

**LISTA DELLE NUOVE ACQUISIZIONI
luglio 2014-gennaio 2015****N.B. escluse pubblicazioni IAI****NEW ACQUISITIONS LIST
July 2014-January 2015****N.B. IAI publications are not included****1. Strategia, disarmo, etc. / Strategy, disarmament, etc.**

The analysis of competing hypotheses (ACH) in the assessment of chemical warfare activities / John D. Hart. - Helsinki : National Defence College, 2014. - xxiv, 322 p. - (Strategic research National Defence College ; 34). - ISBN 978-951-25-2574-4 ; 978-951-25-2575-1 (online)

A 1995

Coercive diplomacy, sanctions and international law : international conference : Rome, 13 February 2015 / Istituto affari internazionali. - [S.l. : s.n., 2015]. - 1 cartella (12 fasc.)

Contiene: 1. Sanctions as instruments of coercive diplomacy: an international law perspective / Natalino Ronzitti (31 p.)

2. Compatibility and legitimacy of sanctions regimes / Michael Bothe (11 p.)

3. Sanctions imposed by the European Union: legal and institutional aspects / Marco Gestri (26 p.)

4. Individual states, sanctions and the extraterritorial effects of national legislation / Charlotte Beauchillon (11 p.)

5. Sanctions against non-state actors / Nigel D. White (15 p.)

6. Sanctions and erga omnes obligations in the protection of human rights / Kyoji Kawasaki (14 p.)

7. Sanctions and the protection of human rights: the role of sanctions committees / Thilo Marauhn and Ignaz Stegmiller (6 p.)

8. Sanctions and individual rights / Monica Lugato (14 p.)

9. International legal limits on the ability of states to lawfully impose international economic/financial sanctions / Daniel H. Joyner (13 p.)

10. The impact of international sanctions on treaties and contracts / Andrea Atteritano (13 p.)

11. The effectiveness of sanctions: lessons learned from the European Union / Francesco Giumenti (30 p.)

12. Western economic and political sanctions as instruments of strategic competition with Russia: opportunities and risks / Joachim Krause (17 p.)

Convegni

Il conflitto del Nagorno-Karabakh e il diritto internazionale / Natalino Ronzitti. - Torino : G. Giappichelli, c2014. - xii, 381 p. - ISBN 978-88-348-4894-4

Documentazione / a cura di Chiara Altafini: p. 65-365. - Bibliografia: p. 369-381

Contiene: Prefazione. -- Il conflitto del Nagorno-Karabakh: analisi e prospettive di soluzione secondo diritto / Natalino Ronzitti. --

Documentazione / a cura di Chiara Altafini : I. La Repubblica di Azerbaigian; II. La secessione del Nagorno-Karabakh; III. Documenti relativi al conflitto; IV. Crisis management e sicurezza regionale; V. Diritti dell'uomo e diritto internazionale umanitario; VI. Il Consiglio d'Europa; VII. Unione Europea; VIII. CSCE/OSCE; IX. NATO; X. Nazioni Unite (Risoluzioni del Consiglio di Sicurezza; Risoluzioni dell'Assemblea Generale; Comitato dei diritti dell'uomo, Consiglio dei diritti umani, Comitato dei diritti economici sociali e culturali, Comitato sulla protezione dei diritti di tutti i lavoratori migranti e dei membri delle loro famiglie (estratti). -- Cartina della regione; Bibliografia

A 1993

Diritto internazionale dei conflitti armati / Natalino Ronzitti. - 5. ed. - Torino : G. Giappichelli, c2014. - xxi, 438 p. - ISBN 978-88-348-4964-4

Contiene: Premessa alla quinta edizione; Premessa alla quarta edizione; Premessa alla terza edizione; Premessa alla seconda edizione; Premessa alla prima edizione; Abbreviazioni; Elenco delle opere citate (con il solo nome dell'autore); Elenco cronologico delle convenzioni internazionali citate; Bibliografia generale; Introduzione : Ius ad bellum, ius in bello, disarmo; Pt. I. La disciplina dell'uso della forza nelle relazioni internazionali : 1. Gli Stati ed il ricorso alla forza armata; 2. Il sistema di sicurezza collettiva delle Nazioni Unite; 3. Le organizzazioni regionali e l'uso della forza armata; 4. L'uso della forza armata e la Costituzione italiana; 5. La neutralità permanente in tempo di pace; 6. Lo status delle forze armate in territorio altrui. -- Pt. II. Il diritto dei conflitti armati : 1. Concetti generali; 2. Principi comuni al diritto dei conflitti armati internazionali (I. Nozioni fondamentali; II. Le garanzie del diritto bellico); 3. La guerra terrestre; 4. La guerra marittima; 5. La guerra aerea; 6. La sospensione delle ostilità e la fine del conflitto armato. -- Pt. III. La neutralità : 1. La neutralità nella guerra terrestre; 2. La neutralità nella guerra marittima; 3. La neutralità nella guerra aerea. -- Pt. IV. I conflitti armati non internazionali. -- Pt. V. Il disarmo. -- Indice analitico

A 1004

Einhegung: Die Ukraine, Russland und die europäische Sicherheitsordnung / Matthias Dembinski, Hans-Joachim Schmidt, Hans-Joachim Spanger. - Frankfurt am Main : Hessische Stiftung Friedens- und Konfliktforschung, 2014. - iii, 39 p. - (HSFK-Report ; 2014/2). - ISBN 978-3-942532-68-6

Testo online: <http://hsfk.de/fileadmin/downloads/report0314.pdf>

HSFK 257

Fighting piracy off the coast of Somalia : lessons learned from the Contact Group / edited by Thierry Tardy. - Paris : EU Institute for Security Studies, 2014. - 89 p. - (EU-ISS report ; 20). - ISBN 978-92-9198-249-3

Testo online: http://www.iss.europa.eu/uploads/media/Report_20_Piracy_off_the_coast_of_Somalia.pdf

DO 1863

Framing war : public opinion and decision-making in comparative perspective / Francesco Olmastroni. - New York

and London : Routledge, 2014. - xviii, 271 p. : ill. - (Routledge studies in global information, politics and society ; 7).
- ISBN 978-0-415-72466-1 ; 978-1-315-85707-7 (ebk)

PhD dissertation, University of Siena, 2012. - Bibliografia: p. 247-261

Contiene: Figures; Tables, Abbreviations; Acknowledgements. -- Introduction: From the elite to the public, from the public to the elite; 1. A cyclical model of framing; 2. "Going public" for framing in different political and media systems; 3. Methodology; 4. The three actors and the war of frames in the United States; 5. The three actors and the war of frames in Italy and France; 6. Conclusion. -- Appendix; References; Index

A 2001

The future of American landpower: does forward presence still matter? : the case of the army in the Pacific / John R. Deni. - Carlisle Barracks : U.S. Army War College. Strategic Studies Institute, 2014. - xi, 56 p. - ISBN 1-58487-618-2 ; 978-1-58487-618-2

Testo online: <http://www.strategicstudiesinstitute.army.mil/pdffiles/pub1191.pdf>

DO 1860

La guerra al tempo dei droni : da Falluja ai terroristi dell'Isis : la nuova frontiera dei conflitti / Gianfranco Bangone. - Roma : Castelvecchi, 2014. - 190 p. - (Rx). - ISBN 978-88-6826-456-7

A 2000

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

Konflikttherd Südchinesisches Meer / Peter Kreuzer. - Frankfurt am Main : Hessische Stiftung Friedens- und Konfliktforschung, 2014. - iv, 40 p. - (HSFK-Report ; 2014/2). - ISBN 978-3-942532-67-9

Testo online: <http://hsfk.de/fileadmin/downloads/report0214.pdf>

HSFK 256

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 Raguan

A 1990

Mercenaries, hybrid armies and national security : private soldiers and the state in the 21st century / Caroline Varin. - London ; New York : Routledge, 2015. - xii, 176 p. - (LSE international studies). - ISBN 978-1-138-77948-8 ; 978-1-315-77123-6 (ebk)

Bibliografia: p. 155-169

Contiene: Acknowledgments; List of abbreviations. -- 1. Introduction; 2. Non-state Warriors; 3. Soldiers and national security; 4. The French Foreign Legion; 5. Executive Outcomes; 6. American contractors; 7. Citizens, soldiers and state control; 8. Conclusion. -- Bibliography; Index

A 1997

Military intervention, stabilisation and peace : the search for stability / Christian Dennys. - London and New York : Routledge, 2014. - xix, 192 p. - (Cass military studies). - ISBN 978-1-415-73264-2 ; 978-1-315-84892-1 (ebk)

Contiene: List of illustrations; Acknowledgements; Prelude; List of acronyms. -- 1. A brief history of stability and stabilisation; 2. A history of intervention: Afghanistan and Nepal; 3. Indigenous stabilisation: Kalakan, Afghanistan; 4. Exogenous stabilisation: Nahr-i Sarraj, Afghanistan; 5. Insurgent stabilisation: Rolpa, Nepal; 6. Autonomous stabilisation: Bara, Nepal; 7. Power, violence, intervention and stability; 8. A theory and model of stabilisation. -- Appendix 1; Appendix 2; Glossary of terms; Index

A 2002

Die Nachkriegsordnungen in Südosteuropa im regionalen und weltweiten Vergleich / Thorsten Gromes. - Frankfurt

am Main : Hessische Stiftung Friedens- und Konfliktforschung, 2014. - ii, 39 p. - (HSFK-Report ; 2014/4). - ISBN 978-3-942532-71-6
Testo online: <http://hsfk.de/fileadmin/downloads/report0414.pdf>
HSFK 258

NATO's balancing act / David S. Yost. - Washington : United States Institute of Peace Press, 2014. - xv, 404 p. - ISBN 978-1-60127-202-7
Contiene: Preface; 1. Introduction: NATO's post-cold war transformation; 2. Collective defense and the evolving security environment; 3. Deterrence and defense posture; 4. Crisis management in the Balkans and Afghanistan; 5. Crisis management elsewhere; 6. Cooperative security and partnerships; 7. International organizations and the "comprehensive approach"; 8. NATO enlargement; 9. Arms control, nonproliferation and disarmament; 10. Constraints and prospects; Index
A 1991

Paper tigers: China's nuclear posture / Jeffrey Lewis. - Abingdon ; New York : Routledge for The International Institute for Strategic Studies, 2014. - 158 p. - (Adelphi series ; 446). - ISBN 978-1-138-90714-0
Contiene: Acknowledgments; Glossary; Introduction; 1. Chinese views of nuclear weapons; 2. Nuclear-weapons design and testing; 3. China's fissile material production; 4. China's Missile Forces; 5. Strategic stability and regional security; Conclusion; Index
A 2003

The Paracel Islands and U.S. interests and approaches in the South China Sea / Clarence J. Bouchat. - Carlisle Barracks : U.S. Army War College. Strategic Studies Institute, 2014. - xii, 199 p. - ISBN 1-58487-623-9 ; 978-1-58487-623-6
Testo online: <http://www.strategicstudiesinstitute.army.mil/pdffiles/pub1207.pdf>
A 1989

Rethinking peacebuilding : the quest for just peace in the Middle East and the Western Balkans / edited by Karin Aggestam and Annika Björkdahl. - London ; New York : Routledge, 2013. - x, 241 p. - (Routledge studies in peace and conflict resolution). - ISBN 978-0-415-52503-9 ; 978-1-13-878946-3 (pbk)
Sulla p. 15: This book is the result of a three years' collaborative research... [financed] by the European Commission within an EU 7th Framework Programme. - Bibliografia: p. 207-234
Contiene: List of tables; List of contributors; Introduction: The Study of Just and Durable Peace / Karin Aggestam and Annika Björkdahl. -- Pt. I. Just Peace in Theory : 1. Linking Peace and Justice in Peacemaking / Yaakov Bar-Siman-Tov; 2. Recognition Just Peace / Karin Aggestam; 3. Beyond Justice versus Peace: Transitional Justice and Peacebuilding Strategies / Johanna Herman, Olga Martin-Ortega and Chandra Lekha Sriram; 4. From Peacebuilding as Resistance to Peacebuilding as Liberation / Oliver Richmond; 5. Deliberating and Localizing Just Peace / Annika Björkdahl; 6. Beyond Eschatology: A Non-Teleological Approach to Security, Peace and Justice / Adrian Hyde-Price; 7. Justice Post Bellum and International Law / Inger Österdahl. -- Pt. II. In Search of Just Peace in Practice : 8. Peace Agreements, Justice and Durable Peace / Peter Wallensteen, Erik Melander and Stina Höglbladh; 9. Social Justice, Restorative Justice, and EU Peacebuilding in the Arab-Islamic World / Hasan Momani and Sarah Ann Rennick; 10. Towards a Just Peace? Roles and Dilemmas of EU Peacebuilding in Israel and Palestine / Anders Persson; 11. Representations of Peace in the EU's Peacebuilding Approach in Bosnia-Herzegovina / Stefanie Kappler; 12. Transitional Justice in the Quest for Just and Durable Peace in Bosnia-Herzegovina / Olga Martin-Ortega. -- Conclusion: Rethinking Just Peacebuilding in Theory and Practice / Karin Aggestam and Annika Björkdahl. -- References; Index
A 1998

Riding the digital wave : the impact of cyber capacity building on human development / edited by Patryk Pawlak. - Paris : EU Institute for Security Studies, 2014. - 96 p. - (EU-ISS report ; 21). - ISBN 978-92-9198-251-6
Testo online: http://www.iss.europa.eu/uploads/media/Report_21_Cyber.pdf
DO 1865

Il silenzio di Ares : le grandi potenze all'ombra della lunga pace / Gabriele Patrizio . - Torino : Giappichelli, c2014. - vi, 128 p. - ISBN 978-88-348-4707-7
Contiene: Premessa; I. Addio alle armi, anzi au revoir; II. Questa volta è diverso; III. Oltre il sipario nucleare; IV. Tregua o cesura storica?; V. Più stati, meno guerre; VI. Pensare la guerra: ma quale?; VII. Stati, territori, confini; VIII. Cercare invano le ragioni dei conflitti; IX. L'Europa: troppo piccola, troppo potente; X. Nebbia sull'arte militare; XI. Che cosa è cambiato; XII. La pace è perpetua finché dura; XIII. Le guerre e i loro tempi; XIV. Il culto dell'offensiva: qualche volta ritorna; XV. Il percorso della guerra: un filo d'Arianna; XVI. La guerra è un mostro, ma forse anche un cigno (nero)
A 1988

The Soviet war in Afghanistan / by Gabriele De Luca. - [S.l. : s.n.], 2011. - 127 p.
Dissertation submitted to the Faculty of Political Sciences of Università LUISS Guido Carli in partial fulfillment of the requirements of the Degree of Master of Arts at the Link Campus University of Malta, November 2010
A 1906

Stepping up: burden sharing by NATO's newest members / Joel R. Hillison. - Carlisle Barracks : U.S. Army War College. Strategic Studies Institute, 2014. - xxvi, 361 p. - ISBN 1-58487-649-2 ; 978-1-58487-649-6
Testo online: <http://www.strategicstudiesinstitute.army.mil/pdffiles/pub1235.pdf>
A 2004

The ties that divide: history, honour and territory in Sino-Japanese relations / William Choong. - Abingdon ; New York : Routledge for The International Institute for Strategic Studies, 2014. - 167 p. - (Adelphi series ; 445). - ISBN 978-1-138-88565-3

Contiene: Acknowledgments; Glossary; Events at a glance; Introduction; 1. The historical context; 2. The Senkaku/Diaoyu dispute; 3. Perceptions, postures and instability; Conclusion; Tables and maps; Index

A 1996

The transformation of Russia's armed forces : twenty lost years / edited by Roger N. McDermott. - London ; New York : Routledge, 2015. - xii, 245 p. - ISBN 978-1-138-80530-9

Precedentemente pubbl.: Russia's Armed Forces' Transformation: Twenty Years Lost, special issue of the Journal of Slavic Military Studies, Vol. 27, No. 1 (March 2014)

Contiene: Citation Information; Notes on Contributors; 1. The Transformation of Russia's Armed Forces / Roger McDermott. -- Pt. I. Russia's Armed Forces' and Future Warfare : 2. Lt. Kizhe Rides Again: Magical Realism and Russian National Security Perspectives / Stephen Blank; 3. The Brain of the Russian Army: Futuristic Visions Tethered by the Past / Roger McDermott; 4. 'Smart' Defense From New Threats: Future War From a Russian Perspective: Back to the Future After the War on Terror / Jacob W. Kipp; 5. Moscow's Visions of Future War: So Many Conflict Scenarios So Little Time, Money and Forces / Daniel Goure; 6. Russia's Information Warfare Strategy: Can the Nation Cope in Future Conflicts? / Timothy Thomas. -- Pt. II. The Armed Forces in Transition : 7. Reform: The End of the First Phase. Will There Be a Second? / Alexander Golts; 8. A New Phase in Russian Military Transformation / Keir Giles; 9. If War Comes Tomorrow: Russian Thinking About 'Regional Nuclear Deterrence' / Dmitry (Dima) Adamsky. -- Index

A 1999

Translationsprobleme in der Reform des Polizeisektors in Guinea-Bissau / Christoph Kohl. - Frankfurt am Main : Hessische Stiftung Friedens- und Konfliktforschung, 2014. - ii, 31 p. - (HSFK-Report ; 2014/6). - ISBN 978-3-942532-73-0

Testo online: <http://hsfk.de/fileadmin/downloads/report0614.pdf>

HSFK 260

Understanding national security strategies / Edoardo Camilli. - [S.l. : s.n.], 2010. - 77 p.

Dissertation submitted in part fulfillment of the requirements of the Degree of Master of Arts at the Link Campus University of Malta, November 2010

CO 2573

The U.S.-India relationship: cross-sector collaboration to promote sustainable development / Michael J.

Fratantuono, David M. Sarcone, John D. Colwell, Jr., eds. - Carlisle Barracks : U.S. Army War College. Strategic Studies Institute, 2014. - xxiv, 506 p. - ISBN 1-58487-636-0 ; 978-1-58487-636-6

Sulla p. ix: This volume reflects the proceedings of a workshop held in Carlisle, PA, in March 2013

Testo online: <http://www.strategicstudiesinstitute.army.mil/pdffiles/pub1220.pdf>

A 1994

Wirrwarr statt Klarheit : Rüstungsexportpolitik in Koalitionsverträgen und Regierungserklärungen (1998-2013) / Bernhard Moltmann. - Frankfurt am Main : Hessische Stiftung Friedens- und Konfliktforschung, 2014. - ii, 32, [5] p.

