Foreign Affairs
Volume 93, Issue 6, November 2014
1. Title: A Hard Education
Authors: Rose, Gideon; Tepperman, Jonathan.
Abstract: An introduction is presented to a special section on the U.S. wars in Iraq and Afghanistan during the early 21st century, including topics such as counterinsurgency and the terrorist group the Islamic State of Iraq and al-Sham (ISIS).
2. Title: More Small Wars
Authors: Boot, Max.
Abstract: The article discusses strategies for improving U.S. counterinsurgency operations, with a particular focus on lessons drawn from past U.S. wars and conflicts. According to the author, the U.S. will need to participate in more non-traditional conflicts in the future. It is suggested that policymakers revisit and re-evaluate strategies, emphasize strategic thinking ability in staff selection, train troops for nation-building and counterinsurgency, and improve the government's cultural and linguistic skills. Other topics include population-centric strategy, logistics, and U.S. cooperation with foreign forces.
3. Title: Pick Your Battles
Authors: Betts, Richard K.
Abstract: The author discusses U.S. military strategy. According to the author, the U.S. should engage in fewer conflicts but should commit more forces to ensure the desired outcomes. It is suggested that U.S. policy focus should remain on preventing and, if necessary, engaging in wars with great powers rather than on attempting to control the politics of smaller, conflict-ridden countries. Details on U.S. strategy in the Gulf War and in 21st-century conflicts in Iraq, Afghanistan, and Libya are presented. Other topics include counterinsurgency, the use of airpower, democratization, and potential U.S. conflicts with North Korea.
4. Title: Withdrawal Symptoms
Authors: Brennan, Rick.
Abstract: The article discusses the 2011 U.S. military withdrawal from Iraq, with a particular focus on its long-term and short-term consequences for security and political stability in Iraq. It is suggested U.S. failure to prepare adequately for withdrawal and to leave residual forces in Iraq resulted in the weakening of the Iraqi government and the destabilization of the country. The author emphasizes that U.S. military planners and commanders had warned the administration of U.S. President Barack Obama about such outcomes. Details on the proposed U.S. and North Atlantic Treaty Organization (NATO) withdrawal from Afghanistan are palso presented.
5. Title: Homeward Bound?
Authors: Byman, Daniel; Shapiro, Jeremy.
Abstract: The article looks at Western Muslims fighting as volunteers in Syrian and Iraqi insurgencies, with a particular focus on concerns that these fighters could return to their home countries and engage in terrorist activities. According to the authors, this danger has been overstated. It is suggested that few surviving fighters will return home with violent intentions, and that those who do will be noticeable enough to be apprehended by security officials before they act. Other measures to prevent terrorist actions, such as disrupting common transit routes and increasing funding to security services, are also discussed.
6. Title: Opening Indonesia: A Conversation With Joko Widodo

Authors: Tepperman, Jonathan.

Abstract: In an interview, Indonesian President Joko Widodo, known universally as Jokowi, talked about democracy and reuniting the country. According to Jokowi, the political campaign was very ugly and very passionate. But this is normal in democracies, and he is sure that the people here will now come together again. And he's willing to work with all parties to reform Indonesia. The fact that someone like him could become president shows that their democracy is maturing. They used social media in their campaign and had more than 3,000 groups of volunteers. This is a new political system. They are taking a human-centric approach to win the trust of the people. For Jokowi, democracy must deliver a better life for the people. He thinks of how to win the trust not only of the people but also of investors. If they have good trust, he thinks the economy is not a problem. To deal with radicalism and extremism, meanwhile, they need to deal with economic inequality. 

7. Title: The Mission for Manila: A Conversation With Benigno Aquino III

Authors: Tepperman, Jonathan.

