 / Richard Falk; 4. The UN Statehood Bid: Palestine's Flirtation with Multilateralism / Noura Erakat; 5. The Wrong Kind of Intervention in Syria / Asli Bâli and Aziz Rana. -- Part II. Enforcement and Peacekeeping : 6. Constructing Security Council Resolution 1701 in Lebanon in the Shadow of the "War on Terror" / Karim Makdisi; 7. The UN Security Council and Ghosts of Iraq / Poorvi Chitalkar and David M. Malone; 8. Iraq: Twenty Years in the Shadow of Chapter VII / Coralie Pison Hindawi; 9. Libya: A UN Resolution and NATO's Failure to Protect / Jeff Bachman; 10. Peacekeeping and the Arab World: India's Rise and Its Impact on UN Missions in Sudan / Zachariah Mampilly. -- Part III. Humanitarianism and Refugees : 11. The UN Human Rights Game and the Arab Region: Playing Not to Lose / Fateh Azzam; 12. The Politics of the Sanctions on Iraq and the UN Humanitarian Exception / Hans-Christof von Sponeck; 13. An Agency for the Palestinians? / Jalal Al Hussein; 14. Challenged but Steadfast: Nine Years with Palestinian Refugees and the UN Relief and Works Agency / Filippo Grandi; 15. The UN High Commissioner for Refugees and the Iraq Refugee Operation: Resettling Refugees, Shifting the Middle East Humanitarian Landscape / Arafat Jamal; 16. The Syrian Refugee Crisis in the Middle East / Shaden Khallaf; 17. The Middle East: A Mandatory Return to Humanitarian Action / Caroline Abu Sa'Da. -- Part IV. Development : 18. The UN, the Economic and Social

Commission for West Asia, and Development in the Arab World / Omar Dahi; 19. The United Nations, Palestine, Liberation, and Development / Raja Khalidi; 20. Peacebuilding in Palestine: Western Strategies in the Context of Colonization / Mandy Turner; 21. The International Labour Organization and Workers' Rights in the Arab Region: The Need to Return to Basics / Walid Hamdan; 22. Peacekeeping, Development, and Counterinsurgency: The United Nations Interim Force in Lebanon and "Quick Impact Projects" / Susann Kassem; 23. The Protective Shields: Civil Society Organizations and the UN in the Arab Region / Kinda Mohamadieh. -- List of Contributors; Index

PM 1806

Law and national security: selected issues / Pnina Sharvit Baruch and Anat Kurz, eds. - Tel Aviv : Institute for National Security Studies, 2014. - 134 p. - (INSS Memorandum ; 138). - ISBN 978-965-7425-64-0

Testo online: <http://www.inss.org.il/uploadImages/systemFiles/memo138110618427.pdf>

Contiene: Preface; The Use of Chemical Weapons against the Syrian People: Does It Justify Forceful Intervention? / Pnina Sharvit Baruch and Brandon Weinstock; Reciprocity in the War against Terrorism? / Robbie Sabel; Targeted Killings during High and Low Intensity Warfare / Ido Rosenzweig; Lawyers in Warfare: Who Needs Them? / Ziv Bohrer; Applying International Humanitarian Law to Cyber Warfare / Eitan Diamond; The "Dubai Clash" at WCIT-12: Freedom of Information, Access Rights, and Cyber Security / Deborah Housen-Couriel; Protecting Offshore Drilling Platforms against Terrorist Attacks: The Legal Perspective / Assaf Harel; The State Secrets Privilege: From Evidentiary Privilege to Executive Immunity in the United States / Galit Raguau

A 1990

Le leadership politiche nel Medio Oriente arabo-islamico / [Carmine Gianluca Ansalone, Giacomo Goldkorn Cimetta e Roberto Storaci ; coordinamento editoriale e bibliografico Olga Mattera]. - Roma : Centro militare di studi strategici. Osservatorio strategico, 2001. - 49 p. - (Obiettivo ; 2001/1)

CO 2246

Lebanon as a test case for the EU's logic of governmentality in refugee challenges / by Tamirace Fakhoury. -

Roma : Istituto Affari Internazionali, 2020. - 6 p. - (IAI Commentaries ; 2094)

Testo online: <https://www.iai.it/en/node/12523>; <https://www.iai.it/sites/default/files/iaicom2094.pdf>

Lebanon, dual legitimacy, and the Syrian crisis : challenges for the EU and the United States in a Lebanon on the verge of escalated internal confrontations / by Peter Seeberg. - Washington : The German Marshall Fund of the United States, 2013. - 3 p. - (Op-Med: Opinions on the Mediterranean)

Sul front.: The German Marshall Fund of the United States, Istituto affari internazionali. - Product from a strategic partnership between GMF and IAI focused on Mediterranean issues and strategies - November 2013

Testo online: contentid=1004; https://www.iai.it/sites/default/files/Op-Med_22.pdf; <http://www.gmfus.org/archives/lebanon-dual-legitimacy-and-the-syrian-crisis>

Lebanon : the politics of a penetrated society / Tom Najem. - London and New York : Routledge, 2012. - xxi, 150 p. - (The contemporary Middle East). - ISBN 978-0-415-27428-9 ; 978-0-415-45747-7 (pbk) ; 978-0-203-50508-3 (ebk)

Bibliografia: p. 134-141

Contiene: Chronology of Lebanon; Map of Lebanon; Introduction. -- 1. The formation of the modern Lebanese state : 1.1. The birth of the Lebanese state; 1.2. The functional state; 1.3. Understanding the collapse of the Lebanese state. -- 2. The civil war: 1975-90 : 2.1. Major developments during the civil war period; 2.2. Critical systemic implications of the civil war. -- 3. The post-war political system : Pt. I. The Lebanese Political System From 1990 to 2005 : 3.1. Continuity and change in the post-war context; 3.2. The essential characteristics of the 1990-2005 post-war political system; 3.3. Major political developments in the post-war period; Pt. II. Political Developments In Lebanon Since 2005 : 3.4. The cedar revolution - the end of a Syrian-dominated Lebanon?; 3.5. The limits of the cedar revolution; 3.6. Political developments 2005-10. -- 4. Post-war reconstruction and the economy : 4.1. The state of the post-war Lebanese economy and Hariri's reconstruction plan; 4.2. Progress of the reconstruction programme (1993-98); 4.3. The Lebanese economy since 1998. -- 5. Post-war foreign policy: Syrian penetration and Lebanese interests : Pt. I. Understanding Lebanese Foreign Policy During Syria's Occupation, 1990-2005 : 5.1. The determinants of Lebanese foreign policy; 5.2. Lebanon and the international community; Pt. II. Lebanese Foreign Policy Since 2005 : 5.3. Revisiting the determinants of Lebanese foreign policy; 5.4. Lebanese foreign policy from 2005 - compromise versus deadlock. -- Conclusion; Notes; Bibliography; Index

PM 1576

Lebanon, the politics of revolving doors / Wadi D. Haddad ; foreword by Donald Rumsfeld. - New York : Praeger, 1985. - xv, 154p. - (The Washington papers ; 114). - ISBN 0-03-005539-3 ; 0-03-005542-3 (pbk.)

Bibliografia: p. 153-154. - Published with the Center for Strategic and International Studies, Georgetown University, Washington, D.C

Contiene: 1. Identity conflict & minorities; 2. Political system; 3. Arab-Israeli problems; 4. Sovereignty and external problems; 5. The Egyptian initiative (1965-1974); 6. The Syrian initiative (1975-1976); 7. The Arab initiative (1976-1982); 8. The Israeli initiative (1982) 9. The U.S. partnership (1982-1983); 10. Saudi-U.S. collaboration (1983); 11. The Lebanese initiative (october-november 1983); 12. Between dialogues (November 1983-March 1984); 13. A formula for a new Lebanon (March 1984); 14. Restitution of the Syrian initiative (1984); 15. Future directions

WP 47

Lessons of the Iraqi de-ba'athification program for Iraq's future and the Arab revolutions / W. Andrew Terrill. - Carlisle Barracks : U.S. Army War College. Strategic Studies Institute, 2012. - xii, 108 p. - (Strategic Studies Institute monograph). - ISBN 1-58487-527-5 ; 978-1-58487-527-7
Testo online: <http://www.strategicstudiesinstitute.army.mil/pdffiles/pub1106.pdf>
DO 1805

Le Liban ou les dérives du processus de paix / sous la direction de Bassma Kodmani-Darwish, May Chartouni-Dubarry. - Paris : Institut français des relations internationales, c1996. - 110p. - (Les notes de l'Ifri ; 1). - ISBN 2-86592-049-6
PM 887

Die Libanesischen Parlamentswahlen von 1996: Akzeptanz und Faktischen / Volker Perthes. - Ebenhausen : Stiftung Wissenschaft und Politik, 1996. - 55p.
Sul front.: November 1996
CO 1643

Local community resistance to extremist groups in Syria: lessons from Atarib / Haid Haid. - London : Chatham House, 2017. - 26 p. - (Chatham House research paper). - ISBN 978-1-78413-209-5
Testo online: <https://www.chathamhouse.org/node/29889>
CO 2619

Local engagement with armed groups : in the midst of violence / Sophie Haspeslagh and Zahbia Yousuf, eds. - London : Conciliation Resources, 2015. - 37 p. - (Accord insight ; 2). - ISBN 978-1-905805-21-1
Testo online: <https://www.c-r.org/node/2578>
CO 2601

Making (non)sense of Turkey's policy on Kobane / Nathalie Tocci. - [Roma : Istituto affari internazionali], 2014. - 2 p. - (Global Turkey in Europe. GTE commentary ; 16)
Sul front.: Stiftung Mercator, Istituto affari internazionali, Istanbul Policy Center-Sabanci University, November 2014. - Publ. also in: Global Turkey in Europe III. Democracy, trade, and the Kurdish question in Turkey-EU relations / edited by Senem Aydin-Düzgit et al., Roma, Nuova Cultura, May 2015, p. 55-57 (IAI Research Papers ; 19), ISBN 978-88-6812-511-0
Testo online: <https://www.iai.it/en/node/2292>; https://www.iai.it/sites/default/files/gte_c_16.pdf

The management of ethnic secessionist conflict : the big neighbour syndrome / Abeysinghe M. Navaratna-Bandara. - Aldershot [etc.] : Dartmouth, c1995. - viii, 195p. - ISBN 1-85521-698-1
O 1849

Managing blue gold : new perspectives on water security in the Levantine Middle East / Mari Luomi (ed.). - Helsinki : The Finnish Institute of International Affairs, 2010. - 144 p. - (FIIA report ; 25). - ISBN 978-951-769-281-6 ; 978-951-769-282-3 (online)
Sulla p. 5: This report is based on an expert training course that was jointly arranged by the Finnish Institute of International Affairs and the Finnish Institute in the Middle East in Helsinki, Damascus and Beirut during the spring of 2010
Testo online: <https://www.fii.fi/en/publication/managing-blue-gold>
Contiene: Introduction / Mari Luomi. -- I. Case studies : 1. The Internal dimensions of water security: the drought crisis in Northeastern Syria / Hannu Juusola; 2. The Marginalization of water in Turkish-Syrian relations / Zeki Kütük; 3. Conflicts, urbanization and bad governance: explaining Lebanon's water problems / Marja Kaitaniemi; 4. Is more enough? The sustainability of additional water projects in Jordan / Taru Savolainen; 5. The management of water resources in Syria and Lebanon: shortcomings and challenges / Kirsti Krogerus. -- II. Emerging issues : 6. Water governance under reform pressure: are the Arab societies ready for change? / Olli Varis; 7. Islam and water: Islamic guiding principles on water management / Laura Wickström; 8. Mobilizing funding in the water sector: the potential for private sector participation and desalination in the Levant region / Piia Moilanen and Ulla-Maija Mroueh. -- Conclusions. Multiple challenges ahead / Mari Luomi; Annex 1: A situational assessment of water in Jordan, Lebanon, Syria, Turkey and Israel / Piia Moilanen, Ulla-Maija Mroueh and Mari Luomi; Annex 2: Training course on Water, Security and Climate Change in the Levant, spring 2010 / Mari Luomi; List of tables and maps
PM 1514

Middle East and North Africa: governance, democratization, human rights / Paul J. Magnarella. - Aldershot [etc.] : Ashgate, c1999. - xiii, 240p. - (Contemporary perspectives on developing societies). - ISBN 1-84014-913-2
Contiene: 1. Introduction / Paul J. Magnarella; 2. Islam, Governance and Democracy / Manochehr Dorraj; 3. Iraq: Human Rights in the Republic of Fear / Judith S. Yaphé; 4. Syria Resists the End of History / Fred H. Lawson; 5. Jordan / Michael R. Fischbach; 6. Egypt: Human Rights and Governance / Mamoun Fandy and Dana Hearn; 7. Democratization, Liberalization, and Human Rights: Challenges Facing the Gulf Cooperation Council / Rolin G. Mainuddin; 8. Turkey / Paul J. Magnarella; 9. Human Rights within Israel / Russell A. Stone; 10. Human Rights in the West Bank and the Gaza Strip: Politics and Law in Transition / Ilan Peleg; 11. Rise and Fall of Democratization in the Maghreb /