- (HSFK-Report ; 2014/7). - ISBN 978-3-942532-75-4

Testo online: <http://hsfk.de/fileadmin/downloads/report0714.pdf>

HSFK 261

2. Unione europea / European Union

Una battaglia per la federazione europea : gli editoriali apparsi su "Comuni d'europa" dal 1954 al 2002 / Umberto Serafini ; introduzione di Edmondo Paolini. - [S.l. : s.n., 2012?]. - 537 p.
CE 1352

A changing global environment / Antonio Missiroli ... [et al.]. - Paris : EU Institute for Security Studies, 2014. - 88 p.
- (Chaillet paper ; 133). - ISBN 978-92-9198-252-3
Testo online: http://www.iss.europa.eu/uploads/media/Chaillet_Paper_133_-_A_changing_global_environment.pdf
DO 1866

Charting transformation through security : contemporary EU-Africa relations / Toni Haastrup. - Basingstoke ; New York : Palgrave Macmillan, 2013. - xii, 239 p. - (New security challenges). - ISBN 978-0-230-36390-8

Bibliografia: p. 181-225

Contiene: List of Illustrations; Acknowledgements; List of Abbreviations. -- 1. Introduction: Continuities and Changes in EU-Africa Relations; 2. Evaluating a Contemporary Institution: Evolving EU-Africa Relations; 3. Regionalising Security: The APSA and External Partners; 4. EU Support to the ASF: AMANI AFRICA Cycles; 5. Scapegoats and Heroes: Establishing a Small Arms Regime?; 6. Change in Motion: Evolution between Layering and Conversion; Conclusion: Transformation Deferred?. -- Notes; Bibliography; Index
CE 1432

Climate change and European security / Richard Youngs. - London ; New York : Routledge, 2015. - vii, 144 p. - ISBN 978-1-138-79727-7 ; 978-1-138-79728-4 (pbk) ; 978-1-315-75725-4 (ebk)

Contiene: Abbreviations; 1. Introduction; 2. The impact of climate change on security; 3. The EU's security identity; 4. The EU's climate security response; 5. EU climate and energy policies: Foundation or diversion?; 6. Climate and European defence strategies; 7. Climate and EU conflict prevention policies; 8. The geo-economics of climate security; 9. Conclusions; Index
CE 1435

Communicating Europe in times of crisis : external perceptions of the European Union / edited by Natalia Chaban and Martin Holland. - New York : Palgrave MacMillan, 2014. - xv, 263 p. - (The European Union in international affairs). - ISBN 978-1-137-33116-8

Contiene: List of Tables and Figures; Acknowledgements; Notes on Contributors; Introduction: The Evolution of EU Perceptions: From Single Studies to Systematic Research / Natalia Chaban and Martin Holland. -- Pt I. Global Views on the EU : 1. Leader, Bridge-BUILDER or 'Hobbled Giant'? Perceptions of the EU in Climate Change Negotiations / Ole Elgström; 2. The EU's Leadership in the Global Governance: Perceptions from the Others / Sonia Lucarelli; 3. Internal and External Perceptions of Europe/the EU in the World through Mental Maps / Clarisse Didelon-Loiseau and Claude Grasland. -- Pt II: EU External Perceptions in the Asia-Pacific : 4. Asian Views on Venus: Perceptions of the EU in Security Policy Fields / May-Britt U. Stumbaum; 5. Framing the EU in a Time of Crisis: Media Reflections from EU Strategic Partners in Asia-Pacific / Natalia Chaban and Jessica Bain; 6. Rasch Analysis of the General Public's Perceptions of the EU: A Case-Study of Ten Asia-Pacific Countries / Natalia Chaban and Svetlana Beltyukova. -- Pt III: Images of the EU in the Union's Neighbourhood : 7. Views from the Neighbourhood: Israel / Sharon Pardo; 8. 'I am Georgian and therefore I am European': Comparing Elite and Public Perceptions of Europe in Georgia, 2003-2013 / Ketevan Bolkvadze, Martin Müller and Veit Bachmann; 9. Imagining Europe from the Outside: The Role of Perceptions on Human rights in Europe in Migration Aspirations in Turkey, Morocco, Senegal and Ukraine / Christiane Timmerman, Helene Marie-Lou De Clerck, Kenneth Hemmerechts and Roos Willems. -- Conclusions: Perceptions, Prisms, Prospects / Martin Holland and Natalia Chaban; Index
CE 1438

Debating European security and defense policy : understanding the complexity / Maxime H.A. Larivé. - Aldershot ; Burlington : Ashgate, c2014. - xviii, 262 p. - (Global interdisciplinary studies series). - ISBN 978-1-4724-0995-9 ; 978-1-4724-0996-6 (ebk) ; 978-1-4724-0997-3 (ePUB)

Bibliografia: p. 223-253

Contiene: List of Boxes, Charts, Figure and Tables; Foreword; Preface; List of Abbreviations; Chronology; 1. Introduction. -- Pt. I. Explaining European Security Through International Relations Theories : 2. Is Neorealism Best Suited to Explain the Integration of EU Defense and Security Policies?; 3. Do the Different Versions of Liberalism Offer the Right Tools in Order to Explain Integration in High Politics?; 4. How Does Social Constructivism Contribute to the Debate on the Integration of the EU's Common Security and Defense Policy?. -- Pt. II. Historical and Strategic Evolutions of European Security : 5. Was the End of the Cold War a Driver Toward Integration of the EU Security and Defense Policy?; 6. Was the US a Factor in Deepening the Integration Process of EU Security Policy?; 7. Has the 2008 Financial Crisis Been an Engine Fostering the Integration Process in EU Security and Defense Policies?; 8. Does the EU Have a True Global Security Strategy?. -- Pt. III. Actors of the Common Security and Defense Policy : 9. Are the Member States the Main Driving Forces in the Integration of the EU Defense and Security Policies?; 10. Has the High Representative Been the Unquestioned Figure in the Making of the EU as a Global Actor?; 11. Has the CSDP Become the Instrument for Foreign Intervention and Engagement Envisioned by the Member States and the EU?; 12. Concluding Remarks. -- References; Index
CE 1439

Discover the security dimension of Copernicus / Bridges. - [Brussels] : SpaceTec Partners, [2013]. - 96 p. : ill.
Pubbl. come: Window on Copernicus, No. 6 (2013)

Testo online: <http://www.gmes-bridges.eu/content/window-gmescopernicus>
CE 1442

East Central European foreign policy identity in perspective : back to Europe and the EU's neighbourhood / Elsa

Tulmets. - New York : Palgrave MacMillan, 2014. - xiii, 326 p. - ISBN 978-0-230-29130-0

Contiene: List of Tables; Acknowledgements; Introduction: The 'Return to Europe' and the Rediscovery of the East. -- Pt. I. The 'Return to Europe' and the Definition of East Central European Foreign Policy Roles in the Eastern Neighbourhood : 1. The 'Return to Europe': Redefining ECE Political Identities after 1989; 2. Defining the Historical Self; 3. East Central European Solidarity and Responsibility Towards the Post-Communist Neighbourhood. -- Pt. II. The 'Europeanisation' of Foreign Policy Behaviour or the Reconstruction of the Self? : 4. Participation in EU Policies as a Turn in ECE Foreign Policies; 5. Foreign Policy Consistency Through the Presidencies of the Visegrád Group and of the EU Council; 6. Between Solidarity, Responsibility and Interests: Assistance Policies and Economic Ties; Conclusion: The Dilemmas in Interpreting Foreign Policy Identity. -- Annexes; Notes; Bibliography; Author Index; Subject Index

CE 1416

The EU and member state building : European foreign policy in the Western Balkans / edited by Soeren Keil and Zeynep Arkan. - London ; New York : Routledge, 2015. - xv, 247 p. - ISBN 978-0-415-85518-1 ; 978-0-203-72111-7 (ebk)

Contiene: List of figures; List of tables; Notes on contributors; Acknowledgements. -- Pt. I. Theory of Enlargement and Member State-Building : 1. Introduction: European Union foreign policy in the Western Balkans / Soeren Keil and Zeynep Arkan; 2. The limits of normative power? EU Member State-building in the Western Balkans / Soeren Keil and Zeynep Arkan; 3. Building on experience? EU enlargement and the Western Balkans / Erhan İçener and David Phinnemore. -- Pt. II. Case Studies : 4. The normative power of the EU in Croatia: mixed results / Sanja Badanjak; 5. The role of the EU in the statehood and democratization of Montenegro / Jelena Džankic; 6. The EU in Macedonia: from inter to intra-ethnic political mediator in an accession deadlock / Simonida Kacarska; 7. Signaling right and turning left: the response to EU-conditionality in Serbia / Mladen Mladenov and Bernhard Stahl; 8. The EU's 'limited sovereignty-strong control' approach in the process of Member State building in Kosovo / Gëzim Krasniqi and Mehmet Musaj; 9. Not-so-great expectations: the EU and the constitutional politics of Bosnia and Herzegovina / Valery Perry. -- Pt III. Comparative Perspectives : 10. The European Union and the Western Balkans: time to move away from retributive justice? / Olivera Simic; 11. The political economy of accession: forming economically viable Member States / Will Bartlett. -- Pt IV. Conclusion : 12. Theory and practice of EU Member State building in the Western Balkans / Soeren Keil and Zeynep Arkan. -- Index

CE 1440

EU-ASEAN relations in the 21st century : strategic partnership in the making / edited by Daniel Novotny and Clara Portela. - Basingstoke ; New York : Palgrave MacMillan, 2012. - xii, 197 p. - (Studies in the political economy of public policy). - ISBN 978-1-137-00749-0

Contiene: List of Figures and Tables; Notes on Contributors; Acknowledgements; Prospects for EU and ASEAN Relations in the 21st Century: Growing Closer Together or Drifting Further Apart? / Daniel Novotny and Clara Portela. -- Pt I. ASEAN and the EU Today : 1. The Context of EU-ASEAN Relations: Trials and Tribulations of Regionalism in Post-Cold War Europe and Asia / Douglas Webber; 2. The EU and Non-Traditional Security in Southeast Asia / Naila Maier-Knapp. -- Pt II. (Inter)Regionalism in Danger? : 3. Democratisation and Indonesia's Changing Perceptions of ASEAN and its Alternatives / Marshall Clark and Juliet Pietsch; 4. The EU's Asia Strategy in Trade and Investment: Externalities, Interdependencies and the Prospects for Coordination with ASEAN / David Treisman. -- Pt III. Shifting Perceptions: Can the EU be a Model for ASEAN? : 5. The EU in Southeast Asian Public Opinion: Public Diplomacy Case / Natalia Chaban, Lai Suet-yi and Karima Abidat; 6. Law and Policy: A Useful Model for ASEAN? / Rachminawati and Anna Syngellakis; 7. Energy Security in Southeast Asia: A Role for the EU? / William Kucera. -- Pt IV. EU-ASEAN: Practitioners' View : 8. ASEAN and the EU: Natural Partners / Jan Willem Blankert; 9. Bringing Europe and Southeast Asia Closer Through ASEAN and the EU / Ong Keng Yong; 10. EU-ASEAN Relations in the 21st Century: In Search for Common Values to Forge a Partnership / Xavier Nuttin; 11. The EU, ASEAN and the Challenges of the 21st Century: Conclusions and Recommendations / Pascaline Winand. -- Index

CE 1423

EU conflict management / edited by James Hughes. - London and New York : Routledge, 2010. - viii, 142 p. - (Association for the Study of Nationalities series). - ISBN 978-0-415-56747-3 ; 978-0-415-81483-6 (pbk)

Precedentemente pubbl.: Ethnopolitics, Vol. 8, No. 3-4 (September-November 2009), Special issue "EU Conflict Management". - Contiene anche: Nathalie Tocci, "Firm in Rhetoric, Compromising in Reality : the EU in the Israeli-Palestinian Conflict", p. 110-124

Contiene: Abstracts; Introduction: The Making of EU Conflict Management Strategy-Development through Security? / James Hughes; 1. Paying for Peace: Comparing the EU's Role in the Conflicts in Northern Ireland and Kosovo / James Hughes; 2. The EU's Role in the Cyprus Conflict: System Failure or Structural Metamorphosis? / Christalla Yakinthou; 3. The Stabilization and Association Process in the Western Balkans: An Effective Instrument of Post-conflict Management? / Claire Gordon; 4. The Role of the EU in the Reform of Dayton in Bosnia-Herzegovina / Sofia Sebastian; 5. Was the EU's Role in Conflict Management in Macedonia a Success? / Zoran Ilievski and Dane Taleski; 6. The European Neighbourhood Policy and Conflict Management: A Comparison of Moldova and the Caucasus / Gwendolyn Sasse; 7. Firm in Rhetoric, Compromising in Reality: The EU in the Israeli-Palestinian Conflict / Nathalie Tocci; 8. EU Conflict Management in Africa: The Limits of an International Actor / Catherine Gegout; Index

CE 1429

EU foreign policy through the lens of discourse analysis : making sense of diversity / edited by Caterina Carta, Jean-Frédéric Morin. - Aldershot ; Burlington : Ashgate, c2014. - xv, 272 p. - (Globalisation, Europe, multilateralism). - ISBN 978-1-4094-6375-7 ; 978-1-4094-6376-4 (pbk) ; 978-1-4094-6377-1 (ebk) ; 978-1-4724-0423-7 (ePUB)

Sulla p. xiv: This edited volume is a direct product of the WIRE-GR:EEN workshop 'The EU as a Global Discursive Actor', held at the Université libre de Bruxelles (ULB), Brussels, on 14-15 February 2012. GR:EEN (Global Re-ordering: Evolution through European Networks) is a European Commission FP7 project ...

Contiene: List of Figures and Tables; Notes on Contributors; Acknowledgements; List of Abbreviations; Introduction: EU Foreign Policy through the Lens of Discourse Analysis / Caterina Carta and Jean-Frédéric Morin. -- Part I: Poststructuralist Approaches : 1. Speaking Europe, Drawing Boundaries: Reflections on the Role of Discourse in EU Foreign Policy and Identity / Thomas Diez; 2. Continuity or Change in National Foreign Policy Discourses Post-Lisbon? The Case of Denmark / Henrik Larsen; 3. Protection or Prevention? Different Visions of EU International Terrorism Policy / Beste Isleyen. -- Pt II: Constructivist Approaches : 4. Constructing European Diplomacy in a Changing World / Knud Erik Jørgensen; 5. 'A Boost to our Economies that Doesn't Cost a Cent': EU Trade Policy Discourse since the Crisis / Jan Orbis and Ferdi De Ville; 6. Model, Player or Instrument for Global Governance: Metaphors in the Discourse and Practice of EU Foreign Policy / Esther Barbé, Anna

Herranz-Surrallés and Michal Natorski. -- Pt III. Critical Discourse Analytical Approaches : 7. Unravelling European Union Foreign Policy through Critical Discourse Analysis: Guidelines for Research / Senem Aydin-Düzgit; 8. (De-)Constructing the EU as a Civilising Power: CFSP/CSDP and the Constitutional Debate in Poland and France / Amelie Kutter; 9. Talking about Solidarity and Security in the Age of Crisis: The Revival of Nationalism and Protectionism in the European Union - a Discourse-Historical Approach / Ruth Wodak and Salomi Boukala; 10. From the 'Magnificent Castle' to the Brutish State of Nature: Use of Metaphors and the Analysis of the EU's International Discourse / Caterina Carta. -- Pt IV. Discursive Institutional Approaches : 11. The EU's Normative Power and Three Modes of Liberal Communicative Discourse / Ben Rosamond; 12. Understanding 'Constructive Ambiguity' of European Defence Policy: A Discursive Institutional Perspective / Antoine Rayroux; 13. EU Leaders' Ideas and Discourse in the Eurozone Crisis: A Discursive Institutional Analysis / Vivien A. Schmidt. -- Index
CE 1417

The EU's human rights dialogue with China : quiet diplomacy and its limits / Katrin Kinzelbach. - London ; New York : Routledge, 2015. - x, 229 p. - (Routledge studies in human rights ; 7). - ISBN 978-0-415-69846-7 ; 978-1-315-74988-4 (ebk)

Bibliografia: p. 201-220

Contiene: Acknowledgements; Introduction. -- 1. Set-up and Content of the EU-China Human Rights Dialogue; 2. 1995-1997: From Public Condemnation to Quiet Diplomacy; 3. 1998-1999: Tactical Concessions Abroad and Repression at Home; 4. 2000-2002: From Litmus Test to Breach of Trust; 5. 2003-2004: Human Rights Diplomacy in a Honeymoon Relationship; 6. 2005-2006: Dialogue Fatigue Meets Growing Confidence; 7. 2007-2008: Principles Between Stand-off and Sweet-Talk; 8. 2009-2010: Dialogue Ritual and Power Shift; Conclusion. -- References; Index

CE 1436

The EU, the US and global climate governance / edited by Christine Bakker and Francesco Francioni. - Aldershot ; Burlington : Ashgate, c2014. - xxxv, 273 p. - ISBN 978-0-415-52003-4 ; 978-0-415-52004-1 (ebk) ; 978-0-203-71949-7 (ePUB)

Sulla p. xxxv: This book is based on research carried out in the context of the collaborative research project Transworld, financed by the European Commission, under the Seventh Framework Programme for Research (FP7)