Abstract: In an interview, Philippine President Benigno Aquino III discusses the challenges he and his country face. Now when you come into the Philippines, the routes are clear. The fiscal space they've earned now gives them the wherewithal to embark on a lot of social programs, investments in their people. Meanwhile, part of ensuring that politics and other variables, which have caused so many problems in the country, is they're going after people if there is evidence they are engaging in corrupt practices. There has to be punishment if you commit transgressions against the people, and that is how Aquino's administration hopes to demonstrate that no one is above the law. Anticorruption campaign is still a struggle for them. But hopefully, (each prosecution) will impart the lesson to the people that, again, this is the new norm. At the end of the day, Aquino thinks what is expected of him is to generate a consensus about how the country can continue the transformation that is happening. 

8. Title: The Unraveling: How to Respond to a Disordered World

Authors: Haass, Richard N.

Abstract: In his classic The Anarchical Society, the scholar Hedley Bull argued that there was a perennial tension in the world between forces of order and forces of disorder, with the details of the balance between them defining each era's particular character. The balance between order and disorder is shifting toward the latter. Some of the reasons are structural, but some are the result of bad choices made by important players. The chief cauldron of contemporary disorder is the Middle East. There is also renewed instability on the periphery of Europe. In Asia, the problem is less current instability than the growing potential for it. In fact, sensible foreign and domestic policies are mutually reinforcing: a stable world is good for the home front, and a successful home front provides the resources needed for American global leadership. Selling this case will be difficult, but one way to make it easier is to advance a foreign policy that tries to reorder the world rather than remake it. 

9. Title: China's Imperial President: Xi Jinping Tightens His Grip

Authors: Economy, Elizabeth C.

Abstract: Chinese President Xi Jinping has articulated a simple but powerful vision: the rejuvenation of the Chinese nation. Underlying Xi's vision is a growing sense of urgency. Xi assumed power at a moment when China, despite its economic success, was politically adrift. The Chinese Communist Party, plagued by corruption and lacking a compelling ideology, had lost credibility among the public, and social unrest was on the rise. The Chinese economy, still growing at an impressive clip, had begun to show signs of strain and uncertainty. At home, his proposed economic reforms will bolster the role of the market but nonetheless allow the state to retain significant control. If successful, Xi's reforms could yield a corruption-free, politically cohesive, and economically powerful one-party state with global reach: a Singapore on steroids. His tentative economic steps have raised questions about the country's prospects for continued growth. And his winner-take-all mentality has undermined his efforts to become a global leader. 

10. Title: Normal Countries: The East 25 Years After Communism

Authors: Shleifer, Andrei; Treisman, Daniel.

Abstract: Twenty-five years after the Berlin Wall came down, a sense of missed opportunity hangs over the countries that once lay to its east. Back then, hopes ran high amid the euphoria that greeted the sudden implosion of communism. An anniversary is a good moment to take stock. Much has changed since the postcommunist countries -- the 15 successor states of the Soviet Union, the 14 formerly communist states of Eastern Europe, and the former Soviet satellite Mongolia -- shook off Marxist tyrannies a generation ago. To understand how much the postcommunist countries have changed, recall how they started out. Politically, all were authoritarian states governed by a ruling party. All the communist-bloc countries had centrally controlled economies. However, all the postcommunist governments enacted reforms, although some pursued them with greater speed and vigor than others. These reforms reshaped their economies. The postcommunist transition does not reveal the inadequacy of liberal capitalism or the dysfunctions of democracy. Rather, it demonstrates the superiority and continuing promise of both. 
11. Title: The End of the Military-Industrial Complex: How the Pentagon Is Adapting to Globalization

Authors: Lynn, William J, III.

Abstract: In late 2013, Google announced that it had acquired Boston Dynamics, an engineering and robotics company best known for creating BigDog, a four-legged robot that can accompany soldiers into rough terrain. What was good news for Google, however, represented a major loss for the US Department of Defense. Google may not need defense contracts, but the Pentagon needs more and better relationships with companies like Google. Commercialization and globalization -- coupled with a decline in US defense spending -- have ushered in a new era for the US defense industry. In weathering the current transition, however, the Pentagon is off to a slow start. As technological innovations have grown more commercial, they have also become more global. Since World War II, the country's technological advantages have protected its national security. To maintain that advantage, the US must adapt to -- and ultimately embrace -- the trends that will come to define its future. 