Mohammad-Mahmoud Mohamedou
PM 1069

Middle Eastern security, the US pivot and the rise of ISIS / edited by Toby Dodge and Emile Hokayem. - Abingdon ; New York : Routledge for The International Institute for Strategic Studies, 2014. - 256 p. - (Adelphi series ; 447-448). - ISBN 978-1-138-90778-2

Bibliografia: p. 179-198

Contiene: Contributors; Introduction / Adam Ward. -- War in Syria and Iraq : 1. The Crisis of the Iraqi State / Toby Dodge and Becca Wasser; 2. Iran, the Gulf States and the Syrian Civil War / Emile Hokayem; 3. Assessing Syria's Jihad / Charles Lister; 4. Turkey's Syria Predicament / Henri J. Barkey; 5. Jordan: Caught in the Middle Again / Ben Fishman. -- Regional powers : 6. The Gulf States in an Era of American Retrenchment / Emile Hokayem and Becca Wasser; 7. Obama and the Middle East: The Politics, Strategies and Difficulties of American Restraint / Dana H. Allin; 8. Is Russia an Outside Power in the Gulf? / Samuel Charap; 9. China and the Middle East / Alexander Neill; 10. India: Gulf Security Partner in Waiting? / Rahul Roy-Chaudhury; 11. Securing Middle East Oil / Pierre Noël

PM 1691

Military factors in the MENA region: challenging trends / Sven Biscop and Julien Sassel. - Roma : Istituto affari internazionali, 2017. - 32 p. - (MENARA working papers ; 6)

Paper prepared in the framework of the MENARA project, November 2017

Testo online: <https://www.iai.it/en/node/8507>; https://www.iai.it/sites/default/files/menara_wp_6.pdf; <http://www.menaraproject.eu/?p=1067>

Contiene: Outline and Overview (Conflicts; Organization of the Armed Forces; Industry and Procurement); 1. Major Regional Powers (Egypt; Iran; Israel; Saudi Arabia; Turkey); 2. Middle Regional Powers (Algeria; Morocco; Sudan; Qatar; United Arab Emirates); 3. Small Regional Powers (Bahrain; Jordan; Kuwait; Lebanon; Mauritania; Oman; Palestine; Tunisia); 4. Areas of Conflict (Iraq; Libya; Syria; Yemen);

Conclusions and Prospects; References

Modern Syria: an introduction to the literature / C.H. Bleaney. - [Durham] : University of Durham Centre for Middle Eastern and Islamic Studies, 1979. - ix, 91 p. - (Working Paper Centre for Middle Eastern and Islamic Studies)

Testo online: <http://dro.dur.ac.uk/144/>

PM 311

The moral enigma of an intervention in Syria: a Just war analysis / by Niamh Maria O'Sullivan. - Roma : Istituto affari internazionali, 2012. - 11 p. - (Iai working papers ; 1222). - ISBN 978-88-98042-59-3

Paper prepared for the Istituto Affari Internazionali (IAI), August 2012

Testo online: <https://www.iai.it/sites/default/files/iaiw1222.pdf>

IAIWP 2012

The Muslim Brotherhood : from opposition to power / Alison Pargeter. - London : Saqi, 2013. - 303 p. - ISBN 978-0-86356-859-6 ; 978-0-86356-746-9 (ebk)

New ed. of *The Muslim Brotherhood : the burden of tradition*, 2010, 248 p., ISBN 978-0-86356-475-8

Contiene: Introduction; 1. Conflicting Currents: The Egyptian Ikhwan in Opposition; 2. From Diplomacy to Arms and Back to Diplomacy: The Evolution of the Syrian Ikhwan; 3. The International Tanzeem: Myth or Reality?; 4. A School of Thought: The Ikhwan in Europe; 5. The Ikhwan and Violence; 6. The Arab Spring: From Opposition to Power; Conclusion: The Challenges Ahead; Acknowledgments; Bibliography; Index

PM 1505

Il musulmano errante : storia degli alauiti e dei misteri del Medio Oriente / Alberto Negri. - Torino : Rosenberg & Sellier, c2017. - 218p. - (Orizzonti geopolitici. Collana di distopie globali). - ISBN 978-88-7885-507-6

Contiene: Introduzione. Perché vai ad Aleppo?. -- Parte I. Alauitismo: una Storia dentro e fuori l'islam : 1. Cronaca di giornate di guerra (Siria 2011-2016) (1.1 Agosto 2012: Un tè alla cittadella di Aleppo; 1.2 Agosto 2016: L'ultimo chiodo della porta di Aleppo); 2. Una rivolta nata mille anni fa (2.1 Palingenesi: la fine di al-Khasibi; 2.2 Alauitismo tra gli sciiti: l'alleanza siro-iraniana); 3. L'imam scomparso. Evoluzione dell'imam (3.1 Intrecci tra politica e religione sciita (3.2 L'islamizzazione della Persia; 3.3 Un segreto di Fatima: il seminario di Qom); 4. La dinastia degli al-Sadr (4.1 Lo sciismo nella Terra dei due fiumi; 4.2 Muqtada al-Sadr; 4.3 Come svanisce un ayatollah; 4.4 La sparizione di Musa al-Sadr); 5. Mezzaluna sciita in Libano e guerra siriana (5.1 Repressione turco-sunnita e pulsioni di riscossa; 5.2 Alleanze strategiche nella guerra sunnita all'Iran); 6. Eretici e miscredenti. Le radici del jihad e dello Stato Islamico (6.1 Verso il Califfato; 6.2 Jihadismo sunnita dopo il 2001). -- Parte II. Guerra siriana e alauitismo : 7. Ribelli siriani (7.1 Hama 1982-Daraa 2011; 7.2 Gennaio 2012. Daraa, un osservatorio privilegiato); 8. Essere alauiti (8.1 Alauiti siriani usurpatori dell'indipendenza sunnita?; 8.2 Gli alauiti sono davvero sciiti?; 8.3 Lo stato alauita: 1922-1937; 8.4 Il pastore taumaturgo; 8.5 Gran mufti; 8.6 Lo scandalo); 9. L'esplosione delle contrapposizioni settarie (9.1 Egoemonia alauita: a rischio privilegi di borghesia e clero; 9.2 Musa al-Sadr soccorre al-Asad; 9.3 Aleviti turchi e alauiti siriani; 9.4 Come si uccidono gli ayatollah); 10. Confraternite (10.1 Questioni dottrinarie; 10.2 La rivoluzione iraniana e gli alauiti); 11. Profeti e iniziati (11.1 Ibn Nusayr e i suoi seguaci; 11.2 Husayn Hamdan al-Khasibi); 12. Il segreto di Soleyman Effendi (12.1 La prima traduzione dell'Antico Testamento in arabo; 12.2 Conversioni e arruolamenti; 12.3 Iniziazione e consacrazione; 12.4 Dubbi, abiure e conversioni; 12.5 Declino e galera; 12.6 Kitab, il Libro). -- Conclusioni. Il nemico perfetto (Il ritorno di Soleyman). -- Postfazione / di Lucio Caracciolo

PM 1198

Networks of privilege in the Middle East : the politics of economic reform revisited / edited by Steven Heydemann. - Basingstoke and New York : Palgrave MacMillan, 2004. - viii, 334 p. - ISBN 1-4039-6352-5
Sulla p. vii: This work is the product of a collaborative research project sponsored by the Mediterranean Program of the Robert Schuman Center of the European University Institute

Contiene: Introduction. Networks of Privilege: Rethinking the Politics of Economic Reform in the Middle East; Steven Heydemann; Pt. 1: Business-State Networks and the Politics of Economic Reform : 1. The Formation and Development of Economic Networks in Syria: Implications for Economic and Fiscal Reforms, 1986-2000; Bassam Haddad; 2. The Whales of the Nile: Networks, Businessmen, and Bureaucrats during the Era of Privatization in Egypt; John Sfakianakis; 3. Patterns of Resistance: Economic Actors and Fiscal Policy Reform in Egypt in the 1990s; Ulrich G. Wurzel; 4. From Negotiation to Rent Seeking, and Back?: Patterns of State-Business Interaction and Fiscal Policy Reform in Jordan; Oliver Wils; Pt. 2: Fiscal Policy, Economic Reform, and the Role of Networks : 5. Nobody Having Too Much To Answer For: Laissez-Faire, Networks, and Post-War Reconstruction in Lebanon; Reinoud Leenders; 6. Fiscal Trajectories in Morocco and Tunisia; Béatrice Hibou; 7. Participatory Development and Liberal Reforms in Tunisia: The Partial Incorporation of Economic Networks; Jean-Pierre Cassarino; Pt. 3: The Limits of Network-Based Approaches : 8. Challenges to Networks of Privilege in Morocco: Implications for Network Analysis; Melani Cammett; 9. Reconciling Privilege and Reform: Fiscal Policy in Egypt, 1991-2000; Eberhard Kienle; Contributors; Bibliography; Index

PM 1285

New (and old) patterns of jihadism: al-Qa'ida, the Islamic State and beyond / edited by Andrea Plebani. - Milano : Istituto per gli studi di politica internazionale, 2014. - 117 p. - ISBN 978-88-909499-3-7

Testo online: <http://www.ispionline.it/it/node/11099>

Contiene: Foreword by Paolo Magri; 1. The unfolding legacy of al-Qa'ida in Iraq: from al-Zarqawi to the new Islamic Caliphate / Andrea Plebani; 2. European jihadists in Syria: profiles, travel patterns and governmental responses / Lorenzo Vidino; 3. New trends in North African jihadism: Ansar al-Sharia in Tunisia and Libya / Stefano M. Torelli and Arturo Varvelli; 4. Sinai: next frontier of jihadism? / Giuseppe Dentice; 5. An alternative to 'going ballistic'. Countering transnational violent extremist networks; through a law enforcement operational approach / Emilio Palmieri; The Authors

PM 1660

The new Arab wars : uprisings and anarchy in the Middle East / Marc Lynch. - New York : PublicAffairs, c2016. - xviii, 284 p. - ISBN 978-1-61039-609-7 ; 978-1-61039-610-3 (ebk)

Contiene: Preface; 1. The new Arab wars; 2. The Arab uprising; 3. Intervention and militarization; 4. Syria's uprising; 5. Democracy's chance; 6. Autocrats on offense; 7. Syria in Hell; 8. The Saudi gambit; 9. Where do we go from here?; Acknowledgments; Notes; Index

PM 1749

The new lion of Damascus : Bashar al-Asad and modern Syria / David W. Lesch. - New Haven and London : Yale University Press, c2005. - xii, 288 p., [12] p. di tav. : ill. - ISBN 0-300-10991-1

Contiene: Preface; 1. Two phone calls; 2. The Asads of Syria; 3. Syria in the Middle East; 4. From eye doctor to heir apparent; 5. Seasons in Damascus; 6. The "rogue state" and the United States; 7. A "strategic choice for peace"; 8. Syria is not Iraq; 9. "The raw material is the brain"; 10. The man; Appendix; Notes; Select bibliography; Index

PM 1498

The new Middle East / Marina Ottaway ... [et al.]. - Washington : Carnegie Endowment for International Peace, 2008. - iv, 41 p. - ISBN 978-0-87003-222-6 ; 0-87003-221-6 ; 978-0-87003-221-9 (pbk) ; 0-87003-222-4

Autori: Marina Ottaway, Nathan Brown, Amr Hamzawy, Karim Sadjadpour, Paul Salem

Testo online: <http://www.carnegieendowment.org/publications/index.cfm?fa=view&id=19928>

CO 2511

Nuclear proliferation dynamics in protracted conflict regions : a comparative study of South Asia and the Middle East / Saira Khan. - Aldershot [etc.] : Ashgate, c2002. - xii, 316p. - ISBN 0-7546-1946-X

A 1366

On target? : EU sanctions as security policy tools / edited by Iana Dreyer, José Luengo-Cabrera. - Paris : EU Institute for Security Studies, 2015. - 91 p. : ill. - (EU-ISS report ; 25). - ISBN 978-92-9198-368-1

Testo online: https://www.iss.europa.eu/sites/default/files/EUISSFiles/Report_25_EU_Sanctions.pdf

CE 1461

Operation Caesar : at the heart of the Syrian death machine / Garance Le Caisne. - Cambridge : Polity Press, 2018. - xxxi, 176 p. : ill. - ISBN 978-1-5095-2814-1 ; 978-1-5095-2815-8 (pbk)

Trad. di: Opération César. Au coeur de la machine de mort syrienne, Paris, Stock, 2015

PM 1790

Osservatorio transatlantico / a cura dell'Istituto affari internazionali. - Roma : Istituto affari internazionali, 2005. - 59 p. - (Documenti IaiR ; 0519)