Contiene: List of Boxes, Figures and Tables; Table of Cases; Table of Treaties, Other International Instruments and Legislation; List of Abbreviations; Notes on Contributors; Acknowledgements; Introduction, by Christine Bakker and Francesco Francioni. -- Pt. I. The Evolution of the Global Environmental System and Leadership : 1. The Evolution of the Global Environmental System: Trends and Prospects in the EU and the US, Francesco Francioni and Christine Bakker; 2. The Shifting Locus of Global Climate Policy Leadership, Denny Ellerman. -- Pt. II. EU Competences and Policies on Environmental Issues and Climate Change : 3. The Evolution of EU Policy and Law in the Environmental Field: Achievements and Current Challenges, Emanuela Orlando; 4. The Evolution of EU Competences in the Field of External Relations and its Impact on Environmental Governance Policies, Kati Kulovesi and Marise Cremona; 5. The Importance of Coherent and Integrated Energy and Agriculture Policies in Meeting EU Climate Change Objectives, Antony Frogatt, Estelle Rouhaud and Tereza Svacinová; 6. The European Emission Trading System: Flashing Lights, Dark Shadows and Future Prospects for Global ETS Cooperation, Simone Borghesi and Massimiliano Montini; 7. Planes, Trains, and Automobiles: the EU Legislation on Climate Change and the Question of Consistency with WTO Law, Stephanie Hiesinger and Petros C. Mavroidis; 8. Primary Sovereign Rights or Secondary Environmental Duties? Critical International Law Issues Raised by the Extraterritorial Application of the EU Emission Trading System in the Aviation Sector, Ottavio Quirico. -- Pt. III. US Policies on Environmental Issues and Climate Change : 9. New Drivers of US Climate Action? The Politics of Extreme Weather and Adaptation, Bernice Lee and Diarmuid Torney; 10. Adjustments of US Energy Policy to Climate Change: Trends at the Federal and State Level, Helena Schulzová; 11. The New US Domestic Climate and Clean Energy Agenda, Nigel Purvis, Cecilia Springer and Samuel Grausz. -- Pt. IV. Cross-cutting Issues : 12. EU and US Non-State Actors and Climate Governance, Annalisa Savaresi; 13. The Governance of the Arctic Environment: The EU and US Contribution, Patrizia Vigni; 14. Handing over Leadership: the Drivers and Future of Transatlantic Environmental Governance, Eugenio Cusumano. -- Index

CE 1419

Eurasian Union: the real, the imaginary and the likely / Nicu Popescu. - Paris : EU Institute for Security Studies, 2014. - 45 p. - (Chaillot paper ; 132). - ISBN 978-92-9198-248-6

Testo online: http://www.iss.europa.eu/uploads/media/CP_132.pdf

DO 1862

Europe in the world : EU geopolitics and the making of European space / edited by Luiza Bialasiewicz. - Farnham ; Burlington : Ashgate, c2011. - xi, 226 p. - (Critical geopolitics). - ISBN 978-1-7546-7984-4 ; 978-1-7546-9953-8 (ebk)

Contiene: List of figures; Notes on contributors; Acknowledgements; Introduction: Europe in the world? / Luiza Bialasiewicz. -- Part I. Making the Spaces of EU Action : 1. Geographies of Europeanization: the EU's spatial planning as a politics of scale / Sami Moisio; 2. Making regions for EU action: the EU and the Mediterranean / Alun Jones; 3. European spaces of development: aid, regulation and regional integration in East Africa / Veit Bachmann; 4. The masks of Europe in contemporary Bosnia and Herzegovina / Alex Jeffrey; 5. From the northern dimension to arctic strategies? The European Union's envisioning of the high latitudes / Richard C. Powell. -- Part II. The EU as (B)ordering Actor : 6. Outsourcing asylum: the advent of protection lite / Thomas Gammeltoft-Hansen; 7. The European Union Border Assistance Mission (EUBAM) and the remote control border: managing Moldova / Adam Levy; 8. Off-shore biopolitical border security: the EU's global response to migration, piracy and risky subjects / Nick Vaughan-Williams; 9. Geographies of migration across and beyond Europe: the camp and the road of movements / Shinya Kitagawa. -- Index

CE 1431

European migration law / Pieter Boeles et al. - 2. ed. - Cambridge [etc.] : Intersentia, c2014. - xxi, 455 p. - (Ius Communis ; 3). - ISBN 978-1-78068-155-9 ; 978-1-78068-253-2 (pbk)

Contiene: Series Preface; Preface to the Second Edition; Contents. -- Pt. I. Introduction : 1. Introduction. -- Pt. II. Voluntary Migration : 2. Free Movement of EU Citizens and Members of Their Family; 3. Residence Rights of Turkish Nationals Under the Association Agreement; 4. Movement and Residence Rights of Third-Country Nationals; 5. Family Reunification and Protection of Settled Migrants Under Article 8 ECHR. -

- Pt. III. Forced Migration : 6. The Common EU Asylum System; 7. Refugee Protection; 8. Subsidiary Protection. -- Pt. IV. Enforcement and Procedural Protection : 9. External Border Controls, Visas and Expulsion Measures; 10. Procedural Guarantees for Migrating Individuals. -- List of Cases; Index; About the Authors
CE 1434

European Union and new regionalism : competing regionalism and global governance in a post-hegemonic area / edited by Mario Telò. - 3. ed. - Farnham ; Burlington : Ashgate, c2014. - xxvi, 478 p. - (The international political economy of new regionalisms series). - ISBN 978-1-4724-3436-4 ; 978-1-4724-3439-5 (pbk) ; 978-1-4724-3437-1 (ebk) ; 978-1-4724-3438-8 (ePUB)

Bibliografia: p. 405-463. - Sulla p. xix: The edition of 2001 was the first fruit of a research project on 'Europe, new regionalism and global governance (EUNRAGG)' launched in 1997 by the Université libre de Bruxelles ... The second stage began in 2003 with the 'GARNET Network of Excellence' ... The third stage is the outcome of the ... project funded by the seventh framework programme of the European Union (GR:EEN (Global Re-ordering: Evolution through European Networks...) and the GEM PhD School (Globalization, Europe, Multilateralism) funded by the EU Commission

Contiene: List of Figures, Tables and Planispheres; Notes on Contributors; Foreword to the Third Edition: Regionalism: A New Paradigm? / by George Joffé; Preface to the Third Edition and Acknowledgements; List of Abbreviations; Introduction: Globalization, New Regionalism and the Role of the European Union / Mario Telò. -- Pt. I. Theoretical Perspectives : ; 1. Regional Blocs, World Order and the New Medievalism / Andrew Gamble; 2. The Political Economy of New Regionalism and World Governance / Pier Carlo Padoa-Schioppa; 3. Cultural Difference, Regionalization and Globalization / Thomas Meyer; 4. Alternative Models of Regional Cooperation? The Limits of Regional Institutionalisation in East Asia / Richard Higgott; 5. Interregionalism and World Order: The Diverging EU and US Models / Björn Hettne and Frederik Ponjaert. -- Pt. II. Comparative Analysis of Regional Groupings : 6. Between Trade Regionalization and Various Paths towards Deeper Cooperation / Mario Telò; 7. NAFTA and United States Regional Trade Policy / Christian Deblock; 8. Competing Latin American Regionalisms in a Changing World / Sebastian Santander; 9. African Regionalism and EU-African Interregionalism / Fredrik Söderbaum; 10. Southeast Asian and European Integration Compared / Kjell A. Eliassen and Agnes Árnadóttir. -- Pt. III. European Union as a New Civilian Power in the Making : 11. The European Union and the Challenges of the Near Abroad / Mario Telò; 12. The European Union, the Eastern Neighbourhood and Russia: Competing Regionalisms / Stephan Keukeleire and Irina Petrova; 13. Regionalism, the European Union and the Arab Awakening / George Joffé; 14. Europe: Trading Power, American Hunting Dog, or the World's Scandinavia? / Göran Therborn. -- Pt. IV. Reconsiderations : 15. European Union, Regionalism, New Multilateralism: Three Scenarios / Mario Telò. -- Appendix: Regional, Interregional and Global Arrangements and Multilateral Organizations / Sebastian Santander; Planispheres / Pablo Medina Lockhart; Bibliography; Index

CE 778

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 Pininfari; 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 European Union in Africa : incoherent policies, asymmetrical partnership, declining relevance? / edited by Maurizio Carbone. - Manchester and New York : Manchester University Press, 2013. - xii, 330 p. - ISBN 978-0-7190-8346-4

Sulle p. xi: This book originates from a workshop which was held at the University of Glasgow in December 2009

Contiene: List of tables; Notes on the Contributors; Preface; Author's note. -- Pt I. Introduction : 1. EU-Africa relations in the twenty-first century: evolution and explanations / Maurizio Carbone. -- Pt II. Actors and contexts : 2. The European Union as an actor in Africa: internal coherence and external legitimacy / Fredrik Söderbaum; 3. The EU's Africa policy between the US and China: interests, altruism, and cooperation / Gorm Rye Olsen; 4. Locating the EU's strategic behaviour in Sub-Saharan Africa: an emerging strategic culture? / Richard G. Whitman and Toni Haastrup; 5. Africa's place in international relations: domestic politics, global linkages / Ian Taylor; 6. African regionalism: external influences and continental shaping forces / Mary Farrell. -- Pt III. Policies and partnerships : 7. Foreign aid, coordination, and ownership in EU-Africa relations / Maurizio Carbone; 8. EU human rights and democracy promotion in Africa: normative power or realist interests? / Gordon Crawford; 9. Economic Partnership Agreements and Africa: losing friends and failing to influence / Christopher Stevens; 10. Unfulfilled expectations? The EU's agricultural and fisheries policies and Africa / Alan Matthews; 11. Out of Africa: the energy-development nexus / Amelia Hadfield; 12. Climate change and the EU-Africa strategy: coherence, leadership, and the 'greening' of development / Simon Lightfoot; 13. The EU-Africa migration partnership: the limits of the EU's external dimension of migration in Africa / Tine Van Criekinge; 14. Work in progress: the social dimension of EU-Africa relations / Jan Orbie. -- Pt IV. Conclusion : 15. European policies, African impact and international order: (re)evaluating the EU-Africa relationship / Michael Smith. --Index

CE 1428

The European Union's normative power in Central Asia: promoting values and defending interests / Georgiy Voloshin. - Basingstoke ; New York : Palgrave Pivot, 2014. - x, 96 p. - ISBN 978-1-37-44393-9 ; 978-1-37-44394-6 (ebk) ; 978-1-37-44395-3 (ePUB)

Bibliografia: p. 82-91

Contiene: Acknowledgements; List of Abbreviations; About the Author; Introduction. -- 1 A Time to Gather Stones Together: The EU's Normative Engagement with Central Asia in 1991-2007 (1 Democracy and human rights or why the end of history has never happened; 2 Technical assistance: a life boat amid troubled waters; 3 Reaching beyond the borders: trade and economic co-operation). -- 2 The EU'S 2007 Strategy for Central Asia: Promoting Values and Defending Interests (1 Democracy and human rights: back to the basics?; 2 Energy and pipelines, or when geopolitics becomes a trump card; 3 Security and stability: reconciling values with interests). -- Conclusion; Annexes; Bibliography; Index

CE 1430

The Europeanization of national foreign policies towards Latin America / edited by Lorena Ruano. - London ; New York : Routledge, 2013. - xix, 264 p. : ill. - (Routledge advances in European politics). - ISBN 978-0-415-51831-4 ; 978-1-138-83318-0 (pbk)

Sulla p. xiii: This project has been funded with support from the European Commission's Jean Monnet program. - Bibliografia: p. 231-250
 Contiene: List of charts; List of tables; Acknowledgments; Abbreviations and Acronyms; Introduction: Europeanization and National Foreign Policies towards Latin America / Lorena Ruano. -- 1. The Conceptual Framework / Lorena Ruano; 2. Spain: Double-Track Europeanization and the Search for Bilateralism / José Antonio Sanahuja; 3. Germany: From Advocate to Bystander - and Back? / Bettina Trueb; 4. France: From Uploads to Disengagement / Georges Couffignal; 5. The United Kingdom: Semi-Detached Uploads / Lorena Ruano and Laurence Whitehead; 6. Sweden: From Original Profile to 'Blending in' / Rebecka Villanueva Ulfgard; 7. Poland: Download and the Development of a Policy / Piotr Maciej Kaczynski; 8. Ireland: Direct Download to Tentative Bilateralism / Peadar ó Broin; Conclusion: Changing Dynamics of Europeanization and National Policies towards Latin America / Lorena Ruano. -- Contributors; Bibliography; Index

CE 1433

Exporting paradise? : EU development policy towards Africa since the end of the Cold War / by Tiago Faia. - Newcastle upon Tyne : Cambridge Scholars, 2012. - x, 306 p. : ill. - ISBN 978-1-4438-4192-4

Bibliografia: p. [272]-306

Contiene: Acknowledgements; Acronyms; 1. Introduction to EU Development Policy towards Africa and Methodological Considerations; 2. International Development and the European Union: The Role of Structure and Agency; 3. Normative Liaisons between the EU and International Organisations in the Structure of International Development: Lomé Convention IV; 4. Normative Liaisons between the EU and International Organisations in the Structure of International Development: The Cotonou Agreement; 5. The EU in International Development: Exporting Paradise?; Bibliography; Index

CE 1425

Globalization and regional integration in Europe and Asia / edited by Nam-Kook Kim. - Aldershot ; Burlington : Ashgate, c2009. - vi, 184 p. : ill. - ISBN 978-0-7546-7613-3 ; 978-0-7546-7614-0 (ebk)

Contiene: List of Figures and Tables; Notes on Contributors; Acknowledgments; Introduction: A framework for peace in the era of globalization / Nam-Kook Kim. -- Pt 1. Globalization and the New World Order : 1. American primacy and European responses / Peter Gowan; 2. European integration and the future of the nation state / Jaime Pastor; 3. Globalization, transnational corporations and human rights / Chinsung Chung. -- Pt 2. European Experience and Asian Reality : 4. The European experience: the millionfold trauma of the twentieth century is still virulent / Holger Heide; 5. Europe and East Asia: holistic convergence of fundamental skepticism? / Nam-Kook Kim; 6. Regional integration and income disparities: the lessons of Europe for East Asia / Woosik Moon. -- Pt 3. Imagining an Asian Regional Community : 7. On an East Asian community, or Kant's cosmopolitan right reconsidered / Motohide Saji; 8. Openness and inclusiveness: unfolding regionalism in Northeast Asia / Yongtao Liu; 9. Beyond the East Asian grand division: imagining an East Asian peace belt of Jeju-Okinawa-Taiwan islands / Samsung Lee. -- Index

CE 1427

L'Italia e l'unità europea dal Risorgimento a oggi : idee e protagonisti / a cura di Umberto Morelli e Daniela Preda. - Padova : Cedam, 2014. - xv, 694 p. - ISBN 978-88-13-34061-2

Atti dell'omonimo convegno (Torino, 18-19 maggio 2011) organizzato da Centro studi sul federalismo e Associazione universitaria di studi europei

Contiene: Introduzione / Umberto Morelli, Daniela Preda; Ricordo di Cinzia Rognoni Vercelli / Gianni Perona; La semina dell'insegnamento europeo nell'università. Testimonianza di un percorso infrastrutturale / Antonio Papisa. -- I. Nazione ed Europa nel dibattito politico risorgimentale : Unità italiana ed unità europea nel dibattito politico risorgimentale / Sergio Pistone; Vincenzo Gioberti dalla teologia alla politica attraverso la filosofia / Danilo Veneruso; Carlo Cattaneo federalista europeo / Giulio Guderzo; Cattaneo federalista europeo: riflessioni critiche in punto ai nessi storico-politici tra libertà e nazionalità, tra democrazia e pace, tra auto-governo locale e federalismo / Luigi Zanzi; Cavour, l'europeo del Risorgimento / Valerio Zanone; Giuseppe Garibaldi e l'idea dell'unità europea / Corrado Malandrino; Ernesto Teodoro Moneta, premio Nobel. La patria, la pace, l'Europa / Claudio Ragaini; Diplomazia senza stato. Giuseppe Mazzini e l'unificazione europea / Lara Piccardo; L'idea dell'Europa unita nell'associazionismo garibaldino / Annita Garibaldi Jallet. -- II. Dall'affermazione del nazionalismo alla Resistenza : Luigi Einaudi e i liberali italiani del suo tempo: federazione, mercato unico, moneta unica / Angelo Santagostino; Genesi di un progetto politico: per un'edizione critica del Manifesto di Ventotene / Antonella Braga; Da Mazzini agli Stati Uniti d'Europa. L'idea di Europa unita negli scritti del Movimento Popolo e Libertà e dell'Unione dei lavoratori italiani / Moris frosio Roncalli; L'arcipelago ideale di Ventotene: Colorni, Rossi, Spinelli / Piero Graglia; Mario Alberto Rollier, militante federalista e teorico dell'unità europea / Filippo Maria Giordano. -- III. L'avvio del processo di unificazione europea : L'Italia e l'Europa negli anni dell'avvio del processo di unificazione europea / Umberto Morelli; Il contributo di Carlo Sforza all'unificazione europea / Rinaldo Merlone; L'Europa di Alcide De Gasperi / Daniela Preda; Gaetano Martino, i liberali italiani e l'avvio del processo di integrazione europea / Angela Villani; Meridionalismo e unità europea. Luigi Sturzo e Francesco Compagna / Eugenio Guccione; Aldo Moro e l'integrazione europea / Luciano Tosi; La Commissione Malfatti e le sfide degli anni Settanta / Maria Eleonora Guasconi. -- IV. Dall'elezione diretta del Parlamento europeo al Trattato di Lisbona : L'Italie et l'intégration européenne. Continuité et discontinuité / Mario Telò; Le ragioni di un connubio. Altiero Spinelli, Marco Pannella e il progetto di Trattato sull'Unione europea / Daniele Pasquinucci; "Europa necessaria e possibile": l'europeismo di Giuseppe Petrilli / Paolo Caraffini; Il progetto di Trattato costituzionale e la presidenza italiana: cronaca di un negoziato / Rocco Cangelosi; La Costituzione europea, la Convenzione e il ruolo di Giuliano Amato / Giuliana Laschi; Dal comunismo al socialismo europeo: Amendola, Berlinguer, Napolitano / Mauro Maggiorani; Il contributo dell'Italia alle riforme istituzionali: dall'Atto Unico al Trattato di Lisbona / Marinella Neri Gualdesi. -- V. Teorie e strategie per l'unificazione europea : I giuristi italiani per l'Europa: attori e strategie / Oreste M. Calliano; Una strategia per gli Stati Uniti d'Europa: Altiero Spinelli / Sergio Pistone; Dagli enti locali all'unità europea: Adriano Olivetti e Umberto Serafini / Fabio Zucca; Linee di sviluppo della politologia italiana nel campo dell'integrazione europea nel trentennio 1970-2000 / Marco Mascia; Gli internazionalisti e i giudici italiani della Corte / Edoardo Greppi; Formazione di un giurista e di un diritto europeo: scenari e prospettive / Luigi Moccia; La formazione del giurista europeo. Storia di un'idea / Rodolfo Sacco; Corte costituzionale e integrazione europea / Salvatore Aloisio; La personalità giuridica dell'Unione europea dopo il Trattato di Lisbona e la "pseudo" personalità federale dell'Italia / Giulio Peroni. -- VI. L'integrazione economica e monetaria : L'unificazione monetaria europea / Dario Velo; Luigi Arcuti, un banchiere per l'Europa: dall'ECU all'euro / Alfonso Iozzo; Carlo Azeglio Ciampi e il processo di unificazione monetaria europea / Renzo A. Castelnuovo; La revisione dei meccanismi di governance economica europea: il semestre europeo / Gaetano Trupiano. -- Abstract; Gli autori