12. Title: The Strategic Logic of Trade: New Rules of the Road for the Global Market
Authors: Froman, Michael.
Abstract: Trade's contribution to the US economy has never been more significant than it is today. Trade supports higher-paying jobs, spurs economic growth, and enhances the competitiveness of the US economy. In recent years, tectonic shifts, such as economic globalization, technological change, and the rise of emerging economies, have reshaped the international landscape. As Pres Barack Obama remarked earlier this year, just as the world has changed, this architecture must change as well. To help achieve that change, the Obama administration's trade agenda focuses on three strategic objectives: establishing and enforcing rules of the road, strengthening US partnerships with other countries, and spurring broad-based economic development. Each of these objectives serves the overarching goals of revitalizing the global trading system, allowing the US to continue to play a leading role in it, and ensuring that it reflects both American interests and American values. 
13. Title: Culture War: The Case Against Repatriating Museum Artifacts
Authors: Cuno, James.
Abstract: Claims on the national identity of antiquities are at the root of many states' cultural property laws, which in the last few decades have been used by governments to reclaim objects from museums and other collections abroad. Despite UNESCO's declaration that "no culture is a hermetically sealed entity," governments are increasingly making claims of ownership of cultural property on the basis of self-proclaimed and fixed state-based identities. In an era of globalization that is nonetheless marked by resurgent nationalism and sectarianism, antiquities and their history should not be used to stoke such narrow identities. Instead, they should express the guiding principles of the world's great museums: pluralism, diversity, and the idea that culture shouldn't stop at borders-and nor, for that matter, should the cosmopolitan ideals represented by encyclopedic museums. Rather than acquiesce to frivolous, if stubborn, calls for repatriation, often accompanied by threats of cultural embargoes, encyclopedic museums should encourage the development of mutually beneficial relationships with museums everywhere in the world that share their cosmopolitan vision. 
14. Title: Promises to Keep: Crafting Better Development Goals
Authors: Lomborg, Bjorn.
Abstract: In 2000, something remarkable happened: the UN channeled its noblest aspirations into something more concrete. One hundred heads of state and 47 heads of government -- the largest meeting of world leaders in history -- descended on New York for the un Millennium Summit and embraced a short list of ambitious challenges that later became known as the Millennium Development Goals. The objectives -- to reduce poverty, fight disease, get kids in school, and so on -- essentially boiled down to nine specific, verifiable targets, subject to a hard deadline: Dec 31, 2015. In the years since, governments, international institutions, and private foundations have backed the goals with billions of dollars, and much has improved. With the deadline nearing, discussion is now turning to what happens next. Of course, economics alone should not determine the world's top development aims over the next decade and a half. But ignoring costs doesn't make difficult choices disappear; it makes them less clear. 
15. Title: Misrule of the Few: How the Oligarchs Ruined Greece
Authors: Eleftheriadis, Pavlos.
Abstract: Just a few years ago, Greece came perilously close to defaulting on its debts and exiting the eurozone. Today, thanks to the largest sovereign bailout in history, the country's economy is showing new signs of life. Yet the recent comeback masks deep structural problems. To tidy its books, Athens levied crippling taxes on the middle class and made sharp cuts to government salaries, pensions, and health-care coverage. While ordinary citizens suffered under the weight of austerity, the government stalled on meaningful reforms: the Greek economy remains one of the least open in Europe and consequently one of the least competitive. It is also one of the most unequal. The fundamental problem facing Greece is not economic growth but political inequality. To the benefit of a favored few, cumbersome regulations and dysfunctional institutions remain largely unchanged, even as the country's infrastructure crumbles, poverty increases, and corruption persists. 

