Foreign Affairs
Vol. 90, Issue 2, Mar. /Apr. 2011

1. Title: A G-Zero World: The New Economic Club Will Produce Conflict, Not Cooperation

Authors: Ian Bremmer, Nouriel Roubini
Abstract: Over the past several months, the expanded group of leading economies has gone from a would-be concert of nations to a cacophony of competing voices as the urgency of the financial crisis has waned and the diversity of political and economic values within the group has asserted itself. Today, the US lacks the resources to continue as the primary provider of global public goods. Europe is fully occupied for the moment with saving the eurozone. Until the mid-1990s, the g-7 was the international bargaining table of greatest importance. Its members shared a common set of values and a faith that democracy and market-driven capitalism were the systems most likely to generate lasting peace and prosperity. For the past 20 years, whatever their differences on security issues, governments of the world's major developed and developing states have had common economic goals. From 1945 until 1990, the global balance of power was defined primarily by relative differences in military capability.

2. Title: Arms Sales for India: How Military Trade Could Energize U.S.-Indian Relations

Authors: Sunil Dasgupta, Stephen P Cohen
Abstract: Much has been made of US Pres Barack Obama's pledge to support India's push for a permanent seat on the United Nations Security Council, which was offered during his November trip to India, but the real story from his visit was its implications for bilateral military trade. Convinced that the domestic political price of friendship with the US was worth paying, the Indian government began in 2005 to make concessions to US foreign policy priorities. Since coming to power, the Obama administration has shifted course, partly on the grounds that Bush gave India too much, especially in regard to the nuclear deal. But now, after a decade of rapid economic growth that fattened India's military budgets, the Indian armed forces have set their sights on buying a range of new weapons, from traditional machinery, such as tanks, ships, and aircraft, to the most advanced innovations, such as unmanned aerial vehicles and the technology for electronic warfare.

3. Title: China's Search for a Grand Strategy: A Rising Great Power Finds Its Way

Authors: Wang Jisi
Abstract: In recent years, China's power and influence relative to those of other great states have outgrown the expectations of even its own leaders. A unique feature of Chinese leaders' understanding of their country's history is their persistent sensitivity to domestic disorder caused by foreign threats. From ancient times, the ruling regime of the day has often been brought down by a combination of internal uprising and external invasion. But even as economic interests became a major driver of China's behavior on the international scene, traditional security concerns and the need to guard against Western political interference remained important. The need to identify an organizing principle to guide Chinese foreign policy is widely recognized today in China's policy circles and scholarly community, as well as among international analysts. The first transformation is the Chinese government's adoption of a comprehensive understanding of security, which incorporates economic and nontraditional concerns with traditional military and political interests.

4. Title: Currencies Aren't the Problem: Fix Domestic Policy, Not Exchange Rates

Authors: Raghuram Rajan
Abstract: Washington was not alone in apparently trying to influence its currency's value. China has continued to hold the yuan relatively stable against the dollar, even though many economists believe that the fair value of the Chinese currency is considerably higher. Last September, Japan intervened in the exchange markets to prevent the yen from rising too quickly, and many emerging-market countries have used a mix of similar interventions and capital controls to keep their own currencies from appreciating. Stability will emerge when governments move to more sustainable domestic policy agendas,which are typically in their long-term interest. The role of multilateral bodies,such as the g-20 and the International Monetary Fund, should therefore be not to coordinate policies among countries but to insert the international dimension into each country's domestic policy debate on reforms. Today, developed countries, hobbled by high levels of household and government debt, are hoping that emerging markets will shoulder the burden of expanding global consumption and investment.

5. Title: Currency Wars, Then and Now: How Policymakers Can Avoid the Perils of the 1930s

Authors: Liaquat Ahamed
Abstract: The global economy was still mired in a depression that had begun more than three years earlier. In the two countries hardest hit, Germany and the US, unemployment was above 30%. The UK, the nations of the British Empire, and a handful of other European countries with close commercial ties to London had abandoned the gold standard in late 1931, leaving exchange-rate arrangements in complete disarray. Meanwhile, Germany, after a banking crisis in the summer of 1931, had suspended payments on most of its international debts and imposed severe currency and capital controls. After the 2010 g-20 meeting in Seoul came to a close, with over-heated talk of a "currency war" in the air, it was hard not to think back to the London conference of 1933. Now, as then, countries are trading accusations of currency manipulation. The international financial system today is very different and much more flexible.