CE 1421

Italy's foreign policy in the twenty-first century : a contested nature? / edited by Ludovica Marchi Balossi-Restelli, Richard G. Whitman and Geoffrey Edwards. - London ; New York : Routledge, 2015. - xviii, 245 p. : ill. - (Routledge advances in European politics ; 110). - ISBN 978-0-415-53834-3 ; 978-1-315-74529-9 (ebk)

Contiene: List of illustrations; Notes on contributors; Introduction Ludovica Marchi Balossi-Restelli, Richard G. Whitman and Geoffrey Edwards. - Pt. I. Context and Processes : 1. Italy in a wide framework / Federico Eichberg; 2. Processes of Italian foreign policy since 1989 / Paul Furlong. -- Pt. II. Italy in a new global order : 3. All quiet on the western front: Italy and transatlantic relations / Osvaldo Croci; 4. Italy and the BRICs: The political economy of a complex relationship / Francesca Spigarelli, Andrea Goldstein and Andrea Billi. -- Pt. III. Perspectives on security and defence policies : 5. What is defence now for Italy? The armed forces / Lucio Martino; 6. The untold story: the Italian role in the development of a European defence / Claudio Catalano; 7. Sant'Egidio's diplomacy in crisis areas / Roberto Morozzo Della Rocca; 8. Italy and the challenge of mass migration: risks and opportunities vis-a-vis the EU's awareness of migrants' rights' violations in the Euro-Mediterranean region / Germano Dottori and Emanuela Paoletti; 9. Stable unpredictability? An assessment of Italian-Libyan relations / Nicola Chelotti and Elisabeth Johansson-Nogués; 10. Values promotion and security management in Euro-Mediterranean relations: the case of Italy / Fabrizio Tassinari and Ulla Holm; 11. Avoiding plunging Italy / Ludovica Marchi Balossi-Restelli. -- Index

O 2673

Regional integration and institutionalization comparing Asia and Europe / ed. by G. John Ikenberry, Yoshinobu Yamamoto and Kumiko Haba. - Kyoto : Shoukadoh, 2012. - ii, 284 p. - ISBN 978-4-87974-665-8

Sulla p. 1: This book was published as the fruit of a three-year and five-year research between 2008-2011 and 2008-2013 respectively about "The Enlarged EU and East Asia Regional Cooperation in the International Politics - Integration, Security and Social Security"

Contiene: Preface. -- Part I : 1. East Asia and Liberal International Order: Hegemony, Balance, and Consent in the Shaping of East Asian Regional Order / G. John Ikenberry; 2. The European Integration Model: What Relevance for Asia? / Fraser Cameron; 3. Regional integration, regional institutions, and national policies: A Theoretical and Empirical Examination of Regional Integration in Asia and Europe / Yoshinobu Yamamoto; 4. Asian Regional Integration and Institutionalization comparing the EU and Asia: Reconciliation and the Alliance with the US / Kumiko Haba. -- Part II : 5. China and the Shanghai Cooperation Organization, 1996 to 2007 / Seiichiro Takagi; 6. East Asian Community as Seen from Regional Communications / Kenichiro Hirano; 7. ASEAN and Asia-Pacific Security / Susumu Yamakage; 8. South Korea-Japan Relations in the "East Asian Community" / Tadashi Kimiya. -- Part III : 9. Polish Presidency of the Council of the EU and the European International Politics / Antoni Z. Kaminski; 10. Is Comparative Regionalism Possible?: The Security-Economy-Normative Nexus in Europe and East Asia / Ken Endo; 11. Germany's Changing Role in the European Union / Yuichi Mori; 12. Various Kinds of the Regional Cooperation in the Balkans: In "Hopes of New Balkans" / Nobuhiro Shiba. -- Part IV : 13.

Hakamada; 14. The Japan-U.S. Alliance and a Rising China: A Quest for New Realism / Takashi Oshimura; 15. Free Trade Agreement and Economic Partnership Agreement in Mongolia in the Global Age / Nobuto Iwata; 16. Integration of Postwar Germany Experience of Western Europe and Integration of East Asia / Soh Shimizu; 17. The Construction of Identity in the European Integration and the USA as the Other: 1969-1973 / Ryoko Yoshino

CE 1424

Regional integration in East Asia and Europe : convergence or divergence? / edited by Bertrand Fort and Douglas Webber. - London and New York : Routledge, 2006. - xvii, 334 p. : ill. - (Warwick studies in globalisation ; 9). - ISBN 978-0-415-36747-9 ; 978-0-415-47974-5 (pbk)

Contiene: List of contributors; Acknowledgements; List of abbreviations; 1. Introduction / Douglas Webber and Bertrand Fort. -- Pt I. The international context of regionalism : 2. The theory and practice of region: Changing global context / Richard Higgott. -- Pt II. Leadership and power in regional integration : 3. France and Germany: The evolution of a European partnership / Ulrike Guérat; 4. Leadership in the history of Southeast Asian integration: The role of Indonesia in ASEAN / Dewi Fortuna Anwar; 5. Leadership in institution building: The case of ASEAN+3 / Shiping Tang. -- Pt III. Economic and monetary cooperation and integration : 6. The origins, launching and consequences of '1992' and the Euro: The politics of economic and monetary integration in Europe / Jonathan Story; 7. The Chiang Mai Initiative and prospects for closer monetary integration in East Asia / Natasha Hamilton-Hart. -- Pt IV. Conflict over institutional reform : 8. The EU from Amsterdam via Nice to the Constitutional Treaty: Exploring and explaining recent treaty reforms / Finn Laursen; 9. The development of ASEAN's diplomatic and security culture: Not beyond 'flexible engagement' / Jürgen Haacke. -- Pt V. Post-Cold War Enlargement : 10. The challenge of asymmetry: origins, issues and implications of enlarging the European Union / Christian Tuschhoff; 11. The Indo-Chinese enlargement of ASEAN: Enhancing or undermining regional economic integration? / Helen E.S. Nasadurai; 12. The birth and growth of ASEAN+3 / Takashi Terada. -- Pt VI. Security and regional crisis management : 13. The elusive quest for a European security and defence policy: From crisis management to security strategy / Jean-Yves Haine; 14. Regional institutions and regional crises in East Asia: Moving away from the 'comfort zone'? / Mely Caballero-Anthony. -- Pt VII. Conclusions : 15. Regional integration in Europe and Asia: A historical perspective / Douglas Webber; 16. Europe and Asia: Reflections on a tale of two regionalisms / Amitav Acharya. -- Index

CE 1422

Rethinking the future of Europe : a challenge of governance / edited by Stefan Schepers, Andrew Kakabadse. - Basingstoke ; New York : Palgrave MacMillan, 2014. - xii, 279 p. - ISBN 978-1-137-02400-8

Contiene: List of Figures and Tables; Notes on Contributors; Introduction / Stefan Schepers and Andrew Kakabadse; 1. Multi-stakeholder Deliberation for (Global) Justice: An Approach from Modern Civic Republicanism / Ganesh Nathan; 2. Forging the Iron or Chasing the Wind? New Challenges to Europe's Governance / Klaus Gutschmann; 3. Shaping the European Mindset: A Governance Design and Policy Innovation Agenda / Nadeem Khan and Nada Kakabadse; 4. New Governance for New Challenges in the European Union / Stefan Schepers; 5. The Transatlantic Regulatory Timing of Policy Innovations: The Case of Renewable Energy / Nadeem Khan, Elias Asproudis and Nada Kakabadse; 6. From Consensus to Scepticism: The Uncertain Future of Europe / Romano Prodi; 7. Renewing European Politics / Julian Priestley; 8. An Integrated Europe: Undermined by Transactional Interests / Andrew Kakabadse and Nada Kakabadse; 9. The Future of Europe: A Perspective from Asia / Chandran Nair; 10. Russia Looking at Europe / Tatiana Romanova; 11. Europe Seen from Africa / Obadiah Mailafia; 12. EU versus Russia Standoff Unfolds: Georgia's Virtual 'Choice' / Tedo Japaridze and Ilia Roubanis; Index

CE 1437

Security and defence policy in the European Union / Jolyon Howorth. - 2. ed. - Basingstoke and New York :

Palgrave Macmillan, 2014. - xix, 299 p. - (The European Union series). - ISBN 978-0-230-36234-5 ; 978-0-230-36235-2 (pbk)

Bibliografia: p. 247-290

Contiene: List of Illustrative Material; Preface to the Second Edition; List of Abbreviations. -- 1 Introduction: CSDP: A 'Work in Progress'; 2 Decision-Making: The Political and Institutional Framework; 3 The Instruments of Intervention: Generating Military and Civilian Capacity; 4 Selling it to Uncle Sam: CSDP and Transatlantic Relations; 5 The EU as an Overseas Crisis Management Actor; 6 Empirical Reality and Academic Theory; 7 Conclusion: The Major Challenges Ahead. -- Bibliography; Index

CE 1114

Il sogno europeo : come l'Europa ha creato una nuova visione del futuro che sta lentamente eclissando il sogno americano / Jeremy Rifkin. - Milano : A. Mondadori, 2004. - 443 p. - (Saggi Mondadori). - ISBN 88-04-52682-3

Trad. di: The European dream, London, Penguin, 2004

CE 1443

Strategy matters : EU key documents 2003-2014. - Paris : EU Institute for Security Studies, 2014. - xiii, 165 p. - ISBN 978-92-9198-244-8

Testo online: <http://www.iss.europa.eu/uploads/media/Strategy-matters.pdf>

Contiene: EU strategies. A very short introduction; A secure Europe in a better world. European Security Strategy, December 2003; Providing security in a changing world. Report on the implementation of the ESS, December 2008; Strategy for security and development in the Sahel. European External Action Service, March 2011; An open, safe and secure cyberspace. Cybersecurity Strategy of the European Union, February 2013; EU Strategy on the Gulf of Guinea. Foreign Affairs Council, March 2014; An open and secure global maritime domain. Elements for a European Union maritime security strategy, June 2014. -- Annex: EU security-related strategies (Introduction; I. European Union; II. European Defence Agency; III. European Commission)

CE 1420

Twelve things everyone should know about the European Court of Justice / Hugo Brady. - London : Centre for European Reform, 2014. - 86 p. - (CER Report). - ISBN 978-1-907617-14-0

Testo online: <http://www.cer.org.uk/node/3941>

CE 1418

L'Unione europea: sicurezza, azione esterna, diplomazia / a cura di Eva Pföstl. - Roma : Apes, 2013. - 140 p. - ISBN 978-88-7233-106-4

Ricerca realizzata dall'Istituto di studi politici S. Pio V

Contiene: Introduzione / Eva Pföstl; Prefazione / Mario Telò; I. Difesa e sicurezza dell'Unione europea: strumenti e obiettivi strategici / Vincenzo Camporini; II. Hic Rhodus, hic salta: istituzioni e strumenti della politica estera europea dopo Lisbona / Raffaello Matarazzo; III. L'Unione europea e le organizzazioni internazionali / Federico Niglia; IV. L'Unione europea e il suo vicinato / Michele Comelli

CE 1441

Viaggio nel cuore dell'Europa 1953-2009 : storia del Gruppo democratico-cristiano e del Partito popolare europeo al Parlamento europeo / Pascal Fontaine ; prefazione di Hans-Gert Poettering ; premessa di Joseph Daul. - Bruxelles : Racine, 2010. - 704 p. - ISBN 978-2-87386-668-6

Trad. di: Histoire du Groupe démocrate-chrétien et du Parti populaire européen au parlement européen

CE 1444

3. Economia / Economics

ASEAN 2030 : toward a borderless economic community / Asian Development Bank Institute. - Tokyo : Asian Development Bank Institute, 2014. - xxxvii, 299 p. - ISBN 978-4-89974-051-3 ; 978-4-89974-052-0 (ebk)
Testo online: <http://www.adbi.org/book/2014/07/18/6357.asean.2030.borderless.economic.community>

E 873

Atlantic currents : an annual report on wider Atlantic perspectives and patterns / German Marshall Fund of the United States and OCP Policy Center. - Washington : German Marshall Fund of the United States, 2014. - vi, 194 p.

Testo online: <http://www.gmfus.org/archives/atlantic-currents-2014>

Contiene: Foreword; Acronyms. -- Wider Atlantic Perspectives : 1. Atlanticism in the 21st Century: Convergence and Cooperation in a Wider Atlantic / Ian O. Lesser and Karim El Aynaoui; 2. Mega-Regional Trade Negotiations: Implications for Emerging Atlantic Economies / Memory Dube and Peter Draper; 3. The Atlantic Trade of Agricultural and Mineral Commodities / Eckart Woertz; 4. A Dynamic Global Energy Hub: Atlantic Gas, Oil, and Renewables / Kristine Berzina; 5. Squaring the Circle? Transatlantic Relations and New Latin American Regionalism in a Changing Global Environment / Andrés Serbín; 6. U.S. and EU Strategies for Engaging with Africa / Amadou Sy; 7. Security and Cooperation in the South Atlantic: The Role of Regional Organizations / Adriana Erthal Abdénur; 8. Views from the "North" on the "Wider Atlantic" / Esther Brimmer. -- Wider Atlantic Patterns : 9. Selected Indicators for Integration Process Assessment within the Atlantic Area / Karim El Mokri

E 872

Central Asia's shrinking connectivity gap: implications for U.S. strategy / Roman Muzalevsky. - Carlisle Barracks : U.S. Army War College. Strategic Studies Institute, 2014. - ix, 174 p. - ISBN 1-58487-650-6 ; 978-1-58487-650-2
Testo online: <http://www.strategicstudiesinstitute.army.mil/pdffiles/pub1236.pdf>

E 875

Economia di mercato e democrazia: un rapporto controverso / Raffaele De Mucci (a cura di). - Soveria Mannelli : Rubbettino, 2014. - 283 p. - (Saggi [Rubbettino] ; 345) - (Scienze politiche e sociali [Rubbettino]). - ISBN 978-88-498-4247-0

E 877

Economia politica globale / [a cura di] John Ravenhill ; ed. italiana a cura di Giuseppe Gabusi ; traduzione di Enrico Fassi. - Milano : Guerini scientifica, 2013. - 451 p. - (Sconfinando ; 5). - ISBN 978-88-8107-336-8

Trad. parziale di: Global political economy, 3. ed., Oxford, Oxford University Press, 2011. - Bibliografia: p. 419-451

Contiene: Introduzione all'edizione italiana / Giuseppe Gabusi; Ringraziamenti per l'edizione italiana; Prefazione. -- Pt. I. Approcci teorici all'economia politica globale : 1. Lo studio dell'economia politica globale / John Ravenhill; 2. Le radici storiche delle tradizioni teoriche nell'economia politica globale / Matthew Watson; 3. Collaborazione e coordinamento nell'economia politica globale / Vinod K Aggarwal, Cédric Dupont; 4. Le fonti interne della politica estera economica / Michael J Hiscox. -- Pt. II. Commercio globale : 5. L'evoluzione del regime commerciale internazionale / Gilbert R Winham; 6. Accordi commerciali regionali / John Ravenhill. -- Pt. III. Finanza globale : 7. L'evoluzione del sistema monetario e finanziario internazionale / Eric Helleiner; 8. L'economia politica delle crisi finanziarie globali / Louis W Pauly. -- Pt. IV. La globalizzazione e le sue conseguenze : 9. Le logiche della globalizzazione economica / Anthony McGrew; 10. L'impatto della globalizzazione sullo stato / Colin Hay; 11. La globalizzazione della produzione / Eric Thun; 12. Globalizzazione, crescita, povertà, diseguaglianza, rientrimento e imperialismo / Robert Hunter Wade; 13. Globalizzazione e sviluppo / Nicola Phillips. -- Bibliografia; Gli autori

E 874

Eurasian integration : challenges of transcontinental regionalism / Evgeny Vinokurov, Alexander Libman. - Basingstoke ; New York : Palgrave MacMillan, 2012. - xii, 267 p. : ill. - (Euro-asian studies). - ISBN 978-0-230-30268-6

Contiene: List of Tables, Figures and Boxes; Acknowledgments; Abbreviations. -- 1. Introduction. -- Part I. The Concept of Eurasian Integration : 2. The Scope of Eurasian Integration; 3. The Waves of Eurasian Exchange; 4. Top-down and Bottom-up Integration in Eurasia. -- Part II. Emerging Eurasian Economic Linkages : 5. Spaghetti, Noodle and Lapsha: Continental Bias in Trade in Eurasia; 6. Factor Flows in Eurasia: Mutual Investments, Evolving Eurasian Multinationals and Fragmented Labour Markets. -- Part III. Infrastructure of Eurasian Integration : 7. From a Trans-European and Trans-Asian to a Trans-Eurasian Vision of Transport Corridors; 8. Borderless Energy: Common Electric Power Markets; 9. Telecommunications Links Across the Continent. -- Part IV. Integration Through Mutual Problems : 10. Transborder Ecological Issues on the Continent; 11. 'Shadow Integration': Trafficking of Drugs, People and Arms, and the Effects of Microbes and Epidemics. -- Part V. Formal Intergovernmental Cooperation : 12. Variations Between Political Systems; 13. Integration of Large States; 14. Sub-Regional Aspects of Eurasian Integration. -- Part VI. Northern and Central Eurasia: The Successor of the Post-Soviet Area : 15. From Post-Soviet to Eurasian Integration; 16. Central Asia at the Crossroads: a Laboratory of Eurasian Integration; 17. Conclusion. -- Appendix: Basic Macroeconomic Indicators of Eurasian Countries; Notes; Bibliography; Index

E 870

The G20 : evolution, interrelationships, documentation / Peter I. Hajnal. - Aldershot ; Burlington : Ashgate, c2014. - xvi, 311 p. - (Global finance series). - ISBN 978-1-4094-3930-1 ; 978-1-4094-3931-8 (ebk) ; 978-1-4724-0118-2 (ePUB)

Bibliografia: p. 211-296

Contiene: List of Tables; Preface and Acknowledgements; List of Abbreviations and Acronyms. -- Introduction; 1. The Origins of the G20; 2. Members and Invitees, Summit Meetings, Agenda; 3. The Evolving G20 System; 4. Relations with International Governmental Organizations; 5. Relations with the Business Sector; 6. Relations with Civil Society; 7. G8/G20 Reform; 8. Monitoring and Evaluating G20 Performance; 9. G20