16. Title: Faulty Powers: Who Started the Ukraine Crisis?
Authors: McFaul, Michael; Sestanovich, Stephen; Mearsheimer, John J.
Abstract: John Mearsheimer is one of the most consistent and persuasive theorists in the realist school of international relations, but his explanation of the crisis in Ukraine demonstrates the limits of realpolitik. At best, Mearsheimer's brand of realism explains only some aspects of US-Russian relations over the last 30 years. According to Mearsheimer, Russia has annexed Crimea and intervened in eastern Ukraine in response to NATO expansion, which he calls "the taproot of the trouble." Russia's state-controlled media have indeed pointed to the alliance's enlargement as an explanation for Putin's actions. Although realists prefer to focus on the state as the unit of analysis, for his explanation of the Ukraine crisis, Mearsheimer looks to individual leaders and their ideologies. He describes Putin as "a first-class strategist" who is armed with the correct analytic framework -- that is, Mearsheimer's. By introducing leaders and their ideas into his analysis, Mearsheimer allows for the possibility that different statesmen guided by different ideologies might produce different foreign policies. 
17. Title: A Reunified Theory: Should We Welcome the Collapse of North Korea?
Authors: Delury, John; Moon, Chung-in; Terry, Sue Mi.
Abstract: North Korea's implosion is imminent, South Korea's absorption of the North will represent a boon to all, and policymakers in Washington and Seoul should start planning for a military intervention to reunify the Korean Peninsula -- at least according to Sue Mi Terry. In fact, defense spending would have to skyrocket at first, due to the costs of stabilizing the North. Even if, as Terry predicts, North Korean elites tired of their "hotheaded" young leader and pushed him out, North Korea as a state would survive. In the unlikely event of a coup, the generals and party elders that formed a new regime would have nothing to gain from turning over the reins of power to Seoul. North Korea's neighbors are well aware of such dangers. China would prefer to avoid a calamity on its border, especially since North Korea's collapse would destroy China's strategic buffer and probably bring US troops too close for comfort. 

以下是书评：
18. Title: The Good War?

Authors: Tomsen, Peter.

Abstract: The article reviews the book “War Comes to Garmser: Thirty Years of Conflict on the Afghan Frontier” by Carter Malkasian, the book “The Wrong Enemy: America in Afghanistan, 2001-2014” by Carlotta Gall, and the book “No Good Men Among the Living: America, the Taliban, and the War through Afghan Eyes” by Anand Gopal.
19. Title: The War That Didn't End All Wars: What Started in 1914-and Why It Lasted So Long

Authors: Freedman, Lawrence D.

Abstract: The article reviews the book “The Sleepwalkers: How Europe Went to War in 1914” by Christopher Clark, the book “Catastrophe 1914: Europe Goes to War” by Max Hastings, the book “The War That Ended Peace: The Road to 1914” by Margaret Macmillan, the book “July 1914: Countdown to War” by Sean McMeekin, the book “The Great War for Peace” by William Mulligan, the book “July Crisis: The World's Descent Into War, Summer 1914” by Thomas Otte, and the book “The Cambridge History of the First World War. Vol. 1, Global War” by Jay Winter. 

20. Title: Why They Fought: How War Made the State and the State Made Peace

Authors: Mandelbaum, Michael.

Abstract: The article reviews the book “War! What Is It Good For? Conflict and the Progress of Civilization from Primates to Robots” by Ian Morris. 

21. Title: What Heidegger Was Hiding: Unearthing the Philosopher's Anti-Semitism

Authors: Fried, Gregory.

Abstract: The article reviews the book “Heidegger and the Myth of the Jewish World Conspiracy” by Peter Trawny. 
22. Title: Economic, Social, and Environmental: Production in the Innovation Economy

Authors: Cooper, Richard N.

Abstract: The article reviews the book “Production in the Innovation Economy” edited by Richard M. Locke and Rachel L. Wellhausen, and the book “The Second Machine Age: Work, Progress, and Prosperity in a Time of Brilliant Technologies” by Erik Brynjolfsson and Andrew McAfee. 