6. Title: From Innovation to Revolution: Do Social Media Make Protests Possible?

Authors: Malcolm Gladwell, Clay Shirky
Abstract: While reading Clay Shirky's "The Political Power of Social Media" (January/February 2010), the author was reminded of a trip he took just over ten years ago, during the dot-com bubble. He went to the catalog clothier Lands' End in Wisconsin, determined to write about how the rise of the Internet and e-commerce was transforming retail. What he learned was that it was not. The lesson here is that just because innovations in communications technology happen does not mean that they matter; or, to put it another way, in order for an innovation to make a real difference, it has to solve a problem that was actually a problem in the first place. If you look at the way the Internet has affected businesses such as Lands' End, you will indeed conclude that not much has changed, but that is because you are looking at the wrong thing. The competitive landscape gets altered because the Internet allows insurgents to play by different rules than incumbents.

7. Title: Germany's Immigration Dilemma: How Can Germany Attract the Workers It Needs?

Authors: Tamar Jacoby.
Abstract: The challenges of immigration are not a new topic in Germany. For decades, both native-born Germans and newcomers to the country clung to the myth that the Gastarbeiter (German for "guest workers"), a group of immigrant laborers who arrived in the 1960s and 1970s to drive the German economic miracle, were not going to stay permanently. It was just a decade ago, after years of denial, that Germans began to recognize that Germany was an "immigration country." Legislation passed in 2000 opened the way to citizenship for the children of the Gastarbeiter. In 2001, a commission led by former Bundestag President Rita Sussmuth underlined the need to recruit immigrant workers and do more to integrate those foreigners already in Germany. The German public is divided over how to address this skilled-labor shortage. Business advocates bristle with urgency and, at times, disbelief over the country's seeming lack of interest in attracting needed foreign workers.

8. Title: Getting China to Sanction Iran: The Chinese-Iranian Oil Connection

Authors: Erica Downs, Suzanne Maloney
Abstract: The US Congress passed new sanctions against any company selling gasoline to Iran or investing in Iran's refining capacity. Yet one uncertainty still looms large: China's commitment to such policies. Driven by economic interests, as well as sympathy for Iran's grievances, China is the only major player still active in the Iranian oil patch. Even as the US political climate has turned more rancorous toward both Iran and China, the Obama administration will need to build a more positive partnership with China on the Iran issue while attempting to stabilize the broader bilateral relationship. China's posture toward Iran and the US response will have implications for both the global energy business and international diplomacy. If China refuses to stop its upstream investments or gasoline sales, the Obama administration will have to choose between applying US sanctions to Chinese firms and waiving them.

9. Title: How al Qaeda Works: What the Organization's Subsidiaries Say About Its Strength

Authors: Leah Farrall
Abstract: Despite nearly a decade of war, al Qaeda is stronger today than when it carried out the September 11 attacks. Before 2001, its history was checkered with mostly failed attempts to fulfill its most enduring goal: the unification of other militant Islamist groups under its strategic leadership. However, since fleeing Afghanistan to Pakistan's tribal areas in late 2001, al Qaeda has founded a regional branch in the Arabian Peninsula and acquired franchises in Iraq and the Maghreb. Today, it has more members, greater geographic reach, and a level of ideological sophistication and influence it lacked ten years ago. Although al Qaeda had tried to use other groups to further its agenda in the 1980s and early 1990s, Osama bin Laden's first serious attempts at unification began in the mid-1990s, when the organization was based in Sudan. After al Qaeda's flight from Afghanistan in December 2001, the group's Iran-based leadership and its members in the Arabian Peninsula sought to reverse the organization's fortunes by building a solid ideological foundation and a clear manhaj.