Sul front.: Documentazione per le delegazioni presso le Assemblee internazionali, Senato della Repubblica, n. 14 (ottobre-dicembre 2005)
Testo online: <https://www.iai.it/node/4837>; https://www.iai.it/sites/default/files/pi_ot_14.pdf;
http://www.senato.it/application/xmanager/projects/leg16/attachments/dossier/file_internets/000/006/858/_5B14_5D_Osservatorio_Transatlantico.pdf

Contiene: 1. Principali sviluppi dei rapporti transatlantici (ottobre-dicembre 2005); 2. Analisi, opinioni e sondaggi da giornali, riviste e centri studi stranieri : 2.1 Orientamenti dell'opinione pubblica (Gli americani non considerano l'Europa il più importante partner del futuro; La guerra in Iraq logora la fiducia degli americani in Bush; Gli europei alleati degli americani in Iraq favoriscono il ritiro delle loro truppe; La liberalizzazione dei commerci incontra il favore, e qualche riserva, di americani ed europei); 2.2 Nato e sicurezza europea (La trasformazione della Nato deve essere politica; La Forza di risposta della Nato trasformerà l'alleanza e migliorerà le forze armate europee; La gestione delle crisi è il terreno di cooperazione ideale per Nato ed Ue; In Afghanistan l'Ue deve sostenere di più la Nato; Un più stretto rapporto tra Nato e Israele può contribuire alla stabilizzazione del Medio Oriente); 2.3 Stabilizzazione e trasformazione dei Balcani (Usa ed Europa non sprechino l'occasione di integrare i Balcani nella comunità euro-atlantica; L'accordo di Dayton deve essere riformato per assicurarne i successi; Usa ed Ue devono essere pronti a dividere il Kosovo per renderlo indipendente; L'instabilità nei Balcani alimenta il rischio di infiltrazioni terroristiche); 2.4 I fronti mediorientali (Inutile invocare un Piano Marshall per il Medio Oriente; Israele deve essere persuaso ad attenersi alla roadmap; Una strategia in due fasi per porre fine al conflitto israelo-palestinese; Per vincere in Iraq bisogna proteggere gli iracheni; È interesse di Usa e Ue che un cambio di regime in Siria provenga dall'interno); 2.5 Le sfide dell'economia internazionale (Senza un accordo a Hong Kong, l'OMC rischia il declino; Usa e Ue si scontrano sul controllo di internet; Europa e Usa più vicini all'accordo Open Skies; L'euro si afferma come valuta internazionale alternativa al dollaro); 3. Principali sviluppi nelle relazioni transatlantiche: cronologia

IAI R 2005

Osservatorio transatlantico : le relazioni transatlantiche : aprile-giugno 2011 / a cura di Istituto affari internazionali. - Roma : Istituto affari internazionali, 2011. - 41 p. - (Documenti IAI Osservatorio di politica internazionale. Focus. Relazioni transatlantiche ; 1110 7)

Autori: Giordano Merlicco, Stephanie Locatelli ; a cura di Riccardo Alcaro. - Sul front.: Osservatorio di politica internazionale, Documentazione per le Delegazioni parlamentari presso le Organizzazioni internazionali, Commissioni Esteri e Difesa di Camera e Senato, Funzionari del Mae e rete diplomatico consolare (07 - aprile-giugno 2011). - Pubbl.: Relazioni transatlantiche, n. 7 (aprile-giugno 2011) / a cura dell'Istituto Affari internazionali, Roma, Senato della Repubblica-Servizio studi-Servizio Affari internazionali, luglio 2011], 44 p. (Focus / Osservatorio di politica internazionale ; 7)

Testo online: https://www.iai.it/sites/default/files/pi_f_0007.pdf ;

http://www.parlamento.it/documenti/repository/affariinternazionali/osservatorio/focus/Focus_IAI_Transatlantico_7.pdf

IAI R 2011

Osservatorio transatlantico : le relazioni transatlantiche : luglio-novembre 2011 / a cura di Istituto affari internazionali. - Roma : Istituto affari internazionali, 2011. - 43 p. - (Documenti IAI Osservatorio di politica internazionale. Focus. Relazioni transatlantiche ; 1113 8)

Autori: Vincenzo Camporini, Giordano Merlicco, Stephanie Locatelli ; a cura di Riccardo Alcaro. - Sul front.: Osservatorio di politica internazionale, Documentazione per le Delegazioni parlamentari presso le Organizzazioni internazionali, Commissioni Esteri e Difesa di Camera e Senato, Funzionari del Mae e rete diplomatico consolare (08 - luglio-novembre 2011). - Pubbl.: Relazioni transatlantiche, n. 8 (luglio-novembre 2011) / a cura dell'Istituto Affari internazionali, Roma, Senato della Repubblica-Servizio studi-Servizio Affari internazionali, luglio 2011], 42 p. (Focus / Osservatorio di politica internazionale ; 8)

Testo online: https://www.iai.it/sites/default/files/pi_f_0008.pdf ;

http://www.parlamento.it/documenti/repository/affariinternazionali/osservatorio/focus/Focus_IAI_Transatlantico_8.pdf

IAI R 2011

The peace process, phase one: past accomplishments, future concerns / edited by Stephen C. Pelletiere. - Carlisle Barracks : U.S. Army War College. Strategic Studies Institute, 1997. - vi, 93p.

Sulla p.v: This report grew out of a conference on the Mideast peace process ...

PM 916

Peeling Turkey away from Russia's embrace: a transatlantic interest / by Nathalie Tocci. - Roma : Istituto Affari Internazionali, 2020. - 5 p. - (IAI Commentaries ; 2093)

Testo online: <https://www.iai.it/en/node/12522>; <https://www.iai.it/sites/default/files/iaicom2093.pdf>

The place and role of Syria in Arab-Israeli conflict : 1946-2000 / Rouben Karapetian. - Roma : Fuoco ; Istituto di alti studi in geopolitica e scienze ausiliarie (IsAG), 2012. - 266 p. - ISBN 978-88-9736350-7

Bibliografia: p. 246-266

Contiene: Introduction; 1. Syria and the Origins of Arab-Israeli Conflict; 2. Syria in the Vortex of Arab-Israeli Wars (1948-1967); 3. Syria's Middle Eastern Policy on the Warp of USA-USSR Global Confrontation (1967-1978); 4. Syria's Regional Policy after Camp David; 5. Syria an Active Participant in the Peace Process (1991-2000); Afterword; Bibliography

PM 1603

Planning ahead for a peacekeeping mission on the Golan Heights: a role for NATO? / by Celine Touboul. - Rome : NATO Defense College, 2011. - 94 p. : ill. - (NDC forum papers ; 19). - ISBN 978-88-96898-05-5

Testo online: http://www.ndc.nato.int/download/publications/fp_19.pdf
PM 1567

Point of no return : the deadly struggle for Middle East peace / Geoffrey Kemp and Jeremy Pressman. - Washington : Carnegie Endowment for International Peace in cooperation with Brookings Institution Press, c1997. - vi, 265p. - ISBN 0-87003-020-5 ; 0-87003-021-3 (pbk)
Sulla quarta di cop.: A Carnegie Endowment Book
PM 953

La politica estera europea a quattro anni dall'entrata in vigore del Trattato di Lisbona ed il Seae: bilanci e prospettive / di Lorenzo Vai. - Roma : Istituto affari internazionali, 2014. - 19 p. - (Documenti IaiR Osservatorio di politica internazionale. Approfondimenti ; 1401 92)

Sul front.: Approfondimento nell'ambito dell'Osservatorio di politica internazionale, Documentazione per le Delegazioni parlamentari presso le Organizzazioni internazionali, Commissioni Esteri e Difesa di Camera e Senato, Funzionari del Mae e rete diplomatico consolare (febbraio 2014). - Pubbl.: Roma, Camera dei Deputati, marzo 2014, 22 p. (Approfondimenti / Osservatorio di politica internazionale ; 92)
Testo online: contentid=1147; https://www.iai.it/sites/default/files/pi_a_0092.pdf;
<http://www.parlamento.it/documenti/repository/affariinternazionali/osservatorio/approfondimenti/PI0092.pdf>
Contiene: Introduzione; 1. Le riforme istituzionali introdotte dal Trattato di Lisbona nell'ambito della politica estera (1.1 L'Alto Rappresentante dell'Unione per gli affari esteri e la politica di sicurezza; 1.2 Il Servizio europeo per l'azione esterna); 2. La Politica estera e di sicurezza comune alla prova: i casi post-Lisbona (2.1 Rivoluzioni e transizioni democratiche in Tunisia ed Egitto; 2.2 La guerra in Libia; 2.3 La crisi in Mali; 2.4 I negoziati sul programma nucleare iraniano; 2.5 La guerra civile in Siria); Conclusioni
IAI R 2014

Political and humanitarian responses to Syrian displacement / Sarah Deardorff Miller. - London ; New York : Routledge, 2017. - xii, 146 p. : ill. - ISBN 978-1-138-20980-0 ; 978-1-31545-673-7 (ebk)

Bibliografia: p. 226-262

Contiene: List of figures; List of tables; List of boxes; List of abbreviations. --1. Introduction; 2. Host States in the Region: Turkey, Jordan and Lebanon; 3. The International Humanitarian Response; 4. Syrian Displacement and the European Union; 5. Syrian Refugee Resettlement and US Politics; 6. Conclusions, Policy Guidance and Ongoing Debates. -- Index
PM 1748

Political Islam and European foreign policy : perspectives from Muslim democrats of the Mediterranean / Michael Emerson and Richard Youngs (eds). - Brussels : Centre for European Policy Studies, c2007. - 195 p. - ISBN 978-92-9079-711-1

Autori: Samir Amghar, Talal Atrissi, Senem Aydin, Amel Boubekur, Rusen Çakir, Salah Eddine Jorshi, Salam Kawakibi, Emad El-Din Shahin, Robert Springborg, Nathalie Tocci. - Contiene anche: The impact of Western policies towards Hamas and Hezbollah: what went wrong?, Nathalie Tocci, p. 136-159

Testo online: <https://www.ceps.eu/wp-content/uploads/2013/02/1561.pdf>

PM 1363

Political-military relations and the stability of Arab regimes / Risa Brooks. - Oxford : Oxford University Press for The International Institute for Strategic Studies, 1998. - 92p. - (Adelphi papers ; 324). - ISBN 0-19-922420-X
AO/AP 307

Political unification revisited : on building supranational communities / Amitai Etzioni. - Lexington : Lexington Books, c2001. - lxvi, 346p. - ISBN 0-7391-0272-9 ; 0-7391-0273-7 (pbk)
O 2223

The politics and economics of defence industries / edited by Efraim Inbar and Ben Zion Zilberfarb. - London ; Portland : Frank Cass, 1998. - xviii, 225p. - (BESA studies in international security). - ISBN 0-7146-4410-2 (pbk) ; 0-7146-4852-3

Sulla p.xiv: ... the Begin-Sadat Center for Strategic Studies and the Center for Defense and Peace Economics, both situated on the campus of Bar-Ilan University, convened an international conference entitled "The politics and economics of defence industries in a changing world"
A 1116

Il ponte sul Mediterraneo : le relazioni fra l'Italia e i paesi arabi rivieraschi (1989-2009) / a cura di Matteo Pizzigallo. - Roma : Apes, 2011. - 428 p. - ISBN 978-88-7233-066-1

In copertina: Istituto di studi politici S. Pio V., Roma

Contiene: Premessa / Matteo Pizzigallo; 1. Le relazioni fra Italia e Siria / Matteo Pizzigallo; 2. Le relazioni fra Italia e Libano / Alessandra Frusciante; 3. Le relazioni fra Italia e Egitto / Matteo Pizzigallo; 4. Le relazioni fra Italia e Libia / Giampaolo Malgieri; 5. Le relazioni fra Italia e Tunisia / Paolo Wulzer; 6. Le relazioni fra Italia e Algeria / Flavia De Lucia Lumeno; 7. Le relazioni fra Italia e Marocco / Paolo Wulzer;

Appendice / Alessandra Crimi; Gli autori
PM 1584

The post-elections Turkey: what lies ahead? / E. Fuat Keyman. - Roma : Istituto affari internazionali, 2015. - 5 p. - (Global Turkey in Europe. GTE commentary ; 27)

Sul front.: Stiftung Mercator, Istituto affari internazionali, Istanbul Policy Center-Sabancı University, November 2015

Testo online: <https://www.iai.it/en/node/5621>; https://www.iai.it/sites/default/files/gte_c_27.pdf

Contiene: Introduction; The AK Party as the "Dominant Party" and "New Turkey"; Governing or Ruling; Leadership or Hegemony?; The Role of Post-Election Turkey in Responding to Global Challenges; The Refugee Crisis; The ISIL Problem; The State Problem, Regional Power Games, and the Lack of Leadership in the Region; The Lack of Institutions and the Problem of Sectarianism in Troubled Regions; What Lies Ahead for Turkey and the World