23. Title: Military, Scientific, and Technological: Reconsidering the American Way of War: U.S. Military Practice From the Revolution to Afghanistan/The Direction of War: Contemporary Strategy in Historical Perspective

Authors: falseFreedman, Lawrence D

Abstract: The article reviews the book “Reconsidering the American Way of War: US Military Practice From the Revolution to Afghanistan” by Antulio J. Echevarria II, and “The Direction of War: Contemporary Strategy in Historical Perspective” by Hew Strachan. 

24. Title: The United States: Blessed Experiences: Genuinely Southern, Proudly Black

Authors: Mead, Walter Russell。

Abstract: The article reviews the book “Blessed Experiences: Genuinely Southern, Proudly Black” by James E. Clyburn. 

25. Title: Western Europe: The Europe Dilemma: Britain and the Drama of EU Integration/The Trouble With Europe: Why the EU Isn't Working-How It Can Be Reformed-What Could Take Its Place

Authors: falseMoravcsik, Andrew.

Abstract: The article reviews the book “The Europe Dilemma: Britain and the Drama of EU Integration” by Roger Liddle, and the book ‘The Trouble With Europe: Why the EU Isn't Working -- How It Can Be Reformed -- What Could Take Its Place” by Roger Bootle. 

26. Title: Western Hemisphere: Back Channel to Cuba: The Hidden History of Negotiations Between Washington and Havana/Economic Normalization With Cuba: A Roadmap for U.S. Policymakers

Authors: Feinberg, Richard.