10. Title: Iraq, From Surge to Sovereignty: Winding Down the War in Iraq

Authors: Emma Sky
Abstract: The surge capitalized on intra-Shiite and intra-Sunni struggles to help decrease violence,which created the context for the withdrawal of US forces from Iraq. With US troops on pace to depart entirely by December 2011, Iraqis held successful national elections last March and, after nine months of wrangling, eventually formed a broadly inclusive government in December 2010. By the end of 2006, Iraq appeared to be teetering on the edge of civil war. Tens of thousands of Iraqis had fled their homes, and Baghdad had degenerated into armed sectarian enclaves. The unexpected drop in violence convinced many Americans that the war in Iraq had been won. The surge had undoubtedly met its stated aim of buying the time and space necessary for the Iraqi government to advance national reconciliation and,at least in theory, develop the capacity to provide adequate public services. Despite the successful transition from the surge to sovereignty in Iraq,challenges remain on the horizon for internal Iraqi politics and the US-Iraqi relationship.
11. Title: The Advantages of an Assertive China: Responding to Beijing's Abrasive Diplomacy

Authors: Thomas J Christensen
Abstract: Over the past two years, in a departure from the policy of reassurance it adopted in the late 1990s, China has managed to damage relations with most of its neighbors and with the US. Observers claim that China has become more assertive, revising its grand strategy to reflect its own rise and the US' decline since the financial crisis began in 2008. In fact, China's counterproductive policies toward its neighbors and the US are better understood as reactive and conservative rather than assertive and innovative. China's new policies represented more than a minor shift. Beijing was moving away from its traditional foreign policy relationships and softening, although not abolishing, its long-held and once rigid positions on sanctions and noninterference in the internal affairs of states. Since the onset of the financial crisis in 2008, Chinese citizens, lower-level government officials, and nationalist commentators in the media have often exaggerated China's rise in influence and the declining power of the US.

12. Title: The Post-Washington Consensus: Development After the Crisis

Authors: Nancy Birdsall, Francis Fukuyama
Abstract: The last time a global depression originated in the US, the impact was devastating not only for the world economy but for world politics as well. The Great Depression set the stage for a shift away from strict monetarism and laissez-faire policies toward Keynesian demand management. More important, for many it delegitimized the capitalist system itself, paving the way for the rise of radical and antiliberal movements around the world. By 2008, most emerging-market countries had reduced their exposure to the foreign financial markets by accumulating large foreign currency reserves and maintaining regulatory control of their banking systems. Although the benefits of free trade have been well documented, the advantages of full capital mobility are much less clear. The reasons for this have to do with the fundamental differences between the financial sector and the "real" economy. If countries are to promote industrial development and provide a social safety net, they will need to reform their public sectors.

13. Title: The Tea Party and American Foreign Policy: What Populism Means for Globalism

Authors: Walter Russell Mead
Abstract: The modern Tea Party movement began in February 2009 as an on-air rant by a CNBC financial reporter who, from the floor of the Chicago Mercantile Exchange, called for a Chicago tea party to protest the taxpayer-financed bailout of mortgage defaulters. Objecting to what they saw as the undue growth of government spending and government power under Pres Barack Obama, Republicans and like-minded independents (backed by wealthy sympathizers) soon built a network of organizations across the US. The rise of the Tea Party movement has been the most controversial and dramatic development in US politics in many years. Sometimes elites are right, and sometimes they are wrong, but their ability to win voter approval for policies that seem counterintuitive is a critical factor in the American political system. Clear domestic constraints on US foreign policy began to appear during the 1990s. The new era in US politics could see foreign policy elites struggling to receive a hearing for their ideas from a skeptical public.