Post-Syria Lebanon: internal, and external determinants of a crisis / by Karam Karam. - Roma : Istituto affari internazionali, 2006. - 14 p. - (Documenti IAI ; 0615)

Sul front.: Paper presented at the EuroMeSCo research seminar on "Regional Security Challenges", Rome, 8 June 2006. - Pubbl.: "Post-Syria Lebanon: Internal and External Determinants of a Crisis", in *The International Spectator*, Vol. 41., No. 2 (April-June 2006), p. 51-68
IAI 2006

Power and policy in Syria : intelligence services, foreign relations and democracy in the modern Middle East / Radwan Ziadeh. - Rev. paperback ed. - London ; New York : I.B. Tauris, 2013. - xxi, 228 p. - (Library of modern Middle East studies). - ISBN 978-1-78076-290-6

Bibliografia: p. 197-219

Contiene: Acronyms and Abbreviations; Preface to the Paperback Edition; Preface and Acknowledgments; 1: Birth of the Third Republic and Establishing Syrian Authoritarianism; 2: Inheriting Syria from Father to Son: Hafez al-Asad's Last Days; 3: Damascus Spring: The Rise of the Opposition in Syria; 4: Bashar al-Asad and Foreign Policy; 5. The Challenge of Political Islam: Muslim Brothers and Democracy; Notes; References; Index

PM 1610

Il problema curdo nei rapporti fra la Turchia ed i paesi limitrofi / di Adriano Chiodi. - Roma : Istituto diplomatico, c1997. - 105p. - (Studi diplomatici ; 21)

In testa alla cop.: Ministero degli Affari Esteri. Istituto Diplomatico. - 22. Corso di Superiore informazione professionale, 1995- 1996

PM 936

Le prospettive della cooperazione economica fra l'industria italiana e i paesi arabi : convegno : Cetraro, 12-14 luglio 1974 / Università della Calabria, IPALMO. - [S.l. : s.n., 1974]. - 1 cartella (10 fasc.)

Convegni

La questione kurda : scenari per un popolo senza stato / Stefania Marzocchi, Rodolfo Ragionieri, Carlo Simon-Belli. - Milano : F. Angeli, 2001. - 159p. - (Politica / Studi ; 1.6). - ISBN 88-464-3155-3

In testa alla cop.: Centro militare di studi strategici (CeMiSS)

PM 1126

Rapporto Vicino Oriente : riforme economiche e cooperazione regionale / Franco Zallio. - Torino : Fondazione Giovanni Agnelli, c1998. - vi, 135p. - (Nuova geoeconomia ; 10). - ISBN 88-7860-149-7

PM 1016

Re-ordering the Middle East? : peoples, borders and states in flux / by Andrea Dessì. - Roma : Istituto affari internazionali, 2016. - 23 p. - (Documenti IAI ; 1611)

Report of the international conference "Re-Ordering the Middle East? Peoples, Borders and States in Flux" held in Amman on 18 July 2016 and jointly organised by the Istituto Affari Internazionali (IAI) and the University of Jordan's Center for Strategic Studies (CSS) within the framework of the New-Med Research Network.

Testo online: <https://www.iai.it/en/node/6677>; <https://www.iai.it/sites/default/files/iai1611.pdf>

Contiene: Introduction; Keynote Speech; Session I: The Collapse of Authority: Order in the Middle East?; Session II: State Vacuums and Non-State Actors; Session III: The Role of Economy and Global Issues; Conclusion; Programme

IAI 2016

Realizing youth potential in the Mediterranean : unlocking opportunities, overcoming challenges / edited by Lorenzo Kamel and Asli Selin Okyay. - Roma : Nuova Cultura, 2018. - 112 p. : ill. - (IAI Research Studies ; 2). - ISBN 978-88-3365-112-5

Revised version of papers presented at the New-Med conference entitled "Youth Potential in the Mediterranean. Unlocking Opportunities, Overcoming Challenges", Rome, 7 May 2018

Contiene: List of Contributors, p. 7-8; List of Abbreviations, p. 9-10; Foreword, by Nicolò Russo Perez, p. 11-13; Introduction, by Lorenzo Kamel and Asli Selin Okay, p. 15-19; 1. "Youth" of Syria: An Antithesis to an Authoritarian System of Power, by Bilal Sukkar, p. 21-33; 2. The PA's Security Role and Youth Political Representation as Pathways for a Workable Palestinian National Reconciliation Deal, by Ahmed G.S. Sukker, p. 35-46; 3. Contesting Top-down Led Women's Empowerment: The Case of Saudi Arabia, by Huda Alsahi, p. 47-56; 4. Democracy in the Making: Youth and Local Governance in Tunisia, by Tasnim Abderrahim, p. 57-69; 5. Escaping Water Stress in the MENA Region, by Abed Al Kareem Yehya, p. 71-86; 6. A Second Resource Curse: Articulating the Consequences of the Looming Resource Crisis in the Middle East and Plotting a Path for Sustainable Development, by Manar Sarie and Ahmad Abdulla, p. 87-99; 7. Socially Inclusive Fourth Industrial Revolution: Fostering Youth Employment in the Middle East and North Africa, by Semuhi Sinanoglu, p. 101-112
IAI/RS 2

Realtà e memoria di una disfatta : il Medio Oriente dopo la guerra dei Sei Giorni / a cura di Alberto Tonini e Marcella Simoni. - Firenze : Firenze University Press, 2010. - x, 233 p. - (Studi e saggi ; 93). - ISBN 978-88-6655-640-4 ; 978-88-6655-642-8 (ebk)

Contiene: Introduzione / Alberto Tonini. -- I. Il Nazionalismo : Dal nazionalismo arabo al nazionalismo egiziano / Marta Petricoli; "Les problèmes de 'là-bas' qui se sont répercutés chez nous". Burghiba e la frattura del '67 / Daniela Melfa; Gamal 'Abd al-Nasser e Muammar al-Gheddafi: due figure a confronto / Massimiliano Cricco, Alessia Melcangi. -- II. Identità e cittadinanza : La Siria dal nazionalismo arabo alla rinascita islamica / Massimiliano Trentin; La cittadinanza tra nazionalismo arabo e risveglio islamico / Gianluca Paolo Parolin; Giovani tra guerra e pace in Israele e Palestina; gli anni Sessanta / Marcella Simoni; La legge in materia di riunificazione familiare e lo status dei palestinesi cittadini di Israele / Arturo Marzano. -- III. Il 1967 nella letteratura araba contemporanea : La visione della guerra in Kawabis Bayrūt di Gadat as-Samman / Jolanda Guardi; Salman Natur, un palestinese druso in Israele / Elvira Diana; La guerra dei Sei Giorni da inchiesta sociologica a romanzo. La disfatta in due scritti di Halim Barakāt / Maria Elena Paniconi. -- IV. I territori palestinesi occupati : Trappole nel processo di pace: evoluzione storica e prospettive delle colonie israeliane / Andrea Merli; Le colonie e la società israeliana: percezioni contrapposte / Francesca Gilli; Gli effetti del muro di separazione sulle risorse idriche dei territori palestinesi / Eugenia Ferragina. - V. La prospettiva internazionale: due casi di studio : 1982: il tentativo di egemonia israeliana sul Libano e la convergenza americana / Mattia Toaldo; Il riconoscimento internazionale dell'Olp: un'occasione per il rilancio europeo in Medio Oriente? / Giovanni Modica. -- Indice dei nomi

PM 1683

Rebuilding Syria : the Middle East's next power game? / edited by Eugenio Dacrema and Valeria Talbot. - Milano : Ledizioni, 2019. - 147 p. - ISBN 978-88-552-6058-9 ; 978-88-552-6059-6 (ePub) ; 978-88-552-6060-2 (pdf)

Testo online: <https://www.ispionline.it/it/node/23863>

Contiene: Introduction / Paolo Magri; 1. Syria in the New Middle East: The Fate of a War-Torn Country / Eugenio Dacrema; 2. Beyond Physical Reconstruction: Planning a Stable and Prosperous Post-War Syria / Joseph Daher; 3. Geo-Politics of Reconstruction: Who Will Rebuild Syria and Pay for It? / Julien Barnes-Dacey; 4. Turkey in Syria: Role, Interests and Challenges / Valeria Talbot; 5. Syria's Reconstruction: Risks and Benefits for Lebanon and Jordan / Bachar El-Halabi; 6. Syrians Abroad: The Future of Refugees and Their Return Home / Kholoud Mansour; Policy Recommendations for the EU; The Authors

PM 1830

The refugee card in EU-Turkey relations: a necessary but uncertain deal / Laura Batalla Adam. - Roma : Istituto affari internazionali, 2016. - 12 p. - (Global Turkey in Europe. GTE working paper ; 14)

Sul front.: Stiftung Mercator, Istituto affari internazionali, Istanbul Policy Center-Sabancı University, September 2016

Testo online: <https://www.iai.it/en/node/6737>; https://www.iai.it/sites/default/files/gte_wp_14.pdf

Contiene: Introduction; 1. The EU-Turkey Migration Deal: Facts and Figures (1.1 Relocation and Resettlement: Europe's Achilles Heel; 1.2 Visa-free Access to Europe; 1.3 The Facility for Refugees in Turkey); 2. Syrian Refugees in Turkey: The Status Struggle (2.1 The Contribution of Volunteering Projects to the Well-Being of Syrians; 2.2 Integration vs. Naturalisation; 2.3 The Importance of Keeping the Deal Alive); References; Annexes

Refugee movements in the Middle East: old crises, new ideas / Shaden Khallaf. - Roma : Istituto affari internazionali, 2019. - 11 p. - (MENARA working papers ; 29)

Paper prepared in the framework of the MENARA project, January 2019

Testo online: <https://www.iai.it/en/node/9882>; https://www.iai.it/sites/default/files/menara_wp_29.pdf; <http://www.menaraproject.eu/?p=1426>

Contiene: 1. Overview of Displacement in Middle East and North Africa; 1.1 Historic Legacy of Asylum and Conflict-Related Volatility; 1.2 Policy and Protection Frameworks; 2. Pre-2011 Refugee Movements; 3. New Waves of Displacement Post-2011; 3.1 Libya; 3.2 Yemen; 3.3 Iraq; 3.4 Syria; 4. Jordan's Refugee Response Model; 4.1 Access and Inclusion; 4.2 The Jordan Response Platform and Host Communities; 4.3 Employment and Livelihoods; 5. Innovation and New Ways of Working as a Result of MENA Refugee Crises; References

Regime change in Iraq: the transatlantic and regional dimensions / edited by Christian-Peter Hanelt, Giacomo Luciani, Felix Neugart. - San Domenico di Fiesole : Robert Schuman Centre for Advanced Studies - European University Institute, 2004. - 192 p. - ISBN 92-9084-001-3

Sul front.: Bertelsmann Foundation, Center for Applied Policy Research - University of Munich, SAIS - Bologna Center - Johns Hopkins University, Robert Schuman Centre for Advanced Studies - European University Institute. - Sulla p. 3: A workshop entitled "The Iraq crisis and the future of European policy in the Middle East" was held in Bologna (30 March-1 April 2003) ... during which draft versions of the chapters included in this volume were presented and discussed

Testo online: http://www.iue.it/RSCAS/e-texts/Regime_Change_Iraq.pdf

PM 1221

Regime stability in the Middle East: an analytical model to assess the possibility of regime change / Amos Yadlin and Avner Golov. - Tel Aviv : Institute for National Security Studies, 2013. - 72 p. - (INSS Memorandum ; 131). - ISBN 978-965-7425-55-8

Testo online: http://www.inss.org.il/uploadImages/systemFiles/memo131_final.pdf

DO 1848

Regional security in the Middle East / edited by Charles Tripp. - Aldershot : Gower, c1984. - viii, 182 p. - (Adelphi library ; 8). - ISBN 0-566-00673-1

PM 636

Responsibility to protect, humanitarian intervention and human rights: lessons from Libya to Mali / Francesco Francioni and Christine Bakker. - [Roma : Istituto affari internazionali], 2013. - 19 p. - (Transworld working paper ; 15)

Document produced in the framework of Transworld, a project funded by the European Union's 7th Framework Programme and aimed at assessing the role of the re-defined transatlantic relationship in the global governance architecture

Testo online: https://www.iai.it/sites/default/files/tw_wp_15.pdf; contentid=890; <http://transworld.iai.it/?p=1138>

Restoration, transformation and adaptation: authoritarianism after 2011 in Egypt, Saudi Arabia and Iran /

Rasmus Alenius Boserup et al.. - Roma : Istituto affari internazionali, 2019. - 27 p. - (MENARA working papers ; 30)

Paper prepared in the framework of the MENARA project, January 2019. Autori: Rasmus Alenius Boserup, Eckart Woertz, Hiba Hassan, Erzsébet N. Rózsa, Luciano Zaccara

Testo online: <https://www.iai.it/en/node/9883>; https://www.iai.it/sites/default/files/menara_wp_30.pdf; <http://www.menaraproject.eu/?p=1434>

Contiene: Introduction; 1. Restoration of Authoritarianism in Egypt; 2. Transformation of Authoritarianism in Saudi Arabia; 3. Authoritarian Adaptation in Iran; Conclusions; References

Revolutionary change and modernization in the Arab World: a case from Syria / Safouh al-Akhrass. - Damascus : [s.n.], 1972. - xv, 264 p.