Abstract: The article reviews the book “Back Channel to Cuba: The Hidden History of Negotiations Between Washington and Havana” by William M. LeoGrande and Peter Kornbluh, and the book “Economic Normalization With Cuba: A Roadmap for US Policymakers” by Gary Clyde Hufbauer and Barbara Kotschwar.
27. Title: Political and Legal: Liberalism: The Life of an Idea
Authors: Ikenberry, G John.
Abstract: The article reviews the book “Liberalism: The Life of an Idea” by Edmund Fawcett.
28. Title: Political and Legal: The Deluge: The Great War, America, and the Remaking of the Global Order, 1916-1931
Authors: Ikenberry, G John.
Abstract: The article reviews the book “The Deluge: The Great War, America and the Remaking of the Global Order, 1916-1931” by Adam Tooze.
29. Title: Political and Legal: Networks of Domination: The Social Foundations of Peripheral Conquest in International Politics
Authors: Ikenberry, G John.
Abstract: The article reviews the book “Networks of Domination: The Social Foundations of Peripheral Conquest in International Politics” by Paul MacDonald.
30. Title: Political and Legal: The Empire of Civilization: The Evolution of an Imperial Idea
Authors: Ikenberry, G John.
Abstract: The article reviews the book “The Empire of Civilization: The Evolution of an Imperial Idea” by Brett Bowden.
31. Title: Political and Legal: The International Rule of Law Movement: A Crisis of Legitimacy and the Way Forward
Authors: Ikenberry, G John.
Abstract: The article reviews the book “The International Rule of Law Movement: A Crisis of Legitimacy and the Way Forward” by David Marshall.
32. Title: Economic, Social, and Environmental: In 100 Years: Leading Economists Predict the Future
Authors: Cooper, Richard N.
Abstract: The article reviews the book “In 100 Years: Leading Economists Predict the Future” by Ignacio Palacios-Huerta.
33. Title: Economic, Social, and Environmental: Consumption in China: How China's New Consumer Ideology Is Shaping the Nation
Authors: Cooper, Richard N.
Abstract: The article reviews the book “Consumption in China: How China's New Consumer Ideology Is Shaping the Nation” by LiAnne Yu.
34. Title: Economic, Social, and Environmental: Why We Need Nuclear Power: The Environmental Case
Authors: Cooper, Richard N.
Abstract: The article reviews the book “Why We Need Nuclear Power: The Environmental Case” by Michael H. Fox.
35. Title: Economic, Social, and Environmental: Production in the Innovation Economy
Authors: Cooper, Richard N.
Abstract: The article reviews the book “Production in the Innovation Economy” by Richard M. Locke and Rachel L. Wellhausen, and the book “The Second Machine Age: Work, Progress, and Prosperity in a Time of Brilliant Technologies” by Erik Brynjolfsson and Andrew McAfee.
36. Title: Economic, Social, and Environmental: Beautiful Game Theory: How Soccer Can Help Economics
Authors: Cooper, Richard N.
Abstract: The article reviews the book “Beautiful Game Theory: How Soccer Can Help Economics” by Ignacio Palacios-Huerta.
37. Title: Military, Scientific, and Technological: A Sense of the Enemy: The High Stakes History of Reading Your Rival's Mind
Authors: Freedman, Lawrence D.
Abstract: The article reviews the book “A Sense of the Enemy: The High Stakes History of Reading Your Rival's Mind” by Zachary Shore.
38. Title: Military, Scientific, and Technological: Reconsidering the American Way of War: U.S. Military Practice From the Revolution to Afghanistan/The Direction of War: Contemporary Strategy in Historical Perspective
Authors: Freedman, Lawrence D.
Abstract: The article reviews the book “Reconsidering the American Way of War: US Military Practice From the Revolution to Afghanistan” by Antulio J. Echevarria II, and the book “The Direction of War: Contemporary Strategy in Historical Perspective” by Sir Hew Strachan. 
39. Title: Military, Scientific, and Technological: Agent Storm: My Life Inside al-Qaeda and the CIA
Authors: Freedman, Lawrence D.
Abstract: The article reviews the book “Agent Storm: My Life Inside al-Qaeda and the CIA” by Morten Storm and Paul Cruickshank.
40. Title: Military, Scientific, and Technological: Knife Fights: A Memoir of Modern War in Theory and Practice
Authors: Freedman, Lawrence D.
Abstract: The article reviews the book “Knife Fights: A Memoir of Modern War in Theory and Practice” by John A. Nagl.
41. Title: The United States: Blessed Experiences: Genuinely Southern, Proudly Black
Authors: Mead, Walter Russell.