14. Title: The War Over Containing Iran: Can a Nuclear Iran Be Stopped?

Authors: Dima Adamsky, Karim Sadjadpour, Diane de Gramont, Shahram Chubin, et al.
Abstract: "The Dangers of a Nuclear Iran" (January/February 2011) correctly notes that the early stages of an Iranian-Israeli nuclear competition would be unstable, prompting the question of just how Israeli military strategists would react if and when Iran goes nuclear. A nuclear Iran would likely undermine the foundations of Israeli self-confidence by crossing two "redlines" in the Israeli strategic psyche. If Israeli decision-makers accept the view that those with their hands on the nuclear triggers in Tehran are reasonable, they will then focus on the following challenges: Iranian proxies acting under a nuclear umbrella, conventional conflict with Iran, and conventional attacks against Israeli strategic targets. In order for Israel to live with a nuclear Iran, its strategic mentality would have to adjust and its leaders would have to grapple with several cognitive dissonances. Given Iran's influence on major US foreign policy challenges -- namely, Iraq, Afghanistan, Israeli-Palestinian peace, terrorism, energy security, and nuclear proliferation -- ongoing channels of communication could help mitigate the risk of escalation and conflagrations.

15. Title: Will China's Rise Lead to War? Why Realism Does Not Mean Pessimism

Authors: Charles Glaser
Abstract: The rise of China will likely be the most important international relations story of the twenty-first century, but it remains unclear whether that story will have a happy ending. But China's unique qualities, past behavior, and economic trajectory may well turn out to be less important in driving future events than many assume -- because how a country acts as a superpower and whether its actions and those of others will end in battle are shaped as much by general patterns of international politics as by idiosyncratic factors. China's rise need not be nearly as competitive and dangerous as the standard realist argument suggests, because the structural forces driving major powers into conflict will be relatively weak. Current international conditions should enable both the US and China to protect their vital interests without posing large threats to each other. Both the US and China will be able to maintain high levels of security now and through any potential rise of China to superpower status.

以下是书评：
16. Title: The Indian-Pakistani Divide: Why India Is Democratic and Pakistan Is Not

Authors: Christophe Jaffrelot
Abstract: The article reviews the book “India, Pakistan, and Democracy: Solving the Puzzle of Divergent Paths” by Philip Oldenburg.

17. Title: Fighting the Laws of War: Protecting Civilians in Asymmetric Conflict

Authors: Charli Carpenter
Abstract: The article reviews the book “Moral Dilemmas of Modern War: Torture, Assassination, and Blackmail in an Age of Asymmetric Conflict” by Michael L. Gross, and “Inventing Collateral Damage: Civilian Casualties, War, and Empire” edited by Stephen J. Rockel and Rick Halpern.

18. Title: Recent Books on International Relations: Africa: Atlas of the Transatlantic Slave Trade
Authors: Nicolas Van De Walle
Abstract: The article reviews the book “Atlas of the Transatlantic Slave Trade” by David Eltis and David Richardson.
19. Title: Recent Books on International Relations: Africa: Western Sahara: War, Nationalism, and Conflict Irresolution
Authors: Nicolas Van De Walle
Abstract: The article reviews the book “Western Sahara: War, Nationalism, and Conflict Irresolution” by Stephen Zunes and Jacob Mundy.
20. Title: Recent Books on International Relations: Africa: Zunami! The 2009 South African Elections/Mandela: A Biography/Contemporary South Africa
Authors: Nicolas Van De Walle
Abstract: The article reviews the book “Zunami! The 2009 South African Elections” by Roger Southall and John Daniel.
21. Title: Recent Books on International Relations: Asia and Pacific: China Boys: How U.S. Relations with the PRC Began and Grew
Authors: Andrew J Nathan
Abstract: The article reviews the book “China Boys:How U.S. Relations With the PRC Began and Grew” by Nicholas Platt.
22. Title: Recent Books on International Relations: Asia and Pacific: Global Security Watch: Japan/Red Star over the Pacific: China's Rise and the Challenge to U.S. Maritime Strategy
Authors: Andrew J Nathan
Abstract: The article reviews the book “Global Security Watch: Japan” by Andrew L. Oros and Yuki Tatsumi.
23. Title: Recent Books on International Relations: Asia and Pacific: Great Soul: Mahatma Gandhi and His Struggle with India
Authors: Andrew J Nathan
Abstract: The article reviews the book “Great Soul: Mahatma Gandhi and His Struggle with India” by Joseph Lelyveld.
24. Title: Recent Books on International Relations: Asia and Pacific: Political Reform in Indonesia After Soeharto
Authors: Andrew J Nathan 
Abstract: The article reviews the book “Political Reform in Indonesia After Soeharto” by Harold Crouch.
25. Title: Recent Books on International Relations: Asia and Pacific: The Party: The Secret World of China's Communist Rulers
Authors: Andrew J Nathan
Abstract: The article reviews the book “The Party: The Secret World of China's Communist Rulers” by Richard Mcgregor.
26. Title: Recent Books on International Relations: Asia and Pacific: Tragedy in Crimson: How the Dalai Lama Conquered the World but Lost the Battle with China