Revision of the author's thesis, University of California at Berkeley, 1969. - Bibliografia: p. [246]-254

PM 478

Rough seas : maritime transport and arms shipments / Sergio Finardi and Peter Danssaert. - Antwerp : International Peace Information Service, 2012. - 78 p.

Testo online: http://www.ipisresearch.be/publications_detail.php?id=387

CO 2580

Russia and Israel in the changing Middle East : conference proceedings / Zvi Magen and Vitaly Naumkin, eds. - Tel Aviv : Institute for National Security Studies, 2013. - 107 p. - (INSS Memorandum ; 129). - ISBN 978-965-7425-52-7

Sulla p. 7: The volume is an outgrowth of the international conference sponsored by the two institutes [Institute for National Security Studies (INSS) and the Institute of Oriental Studies of the Russian Academy of Sciences] in November 2012 at INSS in Tel Aviv

Testo online: [http://www.inss.org.il/uploadImages/systemFiles/memo129e%20\(2\)_final.pdf](http://www.inss.org.il/uploadImages/systemFiles/memo129e%20(2)_final.pdf)

Contiene: Preface. -- Pt. I. Middle East Challenges : Israel's National Security Challenges 2012-2013: The Need for Proactive Policy / Amos Yadlin; Common Interests and Differences in the Changing Middle East / Vitaly Naumkin; Russia and the Challenges of a Changing Middle East: A View from Israel / Zvi Magen; Russia's Interests in the Middle East: A New Context / Irina Zvyagelskaya; The Civil War in Syria: Regional and Global Issues / Alexander Aksenyonok; Will Turkey Enter the Eurasian Union? / Alexander Mineyev. -- Pt. II. Russia-Israel Relations : Russian-Israeli Relations, Past, Present, and Future: A View from Moscow / Tatyana Karasova; A Look at Israeli-Russian Relations / Yaakov Livne; The Social Aspect of Israeli-Russian Relations: A View from Jerusalem / Vladimir (Zeev) Khanin. -- Pt. III. Economic Aspects of the Bilateral Relations : Bilateral Economic Relations: Main Trends, Forms, and Areas of Business Cooperation / Sergey Oulin; Russian's Economy and Trade Relations with Israel / Michael Khoury; Participation of Russian Energy Companies in the Development of Israel's Natural Gas Discoveries / Dmitry Maryasis; Russia as a Possible Partner in Developing Israeli Gas Discoveries / Avinoam Idan

PM 1629

Russia e Stati Uniti di fronte alla crisi siriana / di Andrea Dessì. - Roma : Istituto affari internazionali, 2012. - 9 p. - (Documenti IAI Osservatorio di politica internazionale. Note ; 1208 38)

Sul front.: Nota nell'ambito dell'Osservatorio di politica internazionale, Documentazione per le Delegazioni parlamentari presso le Organizzazioni internazionali, Commissioni Esteri e Difesa di Camera e Senato, Funzionari del Mae e rete diplomatico consolare (luglio 2012). - Pubbl.: Roma, Camera dei Deputati, luglio 2012, 8 p. (Note / Osservatorio di politica internazionale ; 38)

Testo online: https://www.iai.it/sites/default/files/pi_n_0038.pdf;

<http://www.parlamento.it/documenti/repository/affariinternazionali/osservatorio/note/PI0038Not.pdf>
IAI R 2012

Russia plays on Azerbaijan's insecurity but sinks into its own troubles / by Pavel K. Baev. - Roma : Istituto affari internazionali, 2013. - 12 p. - (Iai working papers ; 1309). - ISBN 978-88-98042-80-7

Paper prepared for the Istituto Affari Internazionali (IAI), April 2013. Revised version of a paper presented at the conference on "Azerbaijan in a Multipolar World: Challenges and Opportunities", Rome, 30 January 2013

Testo online: <https://www.iai.it/sites/default/files/iaiw1309.pdf>; contentid=887

IAIWP 2013

Russia's foreign and security policy in the Middle East: entering the 2020s / Ekaterina Stepanova. - Roma : Istituto affari internazionali, 2020. - 25 p. - (IAI Papers ; 2016). - ISBN 978-88-9368-136-0

Paper produced in the framework of the FEPS-IAI project "Fostering a New Security Architecture in the Middle East", June 2020

Testo online: <https://www.iai.it/en/node/11728>; <https://www.iai.it/sites/default/files/iaip2016.pdf>

Contiene: Introduction; 1. Russia's balancing act in Syria; 2. Libya: Does the Astana model apply?; 3. Israel–Palestine: The peace process is dead, what role for Russia?; 4. In lieu of conclusion: Russia's Gulf security initiatives and the 2020 US–Iran crisis; References

Russia's return to the Middle East : building sandcastles? / edited by Nicu Popescu and Stanislav Secieru. - Paris : EU Institute for Security Studies, 2018. - 120 p. - (Chaillot paper ; 146). - ISBN 978-92-9198-759-7 ; 978-92-9198-757-3 (ebk)

Autori: Julien Barnes-Dacey, Dimitar Bechev, Timofey Borisov, Dmitriy Frolovskiy, Florence Gaub, Dalia Ghanem-Yazbeck, Mark N. Katz, Vasily Kuznetsov, Anton Lavrov, Carole Nakhle, Dmitri Trenin

Testo online: <https://www.iss.europa.eu/node/2260>

Contiene: Executive Summary; Introduction: Russia's return to the Middle East / Nicu Popescu and Stanislav Secieru. -- I. Russia's regional perspective in MENA: 1. The Soviet Union in the Middle East: an overview / Florence Gaub and Nicu Popescu; 2. What drives Russia's policy in the Middle East? / Dmitri Trenin; 3. Russia's energy diplomacy in the Middle East / Carole Nakhle; 4. Russian arms exports in the Middle East / Timofey Borisov. -- II. Russia and the regional outcasts : 5. Russia in Syria: a military analysis / Anton Lavrov; 6. Russia's non-war on Daesh / Florence Gaub; 7. Russia and the 'resistance axis' / Julien Barnes-Dacey. -- III. Russia and MENA sub-regions : 8. The 'comrades' in North Africa / Dalia Ghanem-Yazbeck and Vasily Kuznetsov; 9. Understanding Russia-GCC relations / Dmitriy Frolovskiy; 10. Russia and Turkey: the promise and the limits of partnership / Dimitar Bechev; 11. Russia and Israel: an improbable friendship / Mark N. Katz. -- Conclusion: Russia in the Middle East – from surge to quagmire? / Nicu Popescu and Stanislav Secieru; Abbreviations; Notes on the contributors

PM 1808

Russian policies towards the MENA region / László Póti. - Roma : Istituto affari internazionali, 2018. - 16 p. - (MENARA working papers ; 9)

Paper prepared in the framework of the MENARA project, July 2018

Testo online: <https://www.iai.it/en/node/9389>; https://www.iai.it/sites/default/files/menara_wp_9.pdf; <http://www.menaraproject.eu/?p=1237>

Contiene: Introduction; 1. Continuity and Discontinuity: Soviet and Russian MENA Policies; 2. Russian Strategic Approaches to the Region; 3. Russian Strategic Interests in the Region; 4. Case Study: Syria; Conclusion; References

Scenarios for Syria: socio-economic and political choices / Volker Perthes (ed.). - Baden-Baden : Nomos Verlagsgesellschaft, 1998. - 130 p. - (Aktuelle Materialien zur internationalen Politik ; 45). - ISBN 3-7890-5722-3

Sulla p.8: In 1996 ... a workshop at the Stiftung Wissenschaft und Politik in Ebenhausen, Germany, where some of the articles in this book were first presented ...

PM 999

Se Washington perde il controllo : crisi dell'unipolarismo americano in Medio Oriente e nel mondo / Roberto Iannuzzi ; prefazione di Giampiero Gramaglia. - Roma : Castelvechi, 2016. - 236 p. - ISBN 978-88-6944-918-5

Bibliografia: p. 209-236

O 2750

The search for meaning in war: foreign fighters in a comparative perspective / by Dietrich Jung. - Roma : Istituto affari internazionali, 2016. - 18 p. - (Iai working papers ; 1602). - ISBN 978-88-98650-81-1

Paper produced within the framework of the New-Med Research Network, February 2016. Presented at the the international conference "Radicalization in the Mediterranean Region: Old and New Drivers" held in Ankara on 14 December 2015 and jointly organised by the Istituto Affari Internazionali (IAI) and the Centre for Middle Eastern Strategic Studies (ORSAM) in the framework of the New-Med Research Network. Testo online: <https://www.iai.it/en/node/5983>; <https://www.iai.it/sites/default/files/iaiw1602.pdf>

Contiene: Introduction; 1. "Fighting for the Caliphate": Foreign fighters in the Syrian Civil War; 2. "Fighting against Fascism": Foreign fighters in the Spanish Civil War; 3. Recruitment patterns of the foreign fighter phenomenon; Conclusions: Lessons to learn; References

IAIWP 2016

Siria : dagli Ottomani agli Asad. E oltre / Lorenzo Trombetta. - Milano : Mondadori università, 2013. - vii, 342 p. -

ISBN 978-88-6184-257-1

Bibliografia: p. 301-318

Contiene: Nota alla traslitterazione dall'arabo e Indice delle cartine; Introduzione; Ringraziamenti; Prologo. Nelle sabbie mobili dell'informazione. -- Pt. I. Dalla pax ottomana alla pax di Asad padre : 1. Dalla fine degli ottomani all'indipendenza (1916-1946); 2. Dall'indipendenza ad Asad padre (1946-1970). -- Pt. II. Il regime : 1. Il sistema di potere di Hafez al Asad (1970-2000); 2. Bashar al Asad. Vernice fresca a Damasco; 3. La nuova oligarchia. -- Pt. III. La fine degli Asad : 1. Il disagio sociale. I nuovi esclusi; 2. Tensioni confessionali crescono; 3. Voci dalla Siria non violenta; 4. Il caleidoscopio delle opposizioni; 5. Violenza chiama violenza. -- Conclusioni : Ricomporre le realtà siriane. Oltre gli Asad. -- Appendice. La bandiera, simbolo di unità e divisione; Bibliografia; Cronologia; Indice dei nomi
PM 1619

Siria nel nuovo Medio Oriente / Lorenzo Trombetta. - Roma : Editori riuniti, 2004. - 206 p. - (Il giro del mondo). - ISBN 88-359-5576-9

PM 1242

Siria, un inverno arabo / a cura di Georg Meyr. - Rimini : Panozzo, 2013. - 153 p. : ill. - (Saggi Panozzo ; 40). - ISBN 978-88-7472-206-8

Parte dei cap. originariamente presentati come paper alla conferenza "I movimenti arabi: il caso Siria", Gorizia, 12 dicembre 2012, organizzata dal Corso di laurea in Scienze internazionali e diplomatiche dell'Università di Trieste (sede di Gorizia)

Contiene: Introduzione / Georg Meyr. -- 1. Siria, dalla crisi dell'autoritarismo alla guerra civile: fattori di debolezza e di sopravvivenza del regime degli Assad / Federico Batters; 2. Le dimensioni internazionali della rivolta siriana. Damasco tra teheran, Mosca e Bruxelles / Fabio Romano; 3. Bashar al-Assad: il confronto incivile / Costantino Filidoro; 4. Siria: un crocevia strategico / Ferdinando Sanfelice di Monteforte; 5. La crisi siriana, una guerra civile oppure un conflitto regionale? / Domenico Libertini; 6. Gli interventi delle coalizioni internazionali nelle aree del Mediterraneo e Medio Oriente / Sebastiano Franco. -- Biografie

PM 1636

Sovereignty and the global community: the quest for order in the international system / edited by Howard M. Hensel. - Aldershot ; Burlington : Ashgate, c2004. - xiii, 266 p. - (Global interdisciplinary studies series). - ISBN 0-7546-4199-6

Sulla p. xii: Several of the chapters of this book were originally prepared and presented at the fourth Annual Millennium conferences of the Comparative and Interdisciplinary Studies Section of the International Studies Association held in Brugge, Belgium