Documentation; 10. Other Sources of Information; Conclusion. -- Bibliography; Index
E 869

Globalization : a threat to international cooperation and peace? / M. Panic. - 2. ed. - Basingstoke ; New York : Palgrave MacMillan, 2011. - xxi, 304 p. - ISBN 978-0-230-27361-0

Bibliografia: p. 270-286

Contiene: List of Tables; Preface: Predatory versus Cooperative Globalization; Acknowledgements. -- Part I. The Corporate Quest for Global Freedom and Dominance : 1. Globalization in the Age of Transnationals: The Claims and the Reality. -- Part II. Nature of the Collective Action and Social Wellbeing : 2. Organization of Economic Activity at Different Levels of Development; 3. The Origin of Economic 'Miracles': The Role of the State; 4. Neoliberalism versus Social Democracy: Empirical Evidence; 5. Transnationals, Trade 'Liberalization' and National Sovereignty. - Part III. Global Laissez-Faire, Inequalities and Conflicts : 6. A New 'Bretton Woods' System?; 7. Why Financial Regulation is Essential (Appendix: The 2008-09 Global Financial Crisis); 8. The Future of the European Union: The Euro and the Welfare State; 9. Post-Conflict Reconstruction: External Assistance and Lasting Peace. -- Bibliography; Index

E 871

L'Islam entra in banca : economia e finanza islamica da Maometto fino ai nostri giorni / Fabrizio Martalò ; prefazione di Sergio Romano. - Milano : Greco&Greco, 2012. - 298 p. - (Le Melusine ; 83). - ISBN 978-88-7980-698-5
PM 1676

Ordnungswandel durch Umkehrung einer Normen hierarchie : Der Schutz geistigen Eigentums und das Recht auf Gesundheit / Saskia Scholz, Klaus Dieter Wolf. - Frankfurt am Main : Hessische Stiftung Friedens- und Konfliktforschung, 2014. - ii, 31 p. - (HSFK-Report ; 2014/5). - ISBN 978-3-942532-73-0

Testo online: <http://hsfk.de/fileadmin/downloads/report0514.pdf>
HSFK 259

Potenze economiche emergenti : Cina e India a confronto / a cura di Giovanni Balcer e Vittorio Valli. - Bologna : Il mulino, c2012. - 255 p. - (Progetto Alfieri). - ISBN 978-88-15-23817-7

Contiene: Ringraziamenti; Nuovi protagonisti dell'economia globale: un'introduzione / di Giovanni Balcer e Vittorio Valli; I. La terza ondata del modello fordista di sviluppo / di Vittorio Valli; II. Il ruolo della spesa pubblica / di Gabriele Gaggioli; III. Istruzione e diseguaglianze / di Donatella Saccone; IV. Acquisizione di tecnologie e multinazionali emergenti: il caso dell'auto / di Giovanni Balcer, Silvia Bruschieri e Joel Ruet; V. I sistemi finanziari a confronto: un approccio graduale / di Lino Sau; VI. Tra crescita e sostenibilità: quale governance ambientale? / di Giovanna Garrone, Nadia Tecco e Elisa Vecchione

E 876

4. Generale / Generalities

Asie / Centre d'analyse et de prévision du Ministère des Affaires étrangères. - [Paris : Ministère des Affaires étrangères], 2014. - 200 p. - (Les carnets du CAPS ; 19)

Dossier dirigé par Arnaud d'Andurain

O 2668

The Caspian Sea chessboard : geo-political, geo-strategic and geo-economic analysis / edited by Carlo Frappi, Azad Garibov. - Milano : Egea, 2014. - 242 p. - ISBN 978-88-238-4434-6

Contiene: List of Abbreviations; Foreword / P. Magri, F. Mammadov; Introduction / C. Frappi, A. Garibov. -- Pt. I. What is at Stake: Transnational Issues : 1. Caspian 'Sea' and Its International Legal Status / Kamal Makili-Aliyev; 2. Militarization of the Caspian Sea: Naval Arms Race and Conflicting Interests / Azad Garibov; 3. Energy Infrastructure Protection and the Caspian Offshore / Matteo Verda ; 4. Escaping the Tragedy of the Commons: Environmental Cooperation in the Caspian Sea / Matteo Villa. -- Pt. II. Littoral State's Perceptions and Policies : 5. The importance of the Caspian Sea to Azerbaijan: Opportunities, Challenges and Prospects / Rovshan Ibrahimov; 6. Russia in the Caspian Region: An Attempt to Preserve an Inherited Role / Tomislava Penkova; 7. Iran's Policy in Caspian Sea Basin and beyond: The Great Game 2.0 / Reshad Karimov ; 8. Geopolitics of Turkmenistan and Kazakhstan in the Caspian Region / Mukhit B. Assanbayev. -- Pt. III. Interests and Policies of Global and Regional Actors : 9. On Regions and Regional Framings: The Missing Link between the European Union and the Caspian Sea Basin / Michela Ceccorulli; 10. The Caspian Sea Basin in United States Strategic Thinking and Policies / Carlo Frappi; 11. Chinese 'Good Neighborhood Policy' and Energy Diplomacy toward the Caspian Sea / Lorena Di Placido; 12. Turkey's Policy towards the Caspian Sea Region: Widening Gap between Ankara's Expectations and Capabilities / Oktay F. Tanrisever. -- Conclusions; The Authors

O 2671

Democratic transformation and obstruction : EU, US, and Russia in the South Caucasus / Nelli Babayan. - London ; New York : Routledge, 2015. - xii, 207 p. - (Democratization studies ; 28). - ISBN 978-1-138-74866-7 ; 978-1-315-79646-8 (ebk)

Bibliografia: p. 159-200

Contiene: About the author; Preface and Acknowledgements; Introduction. -- Pt. I. Democracy Promotion, Democratization, Transformation : 1. The Hybridism of Democratic Transformation; 2. Conditions of Democratic Transformation, Cases, and Methods. -- Pt. II. Local Ingredients of the Global Democratic Recipe : 3. The South Caucasus: The Road to Democracy or a Blind Alley?; 4. The EU and the US: Confusion, Ambitions, and the Reality. -- Pt. III. Sectoral Democratic Transformation : 5. Elections in the South Caucasus: A Potemkin Village rather than a Solid Construction; 6. Parties in the South Caucasus: Do They Really Matter?; 7. Media in the South Caucasus: The Watchdog May Bark but Rarely Bite. -- Conclusions: The Damsel in Distress and the Bully in the Sandbox; Bibliography; Index

O 2672

Kalter Krieg und deutsche Einheit : Perspektiven der Nachbarn / Raimund Krämer, Detlef Nakath (Hrsg.). - Potsdam : WeltTrends, 2014. - 278 p. : ill. - (Potsdamer Textbücher ; 23). - ISBN 978-3-941880-80-1

Der Band ist die Publikation einer Tagung, die die Rosa-Luxemburg-Stiftung Brandenburg in Kooperation mit dem Potsdamer Verlag WeltTrends am 18. Juni 2014 in Potsdam durchgeführt hat.

Contiene: Vorwort / Raimund Krämer und Detlef Nakath; Die deutsche Einheit in Europa. Ein Rückblick aus ostdeutscher Sicht / Hans-J. Misselwitz. -- Die deutsche Vereinigung und internationale Akteure : Die Politik der Sowjetunion zur deutschen Einheit / Wolfgang Kubiczek; Die USA und die internationale Abwicklung der DDR im Vereinigungsprozess / Claus Montag; Kanada, die Vereinigten Staaten und die Wiedervereinigung Deutschlands / Alexander von Plato; Die Thatcher-Regierung und die Vereinigung Deutschlands / Ian Connor. -- Reaktionen auf die deutsche Vereinigung : Die polnische Wahrnehmung des deutschen Vereinigungsprozesses / Bogdan Koszel; Thatchers Großbritannien und die deutsche Einheit / Mark Allinson; Gemischte Gefühle. Französische Reaktionen auf die deutsche Einheit / Gilbert Merlio; Der Umbruch in Ungarn und die Frage der deutschen Einheit / Erhard Crome; Drehscheibe Österreich / Hannes Hofbauer; Die Schicksalsjahre 1989/1990 aus dänischer Sicht / Thomas Wegener Friis und Jesper Jørgensen; Finnlands Operation Pax / Seppo Hentilä. -- Politische Zeitzeugen : Der Weg in die deutsche Einheit / Hans Modrow; Historische Kehrtwende / Wojciech Jaruzelski. -- Autorenverzeichnis

O 2678

La nuova America : le sfide della società multiculturale / Samuel P. Huntington. - Milano : Garzanti Libri, 2005. - 511 p. - (Saggi Garzanti). - ISBN 88-11-59712-9

Trad di: Who are we?

O 2676

Obama : from promise to power / David Mendell. - New York : Amistad, c2007. - x, 406 p., [16] p. of tav. : ill. - ISBN 978-0-06-085820-9

O 2677

Le organizzazioni internazionali / a cura di Roberto Belloni, Manuela Moschella, Daniela Sicurelli. - Bologna : Il mulino, c2013. - 302 p. - (Manuali Mulino). - ISBN 978-88-15-24443-7

Bibliografia: p. 271-286

Contiene: Premessa / di Roberto Belloni, Manuela Moschella e Daniela Sicurelli. -- 1. Le organizzazioni internazionali / di Roberto Belloni; 2. Le organizzazioni internazionali e le relazioni internazionali / di Manuela Moschella e Daniela Sicurelli. -- Pt. I. Pace e sicurezza : 3. Le Nazioni Unite e le operazioni di pace / di Filippo Andreatta; 4. L'Unione Europea e la sicurezza olistica / di Sonia Lucarelli; 5. La Nato e la sicurezza collettiva, di Marco Clementi. -- Pt. II. Economia e finanza : 6. Il Fondo monetario internazionale e l'assistenza finanziaria / di Manuela Moschella; 7. La Banca mondiale e la lotta alla povertà / di Eugenia Baroncelli; 8. L'Organizzazione mondiale del commercio e la proprietà intellettuale / di Arlo Poletti; 9. Le organizzazioni regionali e l'integrazione economica / di Sergio Fabbrini e Andrés Malamud. -- Pt. III. Affari umanitari e sociali : 10. Le Nazioni Unite e l'ambiente / di Daniela Sicurelli; 11. L'Alto commissariato per i rifugiati e la protezione internazionale /

di Roberto Belloni; 12. La Corte penale internazionale e la repressione dei crimini internazionali / di Roberto Belloni; 13. Le organizzazioni internazionali e la governance del sistema internazionale / di Fulvio Attinà. -- Sige; Riferimenti bibliografici; Indici
O 2675

Populism in Western Europe : comparing Belgium, Germany and the Netherlands / Teun Pauwels. - London and New York : Routledge, 2014. - 209 p. - (Routledge studies in extremism and democracy ; 21). - ISBN 978-0-415-81403-4 ; 978-1-315-76431-3 (ebk)

PhD thesis, Political Science Department, Université Libre de Bruxelles (ULB), 2012

Contiene: Acknowledgements. -- 1. Introduction; 2. Defining populism; 3. Measuring populism in three West-European countries; 4. Theories explaining populist party success; 5. At your service! Lijst Pim Fortuyn in the Netherlands; 6. Common sense: Lijst Dedecker in Belgium; 7. Own people first! The Vlaams Belang in Belgium; 8. Defending Henk and Ingrid from Islamification: The PVV in The Netherlands; 9. Vote against, vote SP! The Socialistische Partij in the Netherlands; 10. Wahltag ist Protesttag! The PDS/DL in Germany; 11. Comparative perspectives; 12. Conclusion and discussion. -- Appendices; Index

O 2669

Le rapport au monde de l'Italie de la première guerre mondiale à nos jours / dossier thématique coordonné par Jean-Pierre Darnis. - Nice : Cahiers de la Méditerranée, 2014. - 254 p. - ISBN 978-2-914-561-66-2

Pubbl. in: Cahiers de la Méditerranée, n° 88 (juin 2014), p. 1-254

Contiene: Présentation / Jean-Pierre Darnis, p. 9-11; L'Italie à travers les comptes rendus et préfaces de Mussolini: naissance d'une doctrine (1902-1914) / Georges Saro, p. 13-36; Jeanne de Flandreysy, le palais du Roure, la Provence et l'Italie fasciste / Christophe Poupart, p. 37-51; Oublier l'ennemi, retrouver l'allié. L'attitude de l'Italie vis-à-vis de l'Allemagne après la première et la seconde guerre mondiale / Federico Niglia, p. 53-67; Italy, British resolve and the 1935-1936 Italo-Ethiopian War / Jason Davidson, p. 69-84; Les politiques touristiques du fascisme et les relations internationales de l'Italie, entre diplomatie publique et création d'une marque de destination-Italie / Elisa Tizzoni, p. 85-98; Catholic Italy and Post-Colonial Africa: the New Subjects of an Informal Commitment in the 1960s / Paolo Borrujo, p. 99-111; Italian Relations with China 1978-1992: The Long Carnival Decade - Burgeoning Trade and Diplomatic Kudos / Seamus Taggart, p. 113-134; L'Italie et les euromissiles: crise et relance de l'intérêt national / Giovanni Faleg, p. 135-155; Relations between the United States of America and Italy in the post-Cold War period: a defense-industrial perspective / Alessandro Marrone et Alessandro R. Ungaro, p. 157-181; Acteurs et tendances de la politique énergétique italienne et leur évolution après la fin de la guerre froide / Matteo Verda, p. 183-199; National prerogatives in multilateral peacekeeping: Italy in Lebanese perception and Rome's role within UNIFIL II / Marina Calzulli, p. 201-214; L'évolution de la relation franco-italienne à travers les sommets bilatéraux de 1981 à 2011 / Jean-Pierre Darnis, p. 215-234; La politique transfrontalière, entre politique extérieure et politique régionale: le cas franco-italien / Maria Chiara Sereno, p. 235-254

O 2667

Region-building / Ludger Kühnhardt. - New York ; Oxford : Berghahn Books, 2010. - vii, 500 p. - ISBN 978-1-84545-655-9

Posseduto solo vol. II: Regional integration in the world: documents

Contiene: Introduction: The Global Proliferation of Region-Building / Ludger Kühnhardt. -- 1. Region-Building in Europe European Union : Treaty Establishing the European Economic Community (The Treaties of Rome); Single European Act; The Treaty on European Union; Treaty of Lisbon; Amending the Treaty on European Union and the Treaty Establishing the European Community. -- 2. Region-Building in Latin America and the Caribbean : Central American Integration System (SICA); General Treaty on Central American Economic Integration; Tegucigalpa Protocol to the Charter of the Organization of Central American States; Convention on the Statute of the Central American Court of Justice Framework; Treaty on Democratic Security in Central America; Andean Community of Nations (CAN); Andean Subregional Integration Agreement (Cartagena Agreement); Trujillo Act; Treaty Creating the Court of Justice of the Cartagena Agreement; Sucre Protocol; Additional Protocol on the Treaty Establishing the Andean Parliament; Additional Protocol to the Cartagena Agreement - Andean Community Commitment to Democracy; Quirama Declaration; Caribbean Community (CARICOM); Agreement Establishing The Caribbean Free Trade Association; Treaty Establishing the Caribbean Community; Revised Treaty of Chaguaramas; Establishing the Caribbean Community Including the CARICOM Single Market and Economy; The Rose Hall Declaration on Regional Governance and Integrated Development; Southern Common Market (MERCOSUR); Southern Common Market (MERCOSUR) Agreement (Treaty of Asuncion); Southern Common Market - Protocol of Ouro Preto; The Protocol of Olivos; Constitutive Protocol of the Parliament of the MERCOSUR. -- 3. Region-Building in Asia : Association of Southeast Asian Nations (ASEAN); The ASEAN-Declaration (Bangkok-Declaration); Declaration of ASEAN Concord; Treaty of Amity and Cooperation in Southeast Asia; Declaration of ASEAN Concord II; Kuala Lumpur Declaration on the Establishment of the ASEAN Charter; Charter of the Association of Southeast Asian Nations; Gulf Cooperation Council (GCC); The Cooperation Council - Charter; The Unified Economic Agreement between the Countries of the Gulf Cooperation Council; The Economic Agreement between the Gulf Cooperation Council States (Revised); South Asian Association for Regional Cooperation (SAARC); Charter of the South Asian Association for Regional Cooperation; Agreement on SAARC Preferential Trading Arrangement (SAPTA); Regional Convention on Suppression of Terrorism; Social Charter Agreement on South Asian Free Trade Area (SAFTA); Agreement for Establishment of SAARC Arbitration Council. -- 4. Region-Building in Africa : African Union (AU); Organization of African Unity (OAU); Charter Treaty Establishing the African Economic Community; The Constitutive Act; Solemn Declaration on a Common African Defence and Security Policy; Economic Community of West African States (ECOWAS); Treaty of the Economic Community of West African States (ECOWAS); Treaty of ECOWAS (Revised); Southern African Development Community (SADC); Consolidated Text of the Treaty of the Southern African Development Community; Protocol on Politics, Defence and Security Cooperation; Principles and Guidelines Governing Democratic Elections. -- 5. Region-Building in Eurasia : Commonwealth of Independent States (CIS); The Alma-Ata Declaration; CIS Treaty on Collective Security; Charter of the Commonwealth of Independent States; CIS Treaty on the Formation of an Economic Union; Agreement on Collective Peacekeeping Forces and Joint Measures on their Material and Technical Supply; Agreement on the Creation of a Common Economic Space. -- 6. Region-Building in the Pacific Ocean; Pacific Islands Forum (PIF); Agreement Establishing the Pacific Islands Forum Secretariat; Pacific Island Countries Trade Agreement (PICTA); Pacific Agreement on Closer Economic Relations (PACER); Agreement Establishing the Pacific Islands Forum. -- Bibliography; About the Editor
O 2674

Regional integration in East Asia: theoretical and historical perspectives / edited by Satoshi Amako, Shunji Matsuoka and Kenji Horiuchi. - Tokyo [etc.] : United Nations University Press, c2013. - xxx, 356 p. - ISBN 978-92-808-1222-0 ; 978-92-808-7191-3 (ebk)

Sul verso della cop.: Global Institute for Asian Regional Integration (GIARI) of the Graduate School of Asia-Pacific Studies of Waseda University

Contiene: Figures and tables; Abbreviations; Contributors; Preface / Satoshi Amako, Shunji Matsuoka and Kenji Horiuchi. -- Pt I. Theoretical perspectives on Asian regional integration : 1. Asia and regional integration theory: Between a regional complex and a regional society / Yoshinobu Yamamoto; 2. Norms and regional institutions: Towards an East Asian community / Hiro Katsumata; 3. East Asian integration and domestic politics / Jemma Kim; 4. Institutional approaches to Asian regional integration / Shunji Matsuoka; 5. The GIARI model of Asian regional integration studies and its meaning / Satoshi Amako. -- Pt II. Issues in Asian regional integration : 6. Globalization and regional economic integration in East Asia / Shujiro Urata; 7. Energy and environmental institutions in East Asia / Kenji Horiuchi, Reishi Matsumoto and Katsuya Tanaka; 8. The rise and fall of the debate over East Asian multilateral regional security cooperation / Chikako Kawakatsu Ueki; 9. Regional integration and cooperation in higher education in Asia / Kazuo Kuroda. -- Pt III: Historicizing Asian regional integration : 10. Between civilization and anti-civilization: The ideology and activism of early Asianists / Naoyuki Umemori; 11. Japan and pan-Asianism: Lost opportunities / Seiko Mimaki; 12. South-east Asia in the post-war period: The origins and crossroads of Bandung, non-alignment and ASEAN / Sachiko Hirakawa; 13. From Asia-Africa and Asia-Pacific to Asia: China's multilateral cooperation in Asia / Rumi Aoyama. -- Index

O 2670

Transatlantic trends 2014 : key findings / a project of the German Marshall Fund of the United States and the Compagnia di San Paolo ; with additional support from the Swedish Ministry for Foreign Affairs, the Barrow Cadbury Trust and the BBVA Foundation. - Washington : The German Marshall Fund of the United States, 2014. - 58 p.