Authors: Andrew J Nathan
Abstract: The article reviews the book “Tragedy in Crimson: How the Dalai Lama Conquered the World but Lost the Battle with China” by Tim Johnson.
27. Title: Recent Books on International Relations: Eastern Europe and Former Soviet Republics: Bridge of Spies: A True Story of the Cold War
Authors: Robert Legvold
Abstract: The article reviews the book “Bridge of Spies: A True Story of the Cold War” by Giles Whittell.
28. Title: Recent Books on International Relations: Eastern Europe and Former Soviet Republics: Courting Democracy in Bosnia and Herzegovina: The Hague Tribunal's Impact in a Postwar State
Authors: Robert Legvold
Abstract: The article reviews the book “Courting Democracy in Bosnia and Herzegovina:The Hague Tribunal's Impact in a Postwar State” by Lara J. Nettelfield.
29. Title: Recent Books on International Relations: Eastern Europe and Former Soviet Republics: Gulag Boss: A Soviet Memoir
Authors: Robert Legvold
Abstract: The article reviews the book “Gulag Boss: A Soviet Memoir. by fyodor vasilevich mochulsky” by Deborah Kaple.
30. Title: Recent Books on International Relations: Eastern Europe and Former Soviet Republics: Oil Is Not a Curse: Ownership Structure and Institutions in Soviet Successor States
Authors: Robert Legvold
Abstract: The article reviews the book “Oil Is Not a Curse:Ownership Structure and Institutions in Soviet Successor States” by Pauline Jones Luong and Erika Weinthal.
31. Title: Recent Books on International Relations: Eastern Europe and Former Soviet Republics: Russia's Cold War: From the October Revolution to the Fall of the Wall
Authors: Robert Legvold
Abstract: The article reviews the book “Russia's Cold War:From the October Revolution to the Fall of the Wall” by Jonathan Haslam.
32. Title: Recent Books on International Relations: Eastern Europe and Former Soviet Republics: Uncertain Democracy: U.S. Foreign Policy and Georgia's Rose Revolution
Authors: Robert Legvold
Abstract: The article reviews the book “Uncertain Democracy:U.S.Foreign Policy and Georgia's Rose Revolution” by Lincoln A. Mitchell.
33. Title: Recent Books on International Relations: Economic, Social, and Environmental: A Fistful of Rice: My Unexpected Quest to End Poverty Through Profitability
Authors: Richard N Cooper
Abstract: The article reviews the book “A Fistful of Rice: My Unexpected Quest to End Poverty through Profitability” by Vikram Akula.
34. Title: Recent Books on International Relations: Economic, Social, and Environmental: Chocolate Wars: The 150-Year Rivalry Between the World's Greatest Chocolate Makers
Authors: Richard N Cooper
Abstract: The article reviews the book “Chocolate Wars: The 150-Year Rivalry Between the World's Greatest Chocolate Makers” by Deborah Cadbury.
35. Title: Recent Books on International Relations: Economic, Social, and Environmental: Conquest, Tribute, and Trade: The Quest for Precious Metals and the Birth of Globalization
Authors: Richard N Cooper
Abstract: The article reviews the book “Economic, Social, and Environmental richard n. cooper Conquest,Tribute, and Trade:The Quest for Precious Metals and the Birth of Globalization” by Howard J. Erlichman.
36. Title: Recent Books on International Relations: Economic, Social, and Environmental: Privatizing Water: Governance Failure and the World's Urban Water Crisis
Authors: Richard N Cooper
Abstract: The article reviews the book “Privatizing Water: Governance Failure and the World's Urban Water Crisis” by Karen Bakker.
37. Title: Recent Books on International Relations: Economic, Social, and Environmental: Sovereign Wealth Funds: Threat or Salvation?
Authors: Richard N Cooper
Abstract: The article reviews the book “Sovereign Wealth Funds:Threat or Salvation?” by Edwin M. Truman.
38. Title: Recent Books on International Relations: Middle East: Desert Kingdom: How Oil and Water Forged Modern Saudi Arabia
Authors: L Carl Brown
Abstract: The article reviews the book “Desert Kingdom:How Oil and Water Forged Modern Saudi Arabia” by Toby Craig Jones.
39. Title: Recent Books on International Relations: Middle East: Let the Swords Encircle Me: Iran-a Journey Behind the Headlines
Authors: L Carl Brown
Abstract: The article reviews the book “Let the Swords Encircle Me: Iran-a Journey Behind the Headlines” by Scott Peterson.
40. Title: cent Books on International Relations: Middle East: Sayyid Qutb and the Origins of Radical Islamism
Authors: L Carl Brown
Abstract: The article reviews the book “Sayyid Qutb and the Origins of Radical Islamism” by John Calvert.
41. Title: Recent Books on International Relations: Middle East: The Iran Primer: Power, Politics, and U.S. Policy
Authors: L Carl Brown
Abstract: The article reviews the book “The Iran Primer: Power, Politics, and U.S. Policy” by Robin Wright.
42. Title: Recent Books on International Relations: Middle East: The Long Divergence: How Islamic Law Held Back the Middle East
Authors: L Carl Brown
Abstract: The article reviews the book “The Long Divergence:How Islamic Law Held Back the Middle East” by Timur Kuran.
43. Title: Recent Books on International Relations: Military, Scientific, and Technological: Beetle: The Life of General Walter Bedell Smith/Brute: The Life of Victor Krulak, U.S. Marine/Without Hesitation: The Odyssey of an American Warrior