Contiene: Theocentric natural law and the norms of the global community, Howard M. Hensel; Constraints on sovereignty in the Chemical Weapons Convention from the perspective of international law, Mika Nishimura; The challenges of sovereign borders in the post-Cold War era's refugee and humanitarian crises, Maria T. Camilleri; Environmental treaty compliance and Southern State sovereignty, Anthony D. Lott; The politics of negotiation: a comparative study of Dayton and Rambouillet, Joyce P. Kaufman; New models of sovereignty for contested states: some empirical evidence of non-Westphalian approaches, John Doyle; Regional governance beyond territorial sovereignty: a cooperative model for the sustainable use of the Tigris and Euphrates Rivers, F. Selcan Serdaroglu; The search for innovative procedures: the OSCE approach to conflicts in the former Soviet area, Maria Raquel Freire; International adjudication and conflict management, Gregory A. Raymond; Epilogue; Index

A 1529

The Soviet-Syrian friendship and cooperation treaty: unfulfilled expectations / Amiram Nir. - Tel Aviv : Jaffee Center for Strategic Studies, 1983. - 61p. - (Paper JCSS ; 19)

JP 8

State of emergency: travels in a troubled world / Navid Kermani. - Cambridge : Polity Press, 2018. - vii, 299 p. - ISBN 978-1-5095-1470-0 ; 978-1-5095-1471-7 (pbk)

Trad. di: Ausnahmezustand: Reisen in eine beunruhigte Welt, Munich, Beck, 2016

O 2768

State (un)sustainability in the Southern Mediterranean and scenarios to 2030: the EU's response / Nathalie Tocci. - [Brussels] : MedPro ; Centre for European Policy Studies, 2011. - 15 p. - (MedPro policy papers ; 1). - ISBN 978-94-6138-121-7

Sul front.: This paper was produced in the context of the MEDPRO (Mediterranean Prospects) project, a three-year project funded under the Socio-economic Sciences & Humanities Programme of DG Research of the European Commission's Seventh Framework Research Programme. - Revised and updated version publ. in: Silvia Colombo and Nathalie Tocci (eds), The challenges of state sustainability in the Mediterranean, Roma, Nuova Cultura, 2011 (IAI research paper), p. 257-275

Testo online: https://www.iai.it/sites/default/files/MedPro-policy-paper_01.pdf; <http://www.medpro-foresight.eu/publication/state-unsustainability-southern-mediterranean-and-scenarios-2030>

IAI/F 125

Still the century of overkill? : strenghtening the control of weapons of mass destruction / Paolo Foradori (ed.). - Baden-Baden : Nomos, 2014. - 226 p. - (Non-proliferation and disarmament studies ; 1). - ISBN 978-3-8487-

1236-6 ; 978-3-8452-5351-0 (ebk) ; 978-1-4742-2491-8 (Bloomsbury) ; 978-1-4742-2490-1 (Bloomsbury ebk) ; 978-1-4742-2489-5 (Bloomsbury ePUB)

Earlier version of some chapters (Franceschini, Fiorentini, Trezza, Borgiani) were presented at the 6th SGRI annual conference on "Regional Orders in the XXI Century", Trento, 20-22 June 2013; and (Mulas) at the 8th international student/young Pugwash conference "Conflict and Cooperation: The Global Impact of National and Regional Security Issues", Istanbul, 30-31 October 2013

Contiene: List of Abbreviations; Introduction / Paolo Foradori. -- Part I. Theories and concepts : Three roads to nuclear zero. Perspectives for nuclear disarmament in the 21st century / Giorgio Franceschini; Nuclear governance: More than states and the nonproliferation regime / Roberta Mulas. -- Part II. Global issues : Nuclear security in the 21st century: The role of UNSCR 1540 and its shortcomings / Enrico Fiorentini; Nuclear proliferation: Shadows, lights and reflections / Mirco Elena; The use and threat of use of nuclear weapons: Humanitarian implications / Carlo Trezza; Biological weapons and biowarfare: Historical perspectives and challenges for the 21st century / Giulio M. Mancini. -- Part III. Regional perspectives : China and nuclear weapons. Between modernization and nonproliferation / Paolo Rosa; A WMD-free zone in the Middle East: Challenges and opportunities / Paolo Foradori; The role of the international community in addressig the threat of chemical weapons in war-torn societies: The Syrian case / Stefano Borgiani; EU nonproliferation and disarmament policies: Towards a united and global role / Nico Frandi. -- Notes on contributors

A 2005

Structural economic adjustment in the Middle East: a comparative assessment / by Franco Zallio. - Roma : Istituto affari internazionali, 1994. - 25, [4]p. - (Documenti IAI ; 9432)

Sul front.: Paper presented at the conference "Global interdependence and the future of the Middle East", Rome, November 7-8, 1994
IAI 1994

The struggle for power in Syria : politics and society under Asad and the Ba'th Party / Nikolaos van Dam. - London ; New York : I.B. Tauris, 1996. - xii, 228 p. : c. geogr. - ISBN 1-86064-024-9

Sulla p. xi: ... revised and updated version of a doctoral dissertation, originally presented at the University of Amsterdam in March 1977 ...originally published in 1979 as: The struggle for power in Syria : sectarianism, regionalism, and tribalism in politics, 1961-1971. - Bibliografia: p. 202-218

Contiene: List of tables; Preface; 1. Introduction; 2. The rise of minorities in the Syrian armed forces and in the Ba'th Party; 3. Sectarian polarization in the Syrian armed forces between Sunnis and religious minorities; 4. The purge of Druze officers in the Syrian armed forces; 5. The struggle for power within the Alawi community; 6. Sectarian and regional factionalism in the Syrian political elite: a statistical analysis; 7. Sectarian showdown: eradication of the Muslim Brotherhood; 9. The power elite under Hafiz al-Asad; 10. Conclusions; Appendix A: A Ba'thist analysis of sectarianism, regionalism and tribalism; Appendix B. Confessions about sectarianism in the army units of Hama; Appendix C. An analysis of the Syrian armed forces; Notes; Bibliography; Index

PM 1519

Sud-Liban: scénarios de crise / May Chartouni-Dubarry. - Paris : Institut français des relations internationales, 2001. - 42p. - (Les notes de l'Ifrri ; 36). - ISBN 2-86592-115-8

DO 1438

Syria : fragile mosaic of power / Martha Neff Kessler. - Washington : NDU Press, 1987. - xvi, 142 p.

PM 699

Syria and Israel : from war to peacemaking / Moshe Ma'oz. - Oxford : Clarendon Press, 1995. - ix, 280p. - ISBN 0-19-828018-1

PM 855

Syria and Lebanon: diverging paths of state unsustainability / Silvia Colombo. - [Brussels] : MedPro ; Centre for European Policy Studies, 2011. - 18 p. - (MedPro technical papers ; 6). - ISBN 978-94-6138-111-8

Sul front.: This paper was produced in the context of the MEDPRO (Mediterranean Prospects) project, a three-year project funded under the Socio-economic Sciences & Humanities Programme of DG Research of the European Commission's Seventh Framework Research Programme. - Revised and updated version publ. in: Silvia Colombo and Nathalie Tocci (eds), The challenges of state sustainability in the Mediterranean, Roma, Nuova Cultura, 2011 (IAI research paper), p. 223-255

Testo online: https://www.iai.it/sites/default/files/MedPro-technical-paper_06.pdf; <http://www.medpro-foresight.eu/publication/syria-and-lebanon-diverging-paths-state-unsustainability>

IAI/F 115

Syria and the peace: a good chance missed / Helena Cobban. - Carlisle Barracks : U.S. Army War College. Strategic Studies Institute, 1997. - iv, 40p.

DO 1190

Syria : modern state in an ancient land / John F. Devlin. - London : Croom Helm, 1983. - xi, 140 p. - (Profiles Nations of the contemporary Middle East). - ISBN 0709908318

Bibliografia: p. 135-136

PM 485

Syria's economy : picking up the pieces / David Butter. - London : Chatham House, 2015. - 31 p. - (Chatham House research paper). - ISBN 978-1-78413-068-8

Testo online: <https://www.chathamhouse.org/node/17961>

CO 2607

Syria's impact on the Kurdish peace process in Turkey / by Eva Maria Resch. - Roma : Istituto affari internazionali, 2017. - 19 p. - (Iai working papers ; 1724). - ISBN 978-88-9368-053-0

Paper prepared for the Istituto Affari Internazionali (IAI), June 2017

Testo online: <https://www.iai.it/en/node/7914>; <https://www.iai.it/sites/default/files/iaiw1724.pdf>

Contiene: Introduction; 1. The Kurdish situation in Turkey; 2. Political steps towards the opening; 3. The Syrian war and the battle of Kobane; 4. Turkey's political actors ahead of Kobane; 5. A "new" Kurdish movement; 6. Domestic political outcomes in Turkey; 7. New developments; Conclusion; References

IAIWP 2017

Syria's predicament: state (de-)formation and international rivalries / by Adham Saouli. - [Roma : Istituto affari internazionali], 2014. - 15 p. - (Sharaka research papers ; 10)

Sul front.: November 2014. - An early version of this paper was presented at the seminar entitled "EU-GCC Regional Security Cooperation. Lessons Learned and Future Challenges", organised by the Sharaka project and the Gulf Studies Program at the College of Arts and Science, Qatar University, on 28-29 October 2013.

Testo online: <https://www.iai.it/en/node/2323>; https://www.iai.it/sites/default/files/sharaka_rp_10.pdf; <http://sharaka.iai.it/?p=1580>

Contiene: Introduction; 1. The Formation and Deformation of the Syrian State: The Road to the 2011 Uprisings; 2. The Regional and International Dimensions of Syria's Uprising; 3. Ending the Syrian War: A Political Solution?; References

Syria's uprising and the fracturing of the Levant / Emile Hokayem. - Abingdon ; New York : Routledge for The International Institute for Strategic Studies, 2013. - 210 p. - (Adelphi series ; 438). - ISBN 978-0-415-71738-0

Contiene: Introduction; 1. The decay of the Syrian state; 2. The uprising and the regime; 3. The rise of the opposition; 4. The regional struggle over Syria; 5. Syria in the international context; Conclusion

PM 1626

Syria under Bashar Al-Asad: modernisation and the limits of change / Volker Perthes. - Oxford : Oxford University Press for The International Institute for Strategic Studies, 2004. - 77 p. - (Adelphi papers ; 366). - ISBN 0-19-856750-2

AO/AP 348

Syria under Hafiz al-Asad: new domestic and foreign policies / Moshe Maoz. - Jerusalem : The Hebrew University, 1975. - 29 p. - (Jerusalem papers on peace problems ; 15)

LDI 14

Syria under the Bath, 1963-66 : the Army-Party symbiosis / Itamar Rabinovich. - Jerusalem : Israel Universities Press, c1972. - xix, 276 p. - (Shiloah Center for Middle Eastern and African Studies. Monograph series). - ISBN 0706512669

Bibliografia: p. 265-270

PM 308

The Syrian file : the role of the opposition in a multi-layered conflict / by Cinzia Bianco. - Roma : Istituto affari internazionali, 2013. - 14 p. - (Iai working papers ; 1321). - ISBN 978-88-98042-92-0

Paper prepared for the Istituto Affari Internazionali (IAI), June 2013

Testo online: <https://www.iai.it/sites/default/files/IAIwp1321.pdf>; contentid=946

IAIWP 2013

The Syrian jihad : Al-Qaeda, the Islamic State and the evolution of an insurgency / Charles L. Lister. - London : Hurst & Co., 2015. - xiv, 500 p. - ISBN 978-1-84904-590-2

Bibliografia: p. 431-454

Contiene: Acknowledgements; Preface; Introduction. -- Part I. Setting the Scene : 1. Breaking Down the Barriers: Protest; 2. Underlying Instability; 3. Syria's Flirtation with Jihadism. -- Part II. First on the Scene : 4. March-December 2011: Jabhat Al-Nusra Forms; 5. January-August 2012: Jabhat Al-Nusra Emerges; 6. September 2012 - March 2013: Jabhat Al-Nusra Rises. -- Part III. Making a Scene : 7. April-June 2013: The Islamic State Joins the Conflict; 8. July-December 2013: Rising Tensions; 9. January-April 2014: Turning Against the Islamic State. -- Part IV. Caliphates, Emirates and Divergence : 10. May-August 2014: Declaring a Caliphate; 11. The Islamic State; 12. September-December 2014: Strikes and Divisions; 13. January-June 2015: Tipping the Scales; 14. The Syrian Jihad. -- Notes; Bibliography; Index

PM 1724

The Syrian negotiations strategy with Israel / Gamal A.G. Soltan. - Cairo : Al-Ahram Centre for Political and Strategic Studies, 1996. - 35p. - (Kurasat istratijya ; 45). - ISBN 977-13-0206-x
ACPSS 19

Syrian refugees in Jordan : confronting difficult truths / Doris Carrion. - London : Chatham House, 2015. - 15 p. - (Chatham House research paper). - ISBN 978-1-78413-085-5

Testo online: <https://www.chathamhouse.org/node/18645>

CO 2609

Syrian refugees in Turkey: insecure lives in an environment of pseudo-integration / Ahmet İçduygu and Evin Millet. - Roma : Istituto affari internazionali, 2016. - 7 p. - (Global Turkey in Europe. GTE working paper ; 13)
Sul front.: Stiftung Mercator, Istituto affari internazionali, Istanbul Policy Center-Sabancı University, September 2016. - Paper presented at the seminar "The Humanitarian Dimension of the Refugee Crisis in Turkey: Challenges and Prospects", held in Istanbul on 22 July 2016
Testo online: <https://www.iai.it/en/node/6690>; https://www.iai.it/sites/default/files/gte_wp_13.pdf
Contiene: Prologue: Evolving from Guests to Citizens?; Enactment of Migration and Asylum Legislation, and the Influx of Syrian Refugees; Epilogue: Reflections on the EU-Turkey Refugee Deal; References

Ten years of the Syrian conflict: time for the EU to reconsider its strategy? / by Amer Al Hussein. - Roma : Istituto Affari Internazionali, 2021. - 5 p. - (IAI Commentaries ; 2117)

Testo online: <https://www.iai.it/en/node/12962>; <https://www.iai.it/sites/default/files/iaicom2117.pdf>

Terrorisme : rapport final / Sous-commission sur le terrorisme ; José Luis Nunes, Lawrence J. Smith corapporteurs. - Bruxelles : Assemblée de l' Atlantique Nord, 1989. - viii, 68 p. : tab.