Testo online: <http://trends.gmfus.org/transatlantic-trends>

CO 2596

Youth rising? : the politics of youth in the global economy / Mayssoun Sukarieh and Stuart Tannock. - London and New York : Routledge, 2014. - xi, 185 p. - (Critical youth studies). - ISBN 978-0-415-71125-8 ; 978-0-415-71126-5 (pbk) ; 978-1-315-88466-0 (ebk)

Bibliografia: p. 144-178

Contiene: Series editor introduction; Acknowledgments. -- Introduction; 1. The Neoliberal Embrace of Youth; 2. Youth and Capitalism in History; 3. The Spectre of Youth Unemployment; 4. Youth as a Revolutionary Subject?; 5. Education, Protest and the Continuing Extension of Youth; Conclusion. -- References; Index

O 2670

5. Mediterraneo e Medioriente / Mediterranean and Middle East

L'action urbaine au Maghreb : enjeux professionnels et politiques / sous la direction de Lamia Zaki. - Paris : Karthala ; Tunis : IRMC, c2011. - 285 p. - (Homme et sociétés). - ISBN 978-2-8111-0477-1

Résultat d'un programme de recherche collectif ... articulé autour de trois rencontres coordonnées et financées par l'Institut de recherche sur le Maghreb contemporain (IRMC) ... Tunis, 26-27 octobre 2007, 10-11 octobre 2008, 31 mai-1 juin 2009

Contiene: Introduction / Lamia Zaki; 1. Rôle et fonctions des urbanistes dans la fabrication des villes du Sud: le cas de Tunis (1960-2009) / Morched Chabbi; 2. Une carrière d'urbaniste en Tunisie / Jellal Abdelkafi, entretien réalisé par Lamia Zaki; 3. L'évolution des instruments et des acteurs des politiques urbaines en Algérie après l'indépendance / Abderrahim Hafiane; 4. Les évolutions récentes dans la politique urbaine à Alger. La consécration de l'«urbanisme présidentiel»? / Madani Safar Zitoun; 5. Cadres techniques communaux et refontes administratives dans les grandes villes du Maroc: le cas de Casablanca / Aziz Iraki et Ayoub Ziadi; 6. Les agences urbaines au Maroc: un tournant politique et professionnel? / Pascale Philifert; 7. Retour sur l'expérience d'accompagnement social des projets (ASP) de résorption de l'habitat insalubre au Maroc / Olivier Toutain; 8. Les systèmes d'information urbains de l'Agence d'urbanisme du Grand Tunis. Entre affichage politique et réalités du terrain, le rôle des agents opérationnels / Sami Yassine Turk; 9. Les holdings d'aménagement, nouvelles vitrines techniques de l'action urbaine au Maroc: les cas d'Al Omrane et de la CDG Développement / Pierre-Arnaud Barthel et Lamia Zaki; 10. Les promoteurs immobiliers privés en Tunisie. Enjeux d'un groupe professionnel en mutation / Hend Ben Othman Bacha; 11. La Fédération nationale des promoteurs immobiliers : la mobilisation corporatiste de nouveaux acteurs de la fabrication des villes au Maroc / Lamia Zaki

PM 1690

Alienation or integration of Arab youth : between family, state and street / edited by Roel Meijer. - Richmond : Curzon, 2000. - xi, 223 p. : ill. - ISBN 0-7007-1248-8 ; 0-7007-1255-0 (pbk)

Contiene: Acknowledgements; List of Contributors; Preface; Introduction / Roel Meijer. -- Pt. I. Background to Present Day Youth Problems : 1. Arab youth today : the generation gap, identity crisis and democratic deficit / Gema Martí'n Mun-oz; 2. The demographic inflection of the southern Mediterranean: reasons for optimism / Youssef Courbage. -- Pt. II. Political Generation : 3. Youth and Arab politics: the political generation of 1935-36 / Haggai Erlich; 4. The Egyptian generation of 1967: reaction of the young to national defeat / Ahmed Abdalla; 5. Youth, the street and violence in Algeria / Luis Martinez; 6. Morocco's next political generation / Mark Tessler. -- Pt. III. Constructing New Identities : 7. Legitimate subversion and the symbolism of integration in Rai" music in Algeria / Hadj Miliani; 9. Youth in Morocco: an indicator of a changing society / Mounia Bennani-Chraïbi; 9. Caught between two worlds: youth in the Egyptian hinterland / Barbara Ibrahim and Hind Wassef. -- Pt. IV. Generational Conflicts in Arabic Literature : 10. The lost heritage: generation conflicts in four Arabic novels / Richard van Leeuwen; 11. Escape from the family: a theme in Arabic autobiography / Tetz Rooke

PM 1650

Arab approaches to conflict resolution : mediation, negotiation and settlement of political disputes / Nahla Yassine-Hamdan and Frederic S. Pearson. - London and New York : Routledge, 2014. - xv, 315 p. - (Routledge studies in peace and conflict resolution). - ISBN 978-0-415-81744-8 ; 978-0-203-58422-4 (ebk)

Bibliografia: p. 281-304

Contiene: List of figures; List of tables; Acknowledgements. -- 1. Introduction: Settlement of Disputes: History and The Arab Context; 2. Context of Conflict Management in the Arab World; 3. Arab Culture and Conflict Management; 4. Characteristics of Conflicts, Parties, and Conflict Management; 5. Patterns of Conflict Settlement: Arab Versus Arab and Non-Arab; 6. The Arab League and Multilateralism; 7. The Missing Factor in International Mediation/Negotiation: Women as Peace-Makers; 8. Conflict Resolution and the "Arab Spring" Era; 9. Is there an Arab Mode of Conflict Resolution?. -- References; Index

PM 1652

Arab industrialisation and economic integration / edited by Roberto Aliboni. - London and New York : Routledge, 2015. - 194 p. - (Routledge Library Editions: The Economy of the Middle East ; 4). - ISBN 978-1-13-881124-9 ; 978-1-13-74654-8 (ebk)

Ed. anastatica. - Ed. orig.: London, Croom Helm, 1979, 196 p., ISBN 0-856640884-2

Contiene: Preface; 1. Industrialisation in Arab countries: patterns, options and strategies, Z.Y. Hershlag; 2. Arab economic co-operation, Samir A. Makdisi; 3. Arab migrations, Abdelwahab Bouhdiba; Notes on contributors; Index

IAI/F 10

Arab regionalism : a post-structural perspective / Silvia Ferabolli. - London and New York : Routledge, 2015. - xviii, 201 p. - (Routledge studies in Middle Eastern politics ; 70). - ISBN 978-1-138-78780-3 ; 978-1-315-76563-1 (ebk)

Contiene: List of tables; Foreword; Acknowledgements; Note on transliteration; List of abbreviations. -- Introduction; 1. Differenet Approaches to Regionalism in IR; 2. The Power-Knowledge Nexus in Region Making; 3. Borders of Meaning in the Arab Region; 4. The Political Economy of Arab Regionalism; 5. The Regionalization of Arab Capital; 6. Moving Across the Arab Region; 7. The Arab(ic) Public Sphere; Conclusion. -- Index

PM 1675

Being young and Muslim : new cultural politics in the global south and north / edited by Linda Herrera and Asef Bayat.. - Oxford ; New York : Oxford University Press, 2010. - xv, 428 p. : ill. - (Religion and global politics). - ISBN 978-0-19-536921-2 ; 978-0-19-536920-5 (pbk)

Contiene: About the Authors; 1. Introduction: Being young and muslim in neoliberal times / Asef Bayat and Linda Herrera. -- Pt. I. Politics of Dissent : 2. Muslim youth and the claim of youthfulness / Asef Bayat; 3. The drama of jihad: the emergence of salafi youth in Indonesia / Noorhaidi Hasan; 4. Moroccan youth and political Islam / Mounia Bennani-Chraïbi; 5. Rebels without a cause? a politics of deviance in Saudi Arabia / Abdullah al-Otaibi and Pascal Me'noet; 6. The battle of the ages: contests for religious authority in the Gambia / Marloes Janson; 7. Cyber resistance: Palestinian youth and emerging internet culture / Makram Khoury-Machool. -- Pt. II. Livelihoods and Lifestyles : 8. Young Egyptians' quest for jobs and justice / Linda Herrera; 9. Reaching a larger world: Muslim youth and expanding circuits of operation / Abdou Maliq Simone; 10. Being young, Muslim and American in Brooklyn / Moustafa Bayoumi. -- Pt. III. Strivings for Citizenship : 11. "Also the school is a

temple": republicanism, imagined transnational spaces, and the schooling of Muslim youth in France / André' Elias Mazawi; 12. Avoiding "youthfulness"? Young Muslims negotiating gender and citizenship in France and Germany / Schirin Amir-Moazami; 13. Struggles over defining the moral city: Islam and urban public life in Iran / Azam Khatam. -- Pt. IV. Navigating Identities : 14. Securing futures: youth, generation, and Muslim identities in Niger / Adeline Masquelier; 15. "Rasta" sufis and Muslim youth culture in Mali / Benjamin F. Soares; 16. Performance, politics and visceral transformation: post-Islamist youth in Turkey / Ays, e Saktanber; 17. Negotiating with modernity: young women and sexuality in Iran / Fatemeh Sadeghi. -- Pt. V. Musical Politics : 18. Fun'damental's "jihad rap" / Ted Swedengen; 19. Maroc-hop: music and youth identities in the Netherlands / Miriam Gazzah; 20. Heavy metal in the Middle East: new urban spaces in a translocal underground / Pierre Hecker; 21. Music VCDs and the new generation: negotiating youth, femininity and Islam in Indonesia / Suzanne Naafs; Conclusion: knowing muslim youth / Linda Herrera and Asef Bayat. -- Notes; References; Index

PM 1653

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-Assad: 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 Zogbyian; 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

The crisis of Islamic masculinities / Amanullah De Sondy. - London [etc.] : Bloomsbury Academic, 2013. - x, 233 p. - ISBN 978-1-7809-3616-1 ; 978-1-4725-8714-5 ; 978-1-7809-3693-2 (ebk) ; 978-1-7809-3744-1 (epub)

Bibliografia: p. 216-228

Contiene: Acknowledgments; Introduction; 1.The Knot Mawdudi Tied; 2. Feminists' Nonothering Hermeneutics; 3. The Failed Search for a Single Qur'anic Masculinity; 4. Mirza Ghalib's Hedonistic Challenge; 5.Sufism's Beloved Subversion; Conclusion; Bibliography; Index

PM 1667

Crowds and politics in North Africa : Tunisia, Algeria and Libya / Andrea Khalil. - London and New York : Routledge, 2014. - viii, 133 p. : ill. - (Routledge studies in Middle Eastern democratization and government ; 3). - ISBN 978-0-415-73987-0 ; 978-0-315-81633-3 (ebk)

Contiene: List of figures; Acknowledgments; Introduction: Looking at Crowds; 1. Theorizing the Crowd; 2. Tunisia: The Roots of Social Collectivity; 3. Algeria: The Country of a Million Martyrs; 4. Libya: The Paradox of the Political Crowd and the "State of the Masses", the Libyan Jamahiriya; Afterword; Index

PM 1672

Le donne nei media arabi : tra aspettative tradite e nuove opportunità / a cura di Renata Pepicelli. - Roma : Carocci, 2014. - 128 p. - (Biblioteca di testi e studi ; 923). - ISBN 978-88-430-7216-3

Bibliografia: p. 111-122. - Contiene anche: Tra vignette e graffiti. L'autorappresentazione femminile svela il paradosso di genere egiziano / Azzurra Meringolo, p. 51-61

Contiene: Presentazione / di Francesca Maria Corrao. -- Introduzione. I media arabi dopo le rivolte del 2011-12: una lettura di genere / di Renata Pepicelli (1. Oltre una visione orientalista della donna araba; 2. Politica ed estetica dei corpi femminili nei media arabi; 3. Schermi velati: l'islamizzazione delle società arabe; 4. Pluralità di modelli femminili e multiple sfere pubbliche tra vecchi e nuovi media; 5. Tra maggiore libertà di espressione e difficoltà a trasformare istituzioni e sfera pubblica; 6. I contributi del volume; 7. Traslitterazioni; 8. Ringraziamenti); 1. Le soap opera: narrazioni delle società arabe postcoloniali. Islam, emancipazione femminile e processi di nation-building / di Renata Pepicelli (1.1 Le musalsalat: voci e corpi del nazionalismo egiziano; 1.2 Diari di una donna: la critica all'islamizzazione e l'emancipazione femminile nella Tunisia post-Ben Ali; 1.3 L'affermazione delle soap turche nel mondo arabo: tra conservatorismo e innovazione sociale; 1.4 Conclusioni. Le trasformazioni del mercato delle musalsalat e la pluralizzazione dei modelli femminili); 2. On line & off line: le donne arabe tra autorappresentazione e partecipazione. Il caso egiziano e tunisino / di Cecilia Dalla Negra (2.1 Introduzione; 2.2 Social network e blogosfera in Egitto e Tunisia: genesi e sviluppi; 2.3 Le donne in rivolta: dal "gender gap" al web come strumento di empowerment; 2.4 Il web dopo la caduta dei regimi, tra violenza di genere e libertà di espressione. Le grandi campagne su Facebook e la rottura dei tabù sociali; 2.5 Conclusioni. I nuovi media come gender equalizer, tra limiti e nuove sfide); 3. Tra vignette e graffiti. L'autorappresentazione femminile svela il paradosso di genere egiziano / di Azzurra Meringolo (3.1 Tra vignette e graffiti: il potenziale comunicativo delle immagini; 3.2 Tra denuncia ed empowerment: l'opera pionieristica di Doaa el-Adl; 3.3 Da vittime a icone: le donne egiziane invadono i muri della capitale; 3.4 Conclusioni); 4. Il corpo e l'anima delle donne nel cinema egiziano / di Carolina Popolani (4.1 Il cinema e le donne al tempo delle rivolte: il racconto dell'attivismo femminile; 4.2 La violenza contro le donne, non solo piazza Tahrir; 4.3 Alla vigilia della rivolta di gennaio 2011: la sessualità e i suoi tabù; 4.4 Yousry Nasrallah, un regista per le donne/Inas El Degheidy, una regista per tutta la società; 4.5 Conclusioni); 5. Visibilità dei politici donna in Tunisia tra vecchi e nuovi media:ostacoli al loro risalto e strategie di copertura mediatica / di Maryam Ben Salem e Atidel Majbri (5.1 Stato della visibilità mediatica dei politici donna in Tunisia; 5.2 La sfida della visibilità mediatica per i politici donna: verso strategie di copertura dell'azione politica femminile?; 5.3 Il caso dell'abuso sessista come ostacolo alla presenza dei politici donna sui nuovi media; 5.4 Conclusioni); 6. Le giornaliste televisive in Tunisia: la trasformazione di uno scenario / di Leila El Houssi (6.1. Il giornalismo televisivo femminile durante il regime; 6.2 La trasformazione dello scenario all'indomani della rivolta; 6.3 Libertà di espressione e le sue ombre; 6.4 Un progetto ambizioso: il canale per la parità di genere nissa tv; 6.5 Conclusioni); 7. Telepredicatrici e attiviste on line in Marocco: la costruzione mediatica del genere femminile tra ideale islamico e libertà individuali / di Sara Borrillo (7.1 Introduzione; 7.2 Il contesto: un sistema mediatico dinamico, ma non libero; 7.3 Diritti delle donne in Marocco; 7.4 Modelli femminili a confronto; 7.5 Conclusioni). -- Bibliografia; Gli autori; Indice dei nomi

PM 1678

Economia e istituzioni dei paesi del Mediterraneo / a cura di Adalgiso Amendola e Eugenia Ferragina. - Bologna : il Mulino, c2014. - 404 p. - (Percorsi. Economia). - ISBN 978-88-15-24773-5

Contiene: Introduzione, di Adalgiso Amendola e Eugenia Ferragina. --Pt. I. Economia e istituzioni : I. Le economie del Mediterraneo. Lo sviluppo economico e le disuguaglianze, di Andrea Ansani e Vittorio Daniele; II. Processi di integrazione e Partenariato euro-mediterraneo, di Adalgiso Amendola; III. Povertà, disuguaglianze e sviluppo nel Mediterraneo, di Marco Zupi; IV. Conflitti e cooperazione euro-mediterranea, di Bruno Amoroso; V. Istituzione, democrazia e diritti umani, di Giuseppe Cataldi, Marco Fasciglione e Marianna Pace; VI. L'evoluzione culturale all'origine delle rivoluzioni arabe, di Francesca Maria Corrao. -- Pt. II. Alcuni problemi settoriali : VII. Risorse e ambiente, di Eugenia Ferragina e Desirée A.L. Quagliarotti; VIII. L'agricoltura, di Eugenia Ferragina e Desirée A.L. Quagliarotti; IX. L'energia nei paesi del Mediterraneo, 1950-2010, di Silvana Batoletto e Paolo Malanima; X. Modelli migratori e strategie di sviluppo nel Mediterraneo, di Luisa Mengoni; XI. La finanza nei paesi Sud-orientali del Mediterraneo, di Alessandro Romagnoli. -- Gli autori