Authors: Lawrence D Freedman
Abstract: Beetle:The Life of General Walter Bedell Smith, by D. K. R. Crosswell, Brute: The Life of Victor Krulak, U. S. Marine, by Robert Coram, and Without Hesitation: The Odyssey of an American Warrior, by Hugh Shelton, with Ronald Levinson and Malcolm McConnell, are reviewed.

44. Title: Recent Books on International Relations: Military, Scientific, and Technological: The Longest War: Inside the Enduring Conflict Between America and Al-Qaeda Since 9/11
Authors: Lawrence D Freedman
Abstract: The article reviews the book “Military, Scientific, and Technological LAWRENCE D. FREEDMAN The Longest War: Inside the Enduring Conflict Between America and Al-Qaeda Since 9 /11” by Peter l. Bergen.
45. Title: Recent Books on International Relations: Military, Scientific, and Technological: Unwarranted Influence: Dwight D. Eisenhower and the Military Industrial Complex/The Civilian and the Military: A History of the American Antimilitarist Tradition

Authors: Lawrence D Freedman
Abstract: The article reviews the book “Unwarranted Influence:Dwight D. Eisenhower and the Military Industrial Complex” by James Ledbetter.
46. Title: Recent Books on International Relations: Political and Legal: God's Century: Resurgent Religion and Global Politics