Tit. della cop.

O 1472

Transnationale Aspekte von Salafismus und Dschihadismus / Rüdiger Lohlker et al. - Frankfurt am Main : Hessische Stiftung Friedens- und Konfliktforschung, 2016. - 32 p. - (HSFK-Report ; 2016/5) - (Salafismus in Deutschland). - ISBN 978-3-946459-01-9

Testo online: http://www.hsfk.de/fileadmin/HSFK/hsfk_publikationen/report_052016.pdf

HSFK 276

Le travail et la question sociale au Maghreb et au Moyen-Orient / sous la responsabilité d'Élisabeth Longuenesse, Myriam Catusse, Blandine Destremau. - Aix-en-Provence : Édisud, 2005. - 365 p. - (Monde contemporain). - ISBN 2-7449-0535-6

Pubbl. come: Revue des mondes musulmans et de la Méditerranée = ISSN 0997-1327, n° 105-106 (2005)

Contiene: Aires culturelles et pluridisciplinarités quel enjeu pour les sciences sociales ?, Élisabeth Longuenesse et François Siino ; Pt. 1. : Le travail et la question sociale au Maghreb et au Moyen-Orient, Élisabeth Longuenesse, Myriam Catusse et Blandine Destremau ; 1. Les avatars du salariat et du marché de l'emploi : Commis, artisans, ouvriers. Les métamorphoses du salariat dans l'Égypte du XIXe siècle, Pascale Ghazaleh ; Globalizing Rural Egypt : Women, Men, and the Agrarian Division of Labor, James Toth; Diplômés chômeurs : l'expérience de l'infortune sociale et les nouveaux dispositifs de l'insertion en Égypte, Karine Tourné ; Values at work : a case of labourers in agribusiness (Jordan), Mauro Van Aken; 2. Solidarités et protections : Précarité économique, instabilité de l'emploi et pratiques sociales en Syrie, Thierry Boissière ; Remarques sur les stratifications sociales et les solidarités chez les Musulmans du Sindh colonial, Michel Boivin ; Iran : l'État islamique entre structures monopolistiques et modèle de l'État social, Azadeh Kian-Thiébaud ; 3. Compromis sociaux et configurations d'acteurs : Colonial Corporatism in the French Mandated States : Labor, Capital, the Mandatory Power, and the 1935 Syrian Law of Associations, Geoffrey D. Schad; Les réinventions du social dans le Maroc "ajusté", Myriam Catusse ; Adaptation au capitalisme international et flexibilisation du marché du travail : la nouvelle loi sur les relations de travail (Loi 4857) en Turquie, Emre Öngün ; Les cadres des entreprises publiques en Algérie. Des privilèges au déclassement, Hacène Merani ; Travail et déni de travail : les Palestiniens de Tripoli et des camps de réfugiés (Nahr al Bared, Beddawi) au Nord du Liban, Souha Tarraf-Najib ; Pt. II : Étude libre : Une relecture de l'événement : La chute du Royaume arabe de Damas en 1920, Jean-David Mizrahi ; Lectures et signalements bibliographiques ; Bibenligne

PM 1282

La Turchia di Erdogan e le sfide del Medio Oriente : Iran, Iraq, Israele e Siria / Alberto Gasparetto. - Roma : Carocci, 2018. - 279 p. - (Biblioteca di testi e studi ; 1164). - ISBN 978-88-430-8975-8

PM 1804

Turkey and the Arab spring : leadership in the Middle East / Graham E. Fuller. - [S.l.] : Bozorg Press, 2014. - 400 p. - ISBN 978-0-9937514-0-0

Contiene: Introduction. -- Pt. 1. Global Geopolitical Shift : 1. The Awakening of a New Middle East; 2. Global Shift of Power; Pt. 2. Leadership in the Muslim World: What Is It?; 3. Caliphate and Unity: Ottomans and the Middle East World View; 4. Leadership and Ethnicity: Turks, Pan-

Arabism and Persians. -- Pt. 3. Turkish Experience as a Model : 5. Authoritarianism and the Kemalist Spirit: Getting the Military Back to the Barracks; 6. The Ergenekon Crisis: The Twilight of the Turkish Military; 7. Islam, Politics and Society; 8. Forms of Islam in Turkey: The Decade of the Justice and Development Party (AKP); 9. Forms of Islam in Turkey: Official Islam and the Role of Diyanet; 10. Forms of Islam: Ahmet Davutoglu: Pioneering a New Turkish Foreign Policy; 11. Forms of Islam in Turkey: Popular Islam; 12. Forms of Islam: Popular Islam-Hizmet and the Gülen Movement; 13. Forms of Islam: Cracks in the Islamic Scene in Turkey; 14. The Challenge of the "Arab Spring". -- Pt. 4. Islam and Sunni Revolution : 15. Islam and Revolution; 16. Can Egypt Restore Its Regional Leadership?; 17. Turkey, Egypt, and Saudi Arabia: Ideological Polarities. -- Pt. 5. Shi'ism and Revolution : 18. Shi'ite Revolution: Specter and Reality; 19. The Challenge of Shi'ism: Iran as Geopolitical Threat?; 20. The Challenge of Shi'ism: Iraq Shifts the Balance; 21. The Challenge of Shi'ism: Syria Tests the World. -- Pt. 6 : 22. The Kurdish Regional Web; 23. The Israel Factor; 24. The AKP and the Future of Turkey; 25. Whither the Middle East?. -- Notes, Index
PM 1659

Turkey, Europe and the Syrian crisis: what went wrong? / Nathalie Tocci. - [Roma : Istituto affari internazionali], 2013. - 3 p. - (Global Turkey in Europe. GTE commentary ; 8)

Sul front.: Stiftung Mercator, Istituto affari internazionali, Istanbul Policy Center-Sabanci University, September 2013. - Publ. also in: Senem Aydin-Düzgüt et al. (eds.), *Global Turkey in Europe II. Energy, migration, civil society and citizenship issues in Turkey-EU relations*, Roma, Nuova Cultura, April 2014 (IAI Research Paper ; 13), p. 139-144

Testo online: https://www.iai.it/sites/default/files/gte_c_08.pdf; contentid=974

Turkey's foreign policy in the 21st century: a changing role in world politics / edited by Tareq Y. Ismael and Mustafa Aydin. - Aldershot ; Burlington : Ashgate, c2003. - xvi, 224 p. - ISBN 0-7546-3501-5

Sulla p. ix: The idea for an edited book emerged at the third international conference organized by the International Center for Contemporary Middle Eastern Studies (ICCMES), held at Eastern Mediterranean University (North Cyprus) in April 2000

Contiene: Part I. Turkish foreign policy in a new century: Twenty years before, twenty years after: Turkish foreign policy at the threshold of the 21st century / Mustafa Aydin; Part II. Turkey and the West: Turkey and the United States / Sabri Sayari; Turkey and the European Union: a troubled relationship / Ozay Mehmet; The new European security architecture and Turkey / Seda Serdar; Perceptions and images in Turkish (Ottoman)-European relations / Nuri Yurdusev; Part III. Turkey and its neighbors: Turkey and the Arab world in the new millennium / Dan Tschirgi; Turkey and the Russian federation: towards a mutual understanding? / Oktay F. Tanrisever; Between euphoria and Realpolitik: Turkey in Central Asia and the Caucasus / Mustafa Aydin; Cycles of tension and rapprochement: prospects for Turkey's relations with Greece / Tozun Bahcheli; Turkey's relations with Iran in the post-Cold War era / Bülent Aras; Syria, Turkey and the changing power configuration in the Middle East: an analysis of political, economic and regional differences / Erik L. Knudsen

PM 1184

Turkey's neighborhood / edited by Mustafa Kibaroglu. - Ankara : Foreign Policy Institute, 2008. - 312 p.

Sulla p. 7: ... Bilkent University's International Relations Department has hosted the Turkish-Polish preparatory conference for this book
Contiene: Foreword, Seyfi Tashan; Introduction, Mustafa Kibaroglu; Pt. I. Select Country Studies -- 1. Bulgaria, Birgül Demirtas-Coskun; 2. Ukraine, Hüseyin Oylupinar; 3. Georgia, Özlen Çelebi; 4. Azerbaijan, Pinar Ipek; 5. Iran, Mustafa Kibaroglu & Yasemin Nun; 6. Iraq, Tarik Oguzlu; 7. Syria, Berna Süer; Pt. II. European Perspectives -- 8. South Caucasus Political Issues : the EU and Turkish Perspective, Adam Szymanski; 9. The Euro-Mediterranean Partnership and Turkey, Beata Wojna; 10. Security Challenges of Ukraine and Moldova: The EU Perception, Adam Eberhardt, Lukasz Kulesa; 11. EU External Energy Policy and Turkey, Ernest Wyciszkievicz; 12. Strategic and Security Issues in the Middle East: The Polish-European Perspective, Jan Bury; Conclusion, Resat Arim

PM 1374

Turkey's place in the Middle East : economic, political and cultural dimensions / contributors Kamrân Inan ... [et al.] ; edited by Erol Manisali. - Istanbul : Middle East Business and Banking, 1989. - 98 p. - (International Girne conferences)

Proceedings of the 5th International Girne Conference, held May 12-13, 1989 in Girne, TRNC

PM 646

Turkey, Syria and the Kurds: there goes the neighborhood / Piotr Zalewski. - [Roma : Istituto affari internazionali], 2012. - 3 p. - (Global Turkey in Europe. GTE commentary ; 6)

Sul front.: Stiftung Mercator, Istituto affari internazionali, Istanbul Policy Center-Sabanci University. - Publ. also in: Senem Aydin-Düzgüt et al. (eds.), *Global Turkey in Europe. Political, economic, and foreign policy dimensions of Turkey's evolving relationship with the EU*, Roma, Nuova Cultura, May 2013 (IAI Research Paper ; 9), p. 187-193

Testo online: https://www.iai.it/sites/default/files/gte_c_06.pdf

Turkey, Syria and the western strategic imperative / Ian O. Lesser. - [Roma : Istituto affari internazionali], 2012. - 2 p. - (Global Turkey in Europe. GTE commentary ; 2)

Sul front.: Stiftung Mercator, Istituto affari internazionali, Istanbul Policy Center-Sabanci University. - Publ. also as: Turkey and Syria: the Middle Eastern risks NATO cannot ignore, Washington, German Marshall Fund of the United States, 16 June 2012, 3 p., <http://www.gmfus.org/archives/turkey-and-syria-the-middle-eastern-risks-nato-cannot-ignore>. - Publ. also in: Senem Aydin-Düzgüt et al. (eds.), *Global Turkey in Europe. Political, economic, and foreign policy dimensions of Turkey's evolving relationship with the EU*, Roma, Nuova Cultura, May 2013 (IAI Research Paper ; 9), p. 259-262

Testo online: https://www.iai.it/sites/default/files/gte_c_02.pdf

Contiene: 1. A Dangerous Border

2. High Stakes in Syria

3. European and Transatlantic Implications

Turkish boots will remain on Turkish ground : why is Turkey reluctant to "do what it takes" at Kobane? / Sinan Ekim. - [Roma : Istituto affari internazionali], 2014. - 3 p. - (Global Turkey in Europe. GTE commentary ; 17)
Sul front.: Stiftung Mercator, Istituto affari internazionali, Istanbul Policy Center-Sabancı University, November 2014. - Publ. also in: Global Turkey in Europe III. Democracy, trade, and the Kurdish question in Turkey-EU relations / edited by Senem Aydin-Düzgüt et al., Roma, Nuova Cultura, May 2015, p. 59-64 (IAI Research Papers ; 19), ISBN 978-88-6812-511-0
Testo online: <https://www.iai.it/en/node/2295>; https://www.iai.it/sites/default/files/gte_c_17.pdf