Abstract: The article reviews the book “Blessed Experiences: Genuinely Southern, Proudly Black” by James E. Clyburn.
42. Title: The United States: An Empire on the Edge: How Britain Came to Fight America
Authors: Mead, Walter Russell.
Abstract: The article reviews the book “An Empire on the Edge: How Britain Came to Fight America” by Nick Bunker.
43. Title: The United States: The New Class Conflict
Authors: Mead, Walter Russell.
Abstract: The article reviews the book “The New Class Conflict” by Joel Kotkin.
44. Title: The United States: The American Vice Presidency: From Irrelevance to Power
Authors: Mead, Walter Russell.
Abstract: The article reviews the book “The American Vice Presidency: From Irrelevance to Power” by Jules Witcover.
45. Title: The United States: Founders' Son: A Life of Abraham Lincoln
Authors: Mead, Walter Russell.
Abstract: The article reviews the book “Founders' Son: A Life of Abraham Lincoln” by Richard Brookhiser.
46. Title: Western Europe: Unhappy Union: How the Euro Crisis- and Europe-Can Be Fixed
Authors: Moravcsik, Andrew.
Abstract: The article reviews the book “Western Europe Unhappy Union: How the Euro Crisis- and Europe-Can Be Fixed” by John Peet And Anton La Guardia.
47. Title: Western Europe: Ring of Steel: Germany and Austria-Hungary in World War I
Authors: Moravcsik, Andrew.
Abstract: The article reviews the book “Ring of Steel: Germany and Austria- Hungary in World War I” by Alexander Watson.
48. Title: Western Europe: The Europe Dilemma: Britain and the Drama of EU Integration/The Trouble With Europe: Why the EU Isn't Working-How It Can Be Reformed-What Could Take Its Place
Authors: Moravcsik, Andrew.
Abstract: The article reviews the book “The Europe Dilemma: Britain and the Drama of EU Integration” by Roger Liddle, and the book “The Trouble With Europe: Why the EU Isn't Working -- How It Can Be Reformed -- What Could Take Its Place” by Roger Bootle.
49. Title: Western Europe: The Greenest Nation? A New History of German Environmentalism
Authors: Moravcsik, Andrew.
Abstract: The article reviews the book “The Greenest Nation? A New History of German Environmentalism” by Frank Uekötter.
50. Title: Western Hemisphere: After Love: Queer Intimacy and Erotic Economies in Post-Soviet Cuba
Authors: Feinberg, Richard.
Abstract: The article reviews the book “After Love: Queer Intimacy and Erotic Economies in Post-Soviet Cuba” by Noelle M. Stout.
51. Title: Western Europe: Rivalry and Alliance Politics in Cold War Latin America
Authors: Feinberg, Richard.
Abstract: The article reviews the book “Rivalry and Alliance Politics in Cold War Latin America” by Christopher Darnton.
52. Title: Western Hemisphere: The Evolution of Los Zetas in Mexico and Central America: Sadism as an Instrument of Cartel Warfare
Authors: Feinberg, Richard.
Abstract: The article reviews the book “The Evolution of Los Zetas in Mexico and Central America: Sadism as an Instrument of Cartel Warfare” by George W. Grayson.
53. Title: Eastern Europe and Former Soviet Republics: The Devils' Alliance: Hitler's Pact With Stalin, 1939-1941
Authors: Legvold, Robert.
Abstract: The article reviews the book “The Devils' Alliance: Hitler's Pact With Stalin, 1939-1941” by Roger Moorhouse.
54. Title: Eastern Europe and Former Soviet Republics: The Baron's Cloak: A History of the Russian Empire in War and Revolution
Authors: Legvold, Robert.
Abstract: The article reviews the book “The Baron's Cloak: A History of the Russian Empire in War and Revolution” by Willard Sunderland.
55. Title: Eastern Europe and Former Soviet Republics: Putin and the Oligarch: The Khodorkovsky-Yukos Affair
Authors: Legvold, Robert.
Abstract: The article reviews the book “Putin and the Oligarch: The Khodorkovsky- Yukos Affair” by Richard Sakwa.
56. Title: Eastern Europe and Former Soviet Republics: Genocide on the Drina River
Authors: Legvold, Robert.
Abstract: The article reviews the book “Genocide on the Drina River” by Edina Becirevic.
57. Title: Eastern Europe and Former Soviet Republics: Nationalism and the Rule of Law: Lessons From the Balkans and Beyond
Authors: Legvold, Robert.
Abstract: The article reviews the book “Nationalism and the Rule of Law: Lessons From the Balkans and Beyond” by Iavor Rangelov.
58. Title: Eastern Europe and Former Soviet Republics: Secret Cables of the Comintern, 1933-1943
Authors: Legvold, Robert.
Abstract: The article reviews the book “Secret Cables of the Comintern, 1933-1943” by Fridrikh I. Firsov, Harvey Klehr, And John Earl Haynes.