Authors: G John Ikenberry
Abstract: The article reviews the book “God's Century: Resurgent Religion and Global Politics” by Monica Duffy Toft, Daniel Philpott, and Timothy Samuel Shah.
47. Title: Recent Books on International Relations: Political and Legal: How to Run the World: Charting a Course to the Next Renaissance
Authors: G John Ikenberry
Abstract: The article reviews the book “How to Run the World: Charting a Course to the Next Renaissance” by Parag Khanna.
48. Title: Recent Books on International Relations: Political and Legal: The Future of Power
Authors: G John Ikenberry
Abstract: The article reviews the book “The Future of Power” by Joseph S. Nye.
49. Title: Recent Books on International Relations: Political and Legal: The Last Utopia: Human Rights in History
Authors: G John Ikenberry
Abstract: The article reviews the book “The Last Utopia:Human Rights in History” by Samuel Moyn.
50. Title: Recent Books on International Relations: Political and Legal: The Unfinished Global Revolution: The Pursuit of a New International Politics
Authors: G John Ikenberry
Abstract: The article reviews the book “The Unfinished Global Revolution:The Pursuit of a New International Politics” by Mark Malloch-Brown.
51. Title: Recent Books on International Relations: The United States: C Street: The Fundamentalist Threat to American Democracy
Authors: Walter Russell Mead
Abstract: The article reviews the book “C Street:The Fundamentalist Threat to American Democracy” by Jeff Sharlet. Little.
52. Title: Recent Books on International Relations: The United States: Decision Points
Authors: Walter Russell Mead
Abstract: The article reviews the book “Decision Points” by George W. Bush.
53. Title: Recent Books on International Relations: The United States: Scorpions: The Battles and Triumphs of FDR's Great Supreme Court Justices
Authors: Walter Russell Mead
Abstract: The article reviews the book “Scorpions:The Battles and Triumphs ofFDR's Great Supreme Court Justices” by Noah Feldman.
54. Title: Recent Books on International Relations: The United States: The Whites of Their Eyes: The Tea Party's Revolution and the Battle over American History
Authors: Walter Russell Mead
Abstract: The article reviews the book “The Whites of Their Eyes: the Tea Party's Revolution and the Battle Over American History” by Jill Lepore.
55. Title: Recent Books on International Relations: Western Europe: European Stories: Intellectual Debates on Europe in National Contexts
Authors: Andrew Moravcsik
Abstract: The article reviews the book “European Stories: Intellectual Debates on Europe in National Contexts” by Justine Lacroix and Kalypso Nicolaïdis.
56. Title: Recent Books on International Relations: Western Europe: Globalizing de Gaulle: International Perspectives on French Foreign Policies, 1958-1969
Authors: Andrew Moravcsik
Abstract: The article reviews the book “Globalizing de Gaulle: International Perspectives on French Foreign Policies, 1958-1969” by Christian Nuenlist, Anna Locher, and Garret Martin.
57. Title: Recent Books on International Relations: Western Europe: Immigration and Conflict in Europe
Authors: Andrew Moravcsik
Abstract: The article reviews the book “Immigration and Conflict in Europe” by Rafaela M. Dancygier.
58. Title: Recent Books on International Relations: Western Europe: Inside Austria: New Challenges, Old Demons
Authors: Andrew Moravcsik
Abstract: The article reviews the book “Inside Austria: New Challenges, Old Demons” by Paul Lendvai.
59. Title: Recent Books on International Relations: Western Europe: When the Luck of the Irish Ran Out: The World's Most Resilient Country and Its Struggle to Rise Again
Authors: Andrew Moravcsik
Abstract: The article reviews the book “When the Luck of the Irish Ran Out: The World's Most Resilient Country and Its Struggle to Rise Again” by David J. Lynch.
60. Title: Recent Books on International Relations: Western Hemisphere: A New Trade Policy for the United States: Lessons From Latin America/Building Transnational Networks: Civil Society Networks and the Politics of Trade in the Americas
Authors: Richard Feinberg
Abstract: The article reviews the book “A New Trade Policy for the United States: Lessons From Latin America” by Mario Arana, Kevin P. Gallagher, Paolo Giordano, Anabel González, Stephen Lande, Isabel Studer, and José Raúl Perales.
61. Title: Recent Books on International Relations: Western Hemisphere: From Social Innovation to Public Policy: Success Stories in Latin America and the Caribbean
Authors: Richard Feinberg
Abstract: The article reviews the book “From Social Innovation to Public Policy: Success Stories in Latin America and the Caribbean” by Nohra Rey De Marulanda and Francisco B. Tancredi.
62. Title: Recent Books on International Relations: Western Hemisphere: Latin America and the United States: A Documentary History
Authors: Richard Feinberg
Abstract: The article reviews the book “Latin America and the United States: a Documentary History” by Robert H. Holden and Eric Zolov.
63. Title: Recent Books on International Relations: Western Hemisphere: Latin America's Cold War
Authors: Richard Feinberg
Abstract: The article reviews the book “Latin America's Cold War” by Hal Brands.