PM 1663

Economic relations between Italy and the Mediterranean area : annual report 2014 / Associazione studi e ricerche per il Mezzogiorno. - Napoli : Giannini, c2014. - 156 p. : ill. - ISBN 978-88-7431-740-0

Pubbl. anche in italiano: Le relazioni economiche tra l'Italia e il Mediterraneo : rapporto annuale 2014

Testo online: <http://www.srm-med.com/it/med-annual-report>

PM 1662e

Egypt's long revolution : protest movements and uprisings / Maha Abdelrahman. - London and New York : Routledge, 2014. - viii, 162 p. - (Routledge studies in Middle Eastern democratization and government ; 4). - ISBN 978-0-415-63304-8 ; 978-0-315-76226-5 (ebk)

Bibliografia: p. 143-153

Contiene: Acknowledgments; 1. Mubarak's Brave New World; 2. It Did Not Start in Tahrir: Birth of the Pro-Democracy Movement; 3. Workers, Farmers and Almost Everybody Else; 4. Praising Organization? Egypt Between Activism and Revolution; 5. On Coalitions: Revolutionary and Otherwise; 6. In Struggle, Divided We Stand; Conclusion; Bibliography; Index

PM 1674

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 Denieul, Marc Lavergne; Avant-propos / Pascale Chabriat, 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 / Éric Verdeil; 14. La médina de Tunis à l'heure du développement durable: une équation nouvelle? / Zoubeïr Mouhli. -- Les auteurs

PM 1679

Framing irregular immigration in security terms: the case of Libya / Michela Ceccorulli. - Firenze : Firenze University Press, 2014. - 108 p. - (Strumenti per la didattica e la ricerca ; 162) - (Quaderni Forum). - ISBN 978-88-6655-640-4 ; 978-88-6655-642-8 (ebk)

Volume conceived in the context of the project EU-GRASP "Changing Multilateralism: the EU as a Global-Regional Actor in Security and Peace", funded by the Seventh Framework Programme of the European Commission ... Research conducted at the Forum on the Problems of Peace and War. - Bibliografia: p. 91-108

Contiene: Acknowledgments; Introduction; 1. Migration and security: determinants of the nexus at the EU level; 2. Security challenges and security governance: the need for coordinated strategies; 3. Across the Mare Nostrum: on Mediterranean relations, origin and transit countries; 4. Libya as a strategic country in the 'fight' against irregular immigration; 5. An external challenge to internal security: unpacking the framing of irregular immigration in security terms; 6. From discourses to practices and then to security governance; 7. Implications of a security understanding and governance of irregular immigration; 8. The crisis in Libya, new immigration alarms and European tensions; 9. 2013: Lampedusa again. Towards de-securitization? What remains of securitization moves; Conclusion; Bibliography

PM 1681

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 Tarif 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

Globalization and business politics in Arab North Africa : a comparative perspective / Melani Claire Cammett. - Cambridge [etc.] : Cambridge University Press, 2007. - xvii, 265 p. : ill. - ISBN 978-0-521-86950-8 ; 978-0-521-15626-4 (pbk)

Bibliografia: p. 233-254

Contiene: List of tables and figures; Acknowledgments; List of abbreviations; Maps. -- Pt. I. The Framework : 1. Rethinking globalization and business politics; 2. Globalization and integration in international apparel manufacturing networks: the new politics of industrial development. -- Pt. II. The Institutional Context : 3. Business and the state in Tunisia: statist development, capital dispersion, and preemptive integration in world markets; 4. Business and the state in Morocco: business penetration of the state and the genesis of the "fat cat". -- Pt. III. Globalization and Institutional Change : 5. Business as usual: state-sponsored industrialization and business collective inaction in Tunisia; 6. Fat cats and self-made men: class conflict and business collective action in Morocco; 7. Globalization, business politics, and industrial policy in developing countries. -- Appendices; Bibliography; Index

PM 1671

Heirs to forgotten kingdoms : journeys into the disappearing religions of the Middle East / Gerard Russell. - London [etc.] : Simon & Schuster, 2014. - xxxi, 367 p. : ill. - ISBN 978-1-4711-1469-4 ; 978-1-4711-1470-0 (pbk) ; 978-1-4711-1472-4 (ebk)

Contiene: Foreword / by Rory Stewart; Timeline; Map of the Forgotten Kingdoms; Introduction. -- 1. Mandaeans; 2. Yazidis; 3. Zoroastrians; 4. Druze; 5. Samaritans; 6. Copts; 7. Kalasha. -- Epilogue: Detroit; Sources and Further Readings; Index

PM 1686

'Iffat Al Thunayan : an Arabian Queen / Joseph A. Kéchichian. - Brighton [etc.] : Sussex Academic Press, c2015. - xxii, 333 p., [8] c. di tav. : ill. - ISBN 978-1-84519-685-1

Bibliografia: p. 305-317

Contiene: Preface; Acknowledgments; A Note on Transliteration; Introduction. -- 1. From Constantinople to Makkah : The Al Thunayan; Constantinople; The Road to Makkah. -- 2. A Pillar of the Al Sa'ud : A Glimpse into 'Iffat's Character; Sons and Daughters; Family, Friends, and Acquaintances; The Mast of the Nation. -- 3. Education for a Reborn Nation : First Steps in Education; Creating Institutions; A Life of Philanthropy; A Measure of Progress; To Educate for God and Country. -- 4. Health Priorities for a Growing Population : Philanthropic Societies; Assistance to the Disabled; Health Institutions; The Impact of Jawharan Al Thunayan. -- 5. Role of Women in the Kingdom : Women in Islam; Women in Sa'udi Arabia; Women as Role Models. -- 6. From the Hijaz to Najd : Wounded but not Broken; Healed by Willpower; Strengthened by Faith; Conclusion. -- Appendices : 1. Interviews; 2. List of Photographs and Documents. -- Bibliography; Index; About the Author

PM 1689

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 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

International relations of the Middle East / edited by Louise Fawcett. - 3. ed. - Oxford [etc.] : Oxford University Press, 2013. - xv, 408 p. - ISBN 978-0-19-960827-0

Bibliografia: p. 363-387

Contiene: Note on contributors; Introduction: The Middle East and International Relations / Louise Fawcett. -- Pt. I. Theoretical and Historical Overview : 1. International Relations Theory and the Middle East / Fred H. Lawson; 2. The Emergence of the Middle East into the Modern State System / Eugene L. Rogan; 3. The Cold War in the Middle East / Peter Sluglett; 4. The Middle East Since the Cold War / Baghat Korany. -- Pt. II. Themes in International Relations and International Political Economy : 5. Oil and Political Economy in the International Relations of the Middle East / Giacomo Luciani; 6. The Puzzle of Political Reform in the Middle East / Augustus Richard Norton; 7. The Politics of Identity in Middle East International Relations / Raymond Hinnebusch; 8. Islam and International Relations in the Middle East: From Umma to Nation State / Peter Mandaville; 9. Alliances and Regionalism in the Middle East / Louise Fawcett; 10. Middle East Security: Continuity amid Change / Matteo

Legrenzi. -- Pt. III. Key Issues and Actors : 11. Foreign Policymaking in the Middle East: Complex Realism / Anoush Ehteshami and Raymond Hinnebusch; 12. The Arab-Israeli Conflict / Charles Smith; 13. The Rise and Fall of the Oslo Peace Process / Avi Shlaim; 14. The International Politics of the Gulf / F. Gregory Gause III; 15. The War for Regime Change in Iraq / Philip Robins; 16. The United States in the Middle East / Michael C. Hudson; 17. Europe in the Middle East / Rosemary Hollis. -- Bibliography; Index
PM 1272

Islamism and modernity: an unconventional perspective = Islamismo e modernità: una prospettiva non convenzionale / Tarek Heggy. - Milano : FEEM Press, 2014. - 80 p. - (Economy and society ; 2). - ISBN 978-88-9099181-3

Testo in inglese e italiano. - FEEM Lectures, 2 April 2014

Testo online: <http://www.feem.it/getpage.aspx?id=6522>

PM 1665

Israel and the world powers : diplomatic alliances and international relations beyond the Middle East / edited by Colin Shindler. - London ; New York : I.B. Tauris, 2014. - xiii, 347 p. - ISBN 978-1-84885-780-3
Contiene: Acknowledgements; Notes on contributors; Introduction: Israel and the World Powers / Colin Shindler; 1. Israel and Britain: Tipping the Scales of Balance / Neill Lochery; 2. Israel and France: Relations from 1948 to Today / François Lafon; 3. Israel and the United States: An Alliance like None Other / David Andrew Weinberg; 4. Israel and India: Israel's New Friend / P.R. Kumaraswamy; 5. Israel and China: Mutual Demystification in Chinese-Israeli Relations / Yitzhak Shichor; 6. Israel and Russia: Jerusalem and its Relations with Moscow under Putin / Robert O. Freedman; 7. Israel and the European Union: Between Rhetoric and Reality / Raffaella A. Del Sarto; 8. Israel and Brazil: An Emerging Power and its Quest for Influence in the Middle East / Samuel Feldberg; 9. Israel and South Africa: The Rise and Fall of a Secret Relationship / Sasha Polakow-Suransky; 10. Israel and Japan: From Erratic Contact to Recognition to Boycott to Normalization / Jonathan Goldstein; 11. Israel, Turkey and Greece: Dramatic Changes in the Eastern Mediterranean / Amikam Nachmani; 12. Israel and Germany: From Former Foes to Distant Friends / Michael Wolffsohn; 13. Israel and Australia: A Medium Power 'Punching Above its Weight' / Suzanne D. Rutland; Index
PM 1658

Israeli greater Jerusalem : an obstacle to peace? / by Andrea Dessì. - [S.I. : s.n.], 2010. - 59 p. : ill.

MA dissertation, King's College London War Studies Department, August 2010

PM 1684

Itinerari costituzionali a confronto : Turchia, Libia, Afghanistan / a cura di Carmela Decaro Bonella. - Roma : Carocci, 2013. - 303 p. - (Biblioteca di testi e studi Serie Religioni e costituzioni ; 843 2). - ISBN 978-88-430-6730-5
Contiene: Introduzione / di Carmela Decaro Bonella; Rivoluzioni "estreme" e transizioni; 1. La Repubblica di Turchia: un processo costituzionale continuo / di Francesca Piazza, Valentina Rita Scotti (1.1 L'attualità del modello turco; 1.2 La storia costituzionale: transizione e circolazione di modelli; 1.3 La Costituzione dei poteri; 1.4 Fra Costituzione dei poteri e Costituzione dei diritti: la laicità; 1.5 La Costituzione dei diritti; 1.6 La Turchia e l'Unione Europea); 2. La Repubblica araba di Libia: verso una Costituzione? / di Anna Chiara Vimborsati, Ludovica Benedizione (2.1 Il caso libico fra contingenze e problematicità dogmatiche; 2.2 La Libia nel XX secolo: una proposta di periodizzazione; 2.3 Evoluzione storico-costituzionale; 2.4 Il regime di Gheddafi; 2.5 La cesura del 2011: la rottura dell'equilibrio interno e la rivoluzione; 2.6 L'incerta transizione); 3. La Repubblica islamica di Afghanistan fra modernità e tradizione / di Antonella Deledda (3.1 Un "gioco" sempre più grande; 3.2 Evoluzione storico-costituzionale; 3.3 Il processo di Bonn; 3.4 La nuova Repubblica islamica; 3.5 La Costituzione dei poteri; 3.6 La Costituzione dei diritti; 3.7 L'incerta transizione); Primi commenti / di Carmela Decaro Bonella
PM 1677

Jeunesse arabes : du Maroc au Yémen : loisirs, cultures et politiques / sous la direction de Laurent Bonnefoy et Myriam Catusse ; préface de François Burgat. - Paris : La Découverte, 2013. - 373 p. : c. geogr. - (Cahiers libres). - ISBN 978-2-7071-7715-5 ; 978-2-7071-7808-4 (ebk)

Contiene: Préface. Les jeunesse arabes dans tous leurs états / François Burgat; Introduction. Déconstruire les stéréotypes : portraits croisés de jeunes Arabes / Laurent Bonnefoy et Myriam Catusse. -- Pt. I. Vivre son époque : Introduction; 1. "Fonce, brûle tes pneus !" La fureur de vivre des joyriders saoudiens / Pascal Ménoret; 2. "Histoire de voir le temps passer". Les hittistes algériens / Loïc Le Pape; 3. Autour d'un café. Sociabilité des jeunes à Abu Dhabi / Laure Assaf; 4. Du feuilleton télé à la Web-série. Les jeunes générations arabes changent de format / Yves Gonzalez-Quijano; 5. Les buya. Subversion des normes de genre en Arabie saoudite / Amélie Le Renard; 6. Du djihad à l'extase soufie. Cheminements politico-religieux en Syrie préévolutionnaire / Thomas Pierret; 7. À la faculté de Lab'us. Le salafisme comme sous-culture étudiante au Yémen / Laurent Bonnefoy; 8. "Un homme, un vrai !" Halima, une femme rebelle à Gafsa (Tunisie) / Amin Allal; 9. Supporters à distance. Les fans du Barça et du Real en Palestine / Abaher El Sakka; 10. Des commentaires en arabe... ou en tigrinya? Fan de football recherche diffusion télévisée gratuite / Mahfoud Amara et Laurent Bonnefoy. -- Pt. II. Enraciner l'avenir : Introduction; 11. Boire à Hamra. Une jeunesse nostalgie à Beyrouth? / Nicolas Dot-Pouillard; 12. La fin d'un monde? Jeux de saisons à Lejnan (Algérie) / Mohand Akli Hadibi; 13. Retrouver Bagdad. Une jeunesse en quête de "normalité" / Zahra Ali et Laurent Bonnefoy; 14. Deux frères. Famille et hospitalité à Karak (Jordanie) / Christine Jungen; 15. Dans les cafés de Massada Street à Haïfa. Une "mixité" ambiguë pour les Palestiniens d'Israël / Mariangela Gasparotto; 16. À l'ombre de la khayma. Résistance culturelle et politique des jeunes Sahraouis à Dakhla / Victoria Veguilla Del Moral; 17. Récréation, recréation, résistance. Quels rôles pour la dabke en Palestine? / Xavier Guignard; 18. Taranim et vidéos-clips. L'Église égyptienne mise à nue par ses enfants? / Laure Guirguis; 19. "Mon identité devient claire comme le soleil". Le théâtre dans les écoles chiites du Liban / Catherine Le Thomas. -- Pt. III. Se construire soi-même : Introduction; 20. "Une chambre à soi". Une jeunesse en quête d'intimité / Anne-Marie Filaire; 21. Être une fille autrement? Self-défense féminine au Caire / Perrine Lachenal; 22. Chewing alone? Transformation des modes de consommation du qat au Yémen / Marine Poirier; 23. Les vacances en Europe. Univers familial, univers familier des "Golfiens" / Claire Beaugrand; 24. À SOS Bab-el-Oued. Rappeurs et rockeurs entre intégration et transgression / Layla Baamara; 25. Sortir du camp. Pérégrinations de jeunes réfugiés palestiniens au Liban / Nicolas Puig; 26. "Rainbow street". Diversité, cloisonnement et affirmation de la jeunesse à Amman (Jordanie) / Cyril Roussel; 27. Brahim. Autopsie d'un suicide en Kabylie / Kamel Chachoua; 28. "Bnat lycée dayrin sexy". De l'amusement à la prostitution à Tanger (Maroc) / Mérimam Cheikh. -- Pt. IV. Prendre la parole : Introduction; 29. "Sale journée pour Ammar". Quand des blogueurs tunisiens s'attaquent à la censure / Romain Lecomte; 30. Un nouveau monde social? Les jeunes activistes syriens et les réseaux sociaux sur Internet / Enrico De Angelis; 31. Stand up. La jeunesse saoudienne entre en scène... sur YouTube ! / Yves Gonzalez-Quijano; 32. Le Café de Jadu. Un lieu d'émancipation "révolutionnaire" en Libye / Arthur Quesnay; 33. Du consumérisme à l'engagement. Le

sursaut de jeunes sunnites au Bahreïn pour "défendre leur pays" / Claire Beaugrand; 34. Les murs prennent la parole. Street art révolutionnaire au Yémen / Anahi Alviso-Marino; 35. L'art sous occupation. "Le jeune artiste de l'année" (Palestine) / Marion Silitne; 36. "L'instinct du rap". Le rap palestinien, contenus politiques et explorations artistiques / Nicolas Puig 37. Du rock au Maroc. Quelle place dans la nouvelle scène urbaine casablancaise? / Dominique Caubet et Catherine Miller; 38. Alexandrins en fusion. Itinéraire de musiciens égyptiens, des milieux alternatifs à la révolution / Youssef El Chazli. -- Les auteurs

PM 1657

Lebanon after the Cedar Revolution / Are Knudsen, Michael Kerr, eds. - Oxford ; New York : Oxford University Press, 2013. - xviii, 323 p. - ISBN 978-0-19-934296-9

Sulla p. ix: This volume is the outcome of a research project and an international workshop examining 'Conflict and Co-existence in Lebanon' ...
- Bibliografia: p. 283-299

Contiene: Note on transliteration; Acknowledgements / Are Knudsen and Michael Kerr; Author Biographies; Foreword / Augustus R. Norton. -- Pt. I. Foreign Intervention, Hegemony and Consociationalism : 1. Introduction: The Cedar Revolution And Beyond / Are Knudsen and Michael Kerr; 2. Before the Revolution / Michael Kerr; 3. The Limits of Corporate Consociation: Taif and the Crisis of Power Sharing in Lebanon Since 2005 / Amal Hamdan. -- Pt. II. Sovereignty, Security and Violence : 4. Foreign Interventions, Power Sharing and the Dynamics of Conflict and Coexistence in Lebanon / Marie-Joëlle Zahar; 5. Lebanon in Search of Sovereignty: Post-2005 Security Dilemmas / Elizabeth Picard; 6. Enclaves and Fortressed Archipelago: Violence and Governance in Lebanon's Palestinian Refugee Camps / Sari Hanafi. -- Pt. III. Entrepreneurs, Statesmen and Martyrs : 7. The 'New Contractor Bourgeoisie' in Lebanese Politics: Hariri, Mikati, and Fares / Hannes Baumann; 8. The Reconstruction of Lebanon or the Racketeering Rule / Fabrice Balanche; 9. The Making of a Martyr: Forging Rafik Hariri's Symbolic Legacy / Ward Vloeberghs. -- Pt. IV. Truth, Coexistence and Justice : 10. 'History' and 'Memory' in Lebanon Since 2005: Blind Spots, Emotional Archives and Historiographic Challenges / Sune Haugbolle; 11. Sects and the City: Socio-Spatial Perceptions and Practices of Youth in Beirut / NesserYassin; 12. Special Tribunal for Lebanon: Homage to Hariri? / Are Knudsen. -- Notes; Bibliography; Index