59. Title: Middle East: A Time to Attack: The Looming Iranian Nuclear Threat
Authors: Waterbury, John.
Abstract: The article reviews the book “Middle East A Time to Attack: The Looming Iranian Nuclear Threat” by Matthew Kroenig.
60. Title: Middle East: The Good Spy: The Life and Death of Robert Ames
Authors: Waterbury, John.
Abstract: The article reviews the book “The Good Spy: The Life and Death of Robert Ames” by Kai Bird.
61. Title: Middle East: Water on Sand: Environmental Histories of the Middle East and North Africa
Authors: Waterbury, John.
Abstract: The article reviews the book “Water on Sand: Environmental Histories of the Middle East and North Africa” by Alan Mikhail.
62. Title: Middle East: Turkey and the Arab Spring: Leadership in the Middle East
Authors: Waterbury, John.
Abstract: The article reviews the book “Turkey and the Arab Spring: Leadership in the Middle East” by Graham E. Fuller.
63. Title: Asia and Pacific: By All Means Necessary: How China's Resource Quest Is Changing the World
Authors: Nathan, Andrew J.
Abstract: The article reviews the book “By All Means Necessary: How China's Resource Quest Is Changing the World” by Elizabeth C. Economy and Michael Levi.
64. Title: Middle East: The Taliban Revival: Violence and Extremism on the Pakistan-Afghanistan Frontier
Authors: Waterbury, John.
Abstract: The article reviews the book “The Taliban Revival: Violence and Extremism on the Pakistan-Afghanistan Frontier” by Hassan Abbas.
65. Title: Asia and Pacific: My Tibetan Childhood: When Ice Shattered Stone
Authors: Nathan, Andrew J.
Abstract: The article reviews the book “My Tibetan Childhood: When Ice Shattered Stone” by Naktsang Nulo.
66. Title: Asia and Pacific: Patronage and Power: Local State Networks and Party-State Resilience in Rural China
Authors: Nathan, Andrew J.
Abstract: The article reviews the book “Patronage and Power: Local State Networks and Party-State Resilience in Rural China” by Ben Hillman.
67. Title: Asia and Pacific: "Good Coup" Gone Bad: Thailand's Political Developments Since Thaksin's Downfall
Authors: Nathan, Andrew J.
Abstract: The article reviews the book “"Good Coup" Gone Bad: Thailand's Political Developments Since Thaksin's Downfall” by Pavin Chachavalpongpun.
68. Title: Asia and Pacific: China 1945: Mao's Revolution and America's Fateful Choice
Authors: Mitter, Rana.
Abstract: The article reviews the book “China 1945: Mao's Revolution and America's Fateful Choice” by Richard Bernstein.
69. Title: Asia and Pacific: The Bullet and the Ballot Box: The Story of Nepal's Maoist Revolution
Authors: Nathan, Andrew J.
Abstract: The article reviews the book “The Bullet and the Ballot Box: The Story of Nepal's Maoist Revolution” by Aditya Adhikari.
70. Title: Asia and Pacific: My Fight for a New Taiwan: One Woman's Journey From Prison to Power
Authors: Rigger, Shelley.
Abstract: The article reviews the book “My Fight for a New Taiwan: One Woman's Journey from Prison to Power” by Lu Hsiu-Lien and Ashley Esarey.
71. Title: Africa: China's Second Continent: How a Million Migrants Are Building a New Empire in Africa
Authors: van de Walle, Nicolas.
Abstract: The article reviews the book “Africa China's Second Continent: How a Million Migrants Are Building a New Empire in Africa” by Howard W. French..
72. Title: Africa: Whispering Truth to Power: Everyday Resistance to Reconciliation in Postgenocide Rwanda
Authors: van de Walle, Nicolas.
Abstract: The article reviews the book “Whispering Truth to Power: Everyday Resistance to Reconciliation in Postgenocide Rwanda” by Susan Thomson.
73. Title: Africa: The Political Economy of Tanzania: Decline and Recovery/Race, Nation, and Citizenship in Post-colonial Africa: The Case of Tanzania
Authors: van de Walle, Nicolas.
Abstract: The article reviews the book “The Political Economy of Tanzania: Decline and Recovery” by Michael F. Lofchie, and the book “Race, Nation, and Citizenship in Post-colonial Africa: The Case of Tanzania” by Ronald Aminzade.
74. Title: Africa: Property and Political Order in Africa: Land Rights and the Structure of Politics
Authors: van de Walle, Nicolas.
Abstract: The article reviews the book “Property and Political Order in Africa: Land Rights and the Structure of Politics” by Catherine Boone.
75. Title: Africa: The Golden Hour
Authors: Campbell, John.
Abstract: The article reviews the book “The Golden Hour” by Todd Moss.