Turkish foreign and security policy: its environs in Eurasia and the Middle East : Spain-Turkey joint strategic meeting, Ankara, September 2005 / edited by Antonio Marquina, Mustafá Aydin. - Madrid : Research Unit on Security and International Cooperation, 2006. - 303 p. - ISBN 84-95838-12-5
Contiene: Introduction, Antonio Marquina and Mustafa Aydin; 1. Turkish Foreign and Security Policy: A Spanish Perspective, Antonio Marquina; 2. Turkey's Foreign and Security Policy with the AKP Government, Nur Bilge Criss; 3. Turkish-American Relations; From Strategic Partnership to All Time Low over Iraq, Mustafa Aydin; 4. Turkey in Eurasia: An Assessment of Turkish Foreign Policy towards the Post-Soviet Turkic Space, Hasan Ali Karasar; 5. Eurasian Security and the Caucasus, Alberto Priego; 6. Turkey's Relations with Iran and Syria, Meliha Benli Altunisik; 7. Regional Approach to Iran, José Antonio Sáinz de la Peña; 8. The Stability of Iraq: Future Prospects, Carlos Echeverría; 9. Turkish Perceptions Regarding the Middle East and the War in Iraq, S. Gülden Ayman; 10. The role of the UN, NATO and the EU in Iraq, Gracia Abad; 11. Insurgency and terrorism in Iraq, Xira Ruiz; 12. Turkey's Increasing Role for the Energy Supply Security of the EU in the Light of the Recent Russia-Ukraine Gas Crisis, Necdet Pamir; 13. Turkey's Energy Strategy and EU Energy Security: Current Developments and Future Prospects, Javier Morales
PM 1316

Turkish foreign policy after the elections: where to from here? / Senem Aydin-Düzgüt. - Roma : Istituto affari internazionali, 2015. - 3 p. - (Global Turkey in Europe. GTE commentary ; 25)
Sul front.: Stiftung Mercator, Istituto affari internazionali, Istanbul Policy Center-Sabancı University, July 2015
Testo online: <https://www.iai.it/en/node/4402>; https://www.iai.it/sites/default/files/gte_c_25.pdf

Turkish-Israeli relations in a changing strategic environment / Daniela Huber. - [Roma : Istituto affari internazionali], 2012. - 3 p. - (Global Turkey in Europe. GTE commentary ; 5)
Sul front.: Stiftung Mercator, Istituto affari internazionali, Istanbul Policy Center-Sabancı University. - Publ. also in: Senem Aydin-Düzgüt et al. (eds), Global Turkey in Europe. Political, economic, and foreign policy dimensions of Turkey's evolving relationship with the EU, Roma, Nuova Cultura, May 2013 (IAI Research Paper ; 9), p. 263-269
Testo online: https://www.iai.it/sites/default/files/gte_c_05.pdf
Contiene: 1. Relations during the Cold War and its aftermath; 2. Relations since the AKP government; 3. The impact of the Arab Spring on Turkish-Israeli relations; Conclusions

Turning political activism into humanitarian engagement: transitional careers of young Syrians in Lebanon / Léo Fourn. - Roma : Istituto affari internazionali, 2017. - 21 p. - (Power2Youth working papers ; 28)
Document prepared for the Istituto Affari Internazionali (IAI) in the framework of the Power2Youth project, April 2017
Testo online: <https://www.iai.it/en/node/7727>; https://www.iai.it/sites/default/files/p2y_28.pdf; <http://www.power2youth.eu/publications/turning-political-activism-into-humanitarian-engagement-transitional-careers-of-young-syrians-in-lebanon>
Contiene: Introduction; 1. A Precarious Generation; 2. Syrian Humanitarian Actors in Lebanon; 3. Humanitarian Work at the Crossroads of Professionalization and Engagement; 4. From Protest to Humanitarian Aid; 5. Bleak Prospects: Finding a Way Out; Conclusion; References

The U.N. on Golan: peacekeeping paradox? / Alan James. - Oslo : published in cooperation with the project on peacekeeping operations at the Norwegian Institute of International Affairs, 1986. - 46p. - (NUPI rapport ; 100)
Bibliografia: p. 42-46
AO/NP 258

An uncertain road to peace : domestic and regional challenges in the Turkish-Kurdish process / by Emanuela Pergolizzi. - Roma : Istituto affari internazionali, 2013. - 11 p. - (Iai working papers ; 1318). - ISBN 978-88-98042-89-0
Paper prepared for the Istituto Affari Internazionali (IAI), June 2013
Testo online: <https://www.iai.it/sites/default/files/IAIwp1318.pdf>; contentid=936
IAIWP 2013

US Forces on the Golan Heights and Israeli-Syrian security arrangements / Dore Gold. - Tel Aviv : Jaffee Center for Strategic Studies, 1994. - 61p. - (JCSS Memorandum ; 44). - ISBN 965-459-010-7
DO 943

Verso un nuovo orientalismo : primavera arabe e Grande Medio Oriente / a cura di Giampaolo Calchi Novati. - Roma : Carocci, 2012. - 353 p. - (Asia major. Nuova serie ; 6). - ISBN 978-88-430-6769-5

Sulla cop.: Centro studi per i popoli extra-europei C. Bonacossa - Università di Pavia
 Contiene: 1. L'eredità del califfato fra storia e mito / Claudio Lo Jacono; 2. La lunga durata dell'epopea coloniale / Giampaolo Calchi Novati; 3. Democrazia e islam, valori e istituzioni / Massimo Campanini; 4. Panislamismo e integralismo islamico ieri e oggi / Marco Di Donato; 5. Riforma politica e mutamento sociale in Egitto / Antonio M. Morone; 6. I Fratelli musulmani egiziani nel processo di transizione / Patrizia Manduchi; 7. La Libia e il travaglio di una modernità incompiuta / Mouldi Lahmar; 8. Un paese di minoranze: la Siria e l'incubo del settarismo / Silvia Colombo; 9. L'Iraq sotto il peso di una guerra mai finita / Valeria Poletti; 10. Il Regno del Marocco sull'asse d'equilibrio / Francesca Biglia; 11. Le sfide dello Yemen tra differenze religiose e questione femminile / Farian Sabahi; 12. Il piccolo Qatar vola alto / Massimo Zaccaria; 13. La vera natura della sindrome petrolifera / Aldo Pigoli; 14. L'insostenibile leggerezza della rendita e il caso della Libia / Arturo Varvelli, Matteo Villa; 15. Sempre più spazi per la Cina nel mondo arabo-islamico / Sandro Bordone; 16. L'ombra dell'India si avvicina / Simonetta Casci; 17. Iran, la potenza regionale che nessuno vuole / Anna Vanzan; 18. Un Ankara Consensus per l'Africa / Alessandro Paolo, Lia Quartapelle; 19. Bernard Lewis e Edward Said, chi aveva ragione / Marta Montanini; Indice dei nomi; Indice dei luoghi; Gli autori
 PM 1627

VI rapporto sul Mediterraneo : economie mediterranee : sistemi produttivi tradizionali e di nuova formazione in dieci paesi della riva sud / Centro studi Federico Caffè, Dipartimento di Scienze sociali-Università di Roskilde, Danimarca. - Roma : Consiglio nazionale dell'economia e del lavoro, 2002. - 334 p. - (Documenti CNEL Rapporto sul Mediterraneo ; 2 6)
 PM 1161

War and intervention in Lebanon: the Israeli-Syrian deterrence dialogue / Yair Evron. - London : Croom Helm, 1987. - x, 246 p. - ISBN 0-7099-1451-2
 Bibliografia: p. 230-236.
 Contiene: I. The Lebanese civil war 1975-76: a brief historical account; II. Syria and Israel in Lebanon: interests, policies and deterrence dialogue; III. From war to crisis: Israel and Syria in Lebanon 1977-81; IV. The 1982 war; V. The outcome of the war: a reversal in the Israeli-Syrian power equation in Lebanon; VI. The Israeli-Syrian deterrence equation
 PM 601

Wasser : regionaler Konfliktstoff weltweiter / Jörg Barandat. - Hamburg : Institut für Friedensforschung und Sicherheitspolitik, 1995. - 86p. - (Hamburger Beiträge zur Friedensforschung und Sicherheitspolitik ; 96)
 Sul front.: November 1995
 A 788

Wasser, ein neues Pulverfass? : das internationale Gewässersystem Euphrat und Tigris / Jörg Barandat. - Hamburg : Institut für Friedensforschung und Sicherheitspolitik, 1993. - 47, 16p. - (Hamburger Beiträge zur Friedensforschung und Sicherheitspolitik ; 71)
 Sul front.: Januar 1993
 DO 867

Water and instability in the Middle East / Natasha Beschoner. - London : Brassey's for The International Institute for Strategic Studies, 1992. - 82p. - (Adelphi papers ; 273). - ISBN 1-85753-058-6
 Sulla cop.: Winter 1992/93
 AO/AP 257

Wege in die Gewalt : Motivationen und Karrieren salafistischer Jihadisten / Wolfgang Frindte et al. - Frankfurt am Main : Hessische Stiftung Friedens- und Konfliktforschung, 2016. - 39 p. - (HSFK-Report ; 2016/3) - (Salafismus in Deutschland). - ISBN 978-3-942532-99-0
 Testo online: http://www.hsfk.de/fileadmin/HSFK/hsfk_publicationen/report_032016.pdf
 HSFK 274

The West and the Middle East after the Iran nuclear deal / by Riccardo Alcaro. - Roma : Istituto affari internazionali, 2015. - 10 p. - (Iai working papers ; 1525). - ISBN 978-88-98650-49-1
 Paper prepared for the Istituto Affari Internazionali (IAI), July 2015
 Testo online: <https://www.iai.it/en/node/4449>; <https://www.iai.it/sites/default/files/iaiw1525.pdf>
 Contiene: Introduction; 1. The effects of the deal on Iran's foreign policy; 2. Elements of a strategy to engage Iran: Iraq and Syria; 3. Elements of a strategy to engage Iran: the Gulf
 IAIWP 2015

Western policy towards Syria: applying lessons learned / Lina Khatib et al. - London : Chatham House, 2017. - 39 p. - (Chatham House research paper). - ISBN 978-1-78413-208-8
 Testo online: <https://www.chathamhouse.org/node/28425>
 CO 2618

World in danger : Germany and Europe in an uncertain time / Wolfgang Ischinger. - Washington : Brookings Institution Press, c2021. - xi, 266 p. - ISBN 978-0-8157-3843-5

Contiene: Preface; 1. World Out of Joint; 2. The Art of Diplomacy; 3. America First. Superpower, but the World's Policeman No More; 4. Russia. From a Common European Home to a New Cold War?; 5. War in Syria. Intervene or Look Away?; 6. Making Peace Without Weapons?. Foreign Policy and Military Power; 7. The United Nations. Who Provides for Global Order?; 8. Europe. Only Strong Together; 9. Foreign Policy in the Twenty-First Century. Challenges and Opportunities; Notes; Name Index; Subject Index
A 2088

Youth and youth culture in the contemporary Middle East / edited by Jørgen Bæk Simonsen. - Aarhus : Aarhus University Press, 2005. - 162 p. : ill. - (Proceedings of the Danish Institute in Damascus ; 3). - ISBN 87-7934-885-8

Sulla p. 9: The articles published in this volume ... were originally presented at a conference in Damascus in December 2002 organised by The Danish Institute in Damascus and The University of Damascus

Contiene: Introduction: Youth, History and Change in the Modern Arab World / Jørgen Bæk Simonsen; "Watan" and "Rujula": The Emergence of a New Model of Youth in Interwar Iraq / Peter Wien; The Discovery of Adolescence in the Middle East / Jakob Skovgaard-Petersen; Discovering the Other: "Arab/Jewish" Youth Encounters in Arab Films / Ala al-Harmamah; New Trends in the Young Egyptian Theatre: Ahmad al-'Attâr and The Temple Independent Company / Monica Ruocco; Young, Male and Sufi Muslim in the City of Damascus / Leif Stenberg; Interpreting Discourses of Honour in the Evolving Dating Culture of Young Cairenes from an Asian yin and yang perspective / Ikran Eum; The Construction of "Youth" in Public Discourse in Turkey: A Generational Approach / Leyla Neyzi; Youth, Moral and Islamism: Spending Your Leisure Time with Hamas in Palestine / Michael Irving Jensen; Youth in Morocco: How Does the Use of the Internet Shape the Daily Life of the Youth and What Are Its Repercussions? / Ines Baune; Iranian Youth and Cartoons in the Islamic Republic under President Khatami / Farian Sabahi; Youth Culture and Official State Discourse in Iran / Claus V. Pedersen

PM 1649