PM 1654

The lessons of Operation Protective Edge / Anat Kurz and Shlomo Brom, eds. - Tel Aviv : Institute for National Security Studies, 2014. - 223 p. - ISBN 978-965-7425-73-2

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

Contiene: Preface. -- Part I: The Strategic-Military Perspective : Operation Protective Edge: Strategic and Tactical Asymmetry / Udi Dekel; Defining the Victor in the Fight against an Army of "Terrorilla" / Yoram Schweitzer; Operations Cast Lead, Pillar of Defense, and Protective Edge: A Comparative Review / Gabi Siboni; Iron Dome Protection: Missile Defense in Israel's Security Concept / Emily B. Landau and Azriel Bermant; Rocket Warfare in Operation Protective Edge / Yiftah S. Shapir; Subterranean Warfare: A New-Old Challenge / Yiftah S. Shapir and Gal Perel; Operation Protective Edge: The Cyber Defense Perspective / Daniel Cohen and Danielle Levin; Operation Protective Edge: The Legal Angle / Pnina Sharvit Baruch; Demilitarization of the Gaza Strip: Realistic Goal or Pipe Dream? / Kobi Michael; Israeli Deterrence in the Aftermath of Protective Edge / Mark A. Heller; Rethinking the Deterrence of Hamas / Avner Gofov. -- Part II: Israel and the Palestinian Arena : Operation Protective Edge: Leverage for Returning the PA to the Gaza Strip / Shlomo Brom; Changing Course and Discourse: The Intra-Palestinian Balance of Power and the Political Process / Anat Kurz; Organizational Change within Hamas: What Lies Ahead? / Benedetta Berti; The Final Countdown for Hamas? Palestinian and Arab Discourse on the Social Networks / Orit Perlov. -- Part III: The Israeli Arena : The Civilian Front in Operation Protective Edge / Meir Elran and Alex Altshuler; Operation Protective Edge: A Public Opinion Roller Coaster / Yehuda Ben Meir; Operation Protective Edge: Implications for Jewish-Arab Relations in Israel / Nadia Hilou, Itamar Radai, and Manal Hreib; Operation Protective Edge: Economic Summary / Eran Yashiv; Civilian Settlement: Not Designed to be a Fortress of Power / David Tal. -- Part IV: The Regional and International Arenas : Reviving a Regional Approach / Gilead Sher and Liran Ofek; The Gaza Campaign: An Arena for Inter-Arab Confrontation / Yoel Guzansky; Operation Protective Edge: Deepening the Rift between Israel and Turkey / Gallia Lindenstrauss; Egypt: The Non-Neutral Broker / Ephraim Kam; The United States and Israel in Crossfire / Oded Eran; A New Opportunity to Confront the Delegitimization of Israel / Gilead Sher and Einav Yogeve. -- Conclusion : The Strategic Balance of Operation Protective Edge: Achieving the Strategic Goal Better, Faster, and at a Lower Cost / Amos Yadlin

PM 1668

Maneuvering the islamist-secularist divide in the Arab world: how the United States can preserve its interests and values in an increasingly polarized environment / Gregory Aftandilian. - Carlisle Barracks : U.S. Army War College, Strategic Studies Institute, 2014. - ix, 51 p. - ISBN 1-58487-642-5 ; 978-1-58487-642-7

Testo online: <http://www.strategicstudiesinstitute.army.mil/pdffiles/pub1228.pdf>

DO 1864

Marginality and exclusion in Egypt / edited by Ray Bush and Habib Ayeb. - London ; New York : Zed Books, 2012. - viii, 247 p. - ISBN 978-1-78032-085-4 ; 978-1-78032-084-7 (pbk)

Contiene: Tables and figures; Acknowledgements. -- Pt. 1. Marginality, poverty and political economy : 1. Introduction: Marginality and exclusion in Egypt and the Middle East / Ray Bush and Habib Ayeb; 2. Marginality: curse or cure? / Asef Bayat; 3. Accumulation by encroachment in the Arab Mashreq / Ali Kadri. -- Pt. 2. Creating and reproducing marginality : 4. Marginality or abjection? The political economy of poverty production in Egypt / Ray Bush; 5. The marginalization of the small peasantry: Egypt and Tunisia / Habib Ayeb; 6. Margins and frontiers / Reem Saad; 7. Transport thugs: spatial marginalization in a Cairo suburb / Dalia Wahdan; 8. Against marginalization: workers, youth and class in the 25 January revolution / Rabab el Mahdi; 9. National geographical targeting of poverty in Upper Egypt / Saker el Nour; 10. Working with street kids: unsettling accounts from the field / Kamal Fahmi; 11. Marginalization and self-marginalization: commercial education and its graduates / Moushira Elgeziri; 12. Disability in transition in Egypt: between marginalization and rights / Heba Hagrass. -- Contributors; Index

PM 1648

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

Northern Europe and the making of the EU's Mediterranean and Middle East policies : normative leaders or passive bystanders? / edited by Timo Behr and Teija Tiilikainen. - Aldershot ; Burlington : Ashgate, c2015. - xv, 243 p. - ISBN 978-1-4724-3043-4 ; 978-1-4724-3044-1 (ebk) ; 978-1-4724-3045-8 (ePUB)

Bibliografia: p. 211-236

Contiene: List of Figures and Tables; Notes on Contributors; Preface; List of Abbreviations. -- 1. Introduction / Timo Behr and Teija Tiilikainen; 2. The making of Middle East policies: the conceptual framework of foreign policy-making / Teija Tiilikainen; 3. Power and politics in the making of Euro-Mediterranean policies: exploring the role of the 'north-south split' / Timo Behr; 4. Germany: from self-restraint to leadership? / Timo Behr; 5. Austria: historic entanglement, high-profile engagement and EU streamlining / Wolfgang Mühlberger; 6. The Netherlands: follow Washington, be a good European / Jort Statema and Paul Aarts; 7. Denmark: between clumsy Hans and Thumelina? / Helle Malmvig; 8. Sweden: a 'supporting actor' to the EU? / Elisabeth Johansson-Nogués; 9. Finland: from neutrality to constructive Europeanness / Teija Tiilikainen; 10. The Czech Republic: many allies, one friend / Lucia Najšlová; 11. Poland: from onlooker to wannabe agenda-setter / Patrycja Sasnal; 12. Conclusions / Timo Behr and Teija Tiilikainen. -- Bibliography; Index

PM 1682

Palestine and the Arab-Israeli conflict / Charles D. Smith. - 8. ed. - Boston : Bedford/St. Martins, 2013. - xxii, 596 p. : ill. - ISBN 978-1-4576-1348-7 ; 978-1-1372-8143-2

Tit. sulla cop.: A history with documents. - Bibliografia: p. 563-569

Contiene: Preface; List of Photos and Maps; Prologue: The Arab-Israeli Conflict in Historical Perspective: The Middle East and Palestine to 1517; 1. Ottoman Society, Palestine, and the Origins of Zionism, 1516-1914; 2. World War I, Great Britain, and the Peace Settlements: Deciding Palestine's Fate, 1914-1921; 3. Palestine Between the Wars: Zionism, the Palestinian Arabs, and the British Mandate, 1920-1939; 4. World War II and the Creation of the State of Israel, 1939-1949; 5. The Beginning of the Arab-Israeli Conflict: Regional Strife and Cold War Rivalries, 1949-1957; 6. From Suez to the Six-Day War, 1957-1967; 7. Land, War, and Diplomacy: Shifting Calculations in a Cold War Context, 1967-1976; 8. Lebanon, the West Bank, and the Camp David Accords: The Palestinian Equation in the Arab-Israeli Conflict, 1977-1984; 9. From Pariah to Partner: The PLO and the Quest for Peace in Global and Regional Contexts, 1984-1993; 10. Israeli-Palestinian/Arab Negotiations and Agreements, 1993-1999; 11. The Oslo Process Undone: Camp David 2000, Palestinian Rebellion/Factionalism, and Israeli Unilateralism, 1999-2012; Epilogue; Glossary; Selected Bibliography; Index; Chronology

PM 1670

Rapporto sulle economie del Mediterraneo. Edizione 2014 / a cura di Eugenia Ferragina e Paolo Malanima. - Bologna : il Mulino, c2014. - 360 p. - (Percorsi. Economia). - ISBN 978-88-15-25186-2

Contiene: Introduzione / di Eugenia Ferragina e Paolo Malanima. -- Le regioni del Mediterraneo : 1. Mediterraneo: la stabilità perduta. I Paesi della riva sud a tre anni dalla primavera araba: uno sguardo d'insieme / di Matteo Pizzigallo; 2. Italia: una porta tra Mediterraneo ed Europa / di Massimo Lo Cicero; 3. Europa e Mediterraneo: le potenzialità di integrazione e le strategie di rilancio della politica euro mediterranea / di Anna Maria Ferragina e Eugenia Ferragina; 4. I Mediterranei d'Europa. Divari di sviluppo e convergenza economica / di Vittorio Daniele, Renato Ghezzi e Nicola Ostuni; 5. Corruzione e spesa pubblica nei paesi del Mediterraneo / di Lodovico Santoro e Salvatore Capasso; 6. La popolazione. Processi di convergenza e divergenze attuali / di Luigi Di Comite e Stefania Girone; 7. I flussi migratori. Le rimesse tra Italia e Mediterraneo: storia e problemi / di Michele Colucci; 8. Il commercio estero. Competitività e dimensione del mercato mediterraneo. La presenza cinese / di Maria Rosaria Carli; 9. L'ambiente. Il turismo nel bacino del Mediterraneo tra sostenibilità socio-economica e sostenibilità ambientale / di Desirée A.L. Quagliarotti; 10. Il ruolo dell'energia nell'economia dei paesi del Mediterraneo / di Silvana Bartoletto; 11. La tecnologia. Le determinanti della produttività: fattori di offerta e fattori di domanda / di Sebastiano Nerozzi, Vito Pipitone e Stefano Rosignoli. -- Gli autori

PM 1664

Re-mapping the Sahel: transnational security challenges and international responses / edited by Cristina Barrios, Tobias Koepf. - Paris : European Union Institute for Security Studies, 2014. - 78 p. - (EU-ISS report ; 19). - ISBN 978-92-9198-239-4

Sulla p. 5: The present report is based upon the monitoring exercise and discussions the EUISS held within the framework of its Sahel Task Force. In a series of seminars over the course of eight months (September 2013 until April 2014)...

Testo online: http://www.iss.europa.eu/uploads/media/Report_19_Sahel.pdf

DO 1861

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 Halīm 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

Refugees of the revolution : experiences of Palestinian exile / Diana Allan. - Stanford : Stanford University Press, 2014. - xiii, 309 p. : ill. - (Stanford studies in Middle Eastern and Islamic societies and cultures). - ISBN 978-0-8047-7491-8 ; 978-0-8047-7492-5 (pbk) ; 978-0-8047-8895-3 (ebk)

Bibliografia: p. 269-292

Contiene: List of illustrations; Acknowledgments; Note on transliteration and translations. -- Introduction; 1. Commemorative economies; 2.

Economic subjectivity and everyday solidarities; 3. Stealing power; 4. Dream talk, futurity, and hope; 5. Futures elsewhere; 6. Many returns;

Conclusion: The roots of exile. -- Notes; References; Index

PM 1656

Le relazioni economiche tra l'Italia e il Mediterraneo [2014] : rapporto annuale 2014 / Associazione studi e ricerche per il Mezzogiorno. - Napoli : Giannini, c2014. - 182 p. : ill. - ISBN 978-88-7431-739-4

Pubbl. anche in inglese: Economic relations between Italy and the Mediterranean area : annual report 2014

Testo online: <http://www.srm-med.com/it/med-annual-report>

PM 1662

Revolution in the age of social media : the Egyptian popular insurrection and the Internet / Linda Herrera. - London ; New York : Verso, 2014. - xii, 171 p. : ill. - ISBN 978-1-78168-276-0 ; 978-1-78168-275-3 (pbk) ; 978-1-78168-277-7 (ebk US) ; 978-1-78168-647-8 (ebk UK)

Contiene: Acknowledgements. -- 1. Wired Youth Rise; 2. Cyberdissident Diplomacy; 3. Marketing Martyrdom; 4. Virtual Vendetta; 5. Viral Revolution; 6. Memes and the War of Ideas; 7. The Anti-Ideology Machine. -- Notes; Index

PM 1655

Società civile e minoranze tra tradizione e trasformazione nell'area del Medio Oriente e del Nord Africa / a cura di Eva Pföstl. - Roma : Apes, 2011. - 184 p. - ISBN 978-88-7233-060-9

Ricerca realizzata dall'Istituto di studi politici S. Pio V

Contiene: Introduzione / Eva Pföstl; Prefazione / Francesca Maria Corrao; I. Il problema della società civile nel mondo arabo / Sebastiano Maffettone; II. La democratizzazione nel Magreb / Karim Mezran; III. Il movimento berbero in Algeria e Marocco: democrazia, società civile, Stato e diritti delle minoranze / Eva Pföstl; IV. Gender e cittadinanza nell'area Mena / Ersilia Francesca

PM 1688

States and women's rights : the making of postcolonial Tunisia, Algeria, and Morocco / Mounira M. Charrad. -

Berkeley [etc.] : University of California Press, c2001. - xviii, 341 p. - ISBN 0-520-07323-1 ; 0-520-22576-7

Bibliografia: p. 301-317

Contiene: List of Maps and Tables; Preface; Acknowledgments; Note on Foreign Terms and Transliteration; Introduction. -- Part 1. Similarities: Common Heritage of the Maghrib : 1. State Formation in Kin-Based Societies; 2. Islam and Family Law: An Unorthodox View; 3. Women Ally with the Devil: Gender, Unity, and Division; 4. Men Work with Angels: Power of the Tribe. -- Part 2. Historical Differences : 5. The Precolonial Polity: National Variations; 6. Colonial Rule: French Strategies. -- Part 3. Three Paths to Nation-State and Family Law : 7. Palace, Tribe, and Preservation of Islamic Law: Morocco; 8. Elite Divisions and the Law in Gridlock: Algeria; 9. State Autonomy from Tribe and Family Law Reform: Tunisia; Conclusion. State-Building, Family Law, and Women's Rights. -- Glossary; Notes; Selected Bibliography; Author Index; Subject Index

PM 1661

The struggle for Iraq's future : how corruption, incompetence and sectarianism have undermined democracy / Zaid Al-Ali. - New Haven : Yale University Press, c2014. - 295 p. - ISBN 978-0-300-18726-7

Bibliografia: p. 257-287

Contiene: Map; Introduction. -- 1. A legacy of oppression and violence; 2. On the origins of Iraq's new political elites; 3. Creating a new political order; 4. A country back from the dead; 5. Defective politics; 6. A country left to languish; 7. The ravages of corruption: the second insurgency; 8. The third insurgency: environmental disaster; 9. What is to be done?. -- Endnotes; Bibliography; Index

PM 1687

Tribal militias: an effective tool to counter Al-Qaida and its affiliates? / Norman Cigar. - Carlisle Barracks : U.S.

Army War College. Strategic Studies Institute, 2014. - xv, 96 p. - ISBN 1-58487-644-1 ; 978-1-58487-644-1

Testo online: <http://www.strategicstudiesinstitute.army.mil/pdffiles/pub1230.pdf>

PM 1685

Turkey and the Arab spring : leadership in the Middle East / Graham E. Fuller. - [S.I.] : 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

L'urbain en Tunisie : processus et projects / Morched Chabbi. - [Tunis] : Nirvana, 2012. - 219 p. : ill.
PM 1680

Wired citizenship : youth learning and activism in the Middle East / edited by Linda Herrera with Rehab Sakr. - London and New York : Routledge, 2014. - xii, 207 p. - (Critical youth studies). - ISBN 978-0-415-85393-4 ; 978-0-415-85394-1 (pbk) ; 978-0-203-74757-5 (ebk)

Sulla p. xi: This volume began as Workshop No. 1 of the 13th Mediterranean Research Meeting of the Robert Schumann Center for Advanced Studies at the European University Institute by the title "Youth and Citizenship in a Digital Era" [Montecatini Terme, 21-24 March 2012]
Contiene: Series Editor Introduction; Foreword; 1. Introduction: Wired and Revolutionary in the Middle East and North Africa / Linda Herrera and Rehab Sakr. -- Section I. Virtual Learning for Critical Citizenship : 2. Youth and Citizenship in the Digital Age: A View from Egypt / Linda Herrera (republished from Harvard Educational Review); 3. Morocco On-Trial: De-colonial Logic and Transformative Practice in Cyberspace / Charis Boutieri; 4. Children's Citizenship: Revolution and the Seeds of an Alternative Future in Egypt / Chiara Diana; 5. Cyberspace in Turkey: A "Youthful" Space for Expressing Powerful Discontent and Suffering / Demet Lüküslü; 6. Distorting Digital Citizenship: Khaled Said, Facebook, and Egypt's Streets / Amro Ali and Dina El-Sharnouby. -- Section II. Internet, Geopolitics and Redefining the Political : 7. "Hungry for Freedom": Palestine Youth Activism in the Era of Social Media / Mira Nabulsi; 8. Opening Networks, Sealing Borders: Youth and Racist Discourse on the Internet / Miranda Christou and Elena Ioannidou; 9. Computer Intimacy: Digitally-Mediated Democratization of Arab Youth Culture / Catherine Cornet; 10. "We Are Not All Malala": Children and Citizenship in the Age of Internet and Drones / Fauzia Rahman; 11. The Power of Online Networks: Citizenship among Muslim Brotherhood Cyber Youth / Rehab Sakr; 12. Digital Technology as Surveillance: The Green Movement in Iran / Narges Bajoghli. -- List of Contributors; Index

PM 1651

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-Harmarnah; 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