Foreign Affairs
Volume 89, Issue 6, Nov. /Dec. 2010
1. Title: A Globalized God: Religion's Growing Influence in International Politics

Authors: Scott M Thomas
Abstract: Religion is on the rise around the world, from the southern United States to the Middle East. If the United States recognizes and utilizes the worldwide religious resurgence, it can harness its power to improve international security and better the lives of millions. But if it does not, the potential for religiously motivated violence may increase dramatically.
2. Title: A New Global Player: Brazil's Far-Flung Agenda

Authors: Julia E Sweig
Abstract: Brazil's economic gains and diplomatic accomplishments have led many to believe the country is an emerging global power. But as it seeks to expand its role on the international stage, Brasília would do well to adopt a more modest foreign policy, balancing its ambitious international agenda with efforts to address glaring inequalities, violence, and educational shortcomings at home.
3. Title: American Profligacy and American Power: The Consequences of Fiscal Irresponsibility

Authors: Roger C Altman, Richard N Haass
Abstract: The U.S. government is incurring debt at an unprecedented rate. If U.S. leaders do not act to curb their debt addiction, then the global capital markets will do so for them, forcing a sharp and punitive adjustment in fiscal policy. The result will be an age of American austerity. Not only will Americans be worse off, but so will U.S. foreign policy and the coming era of international relations.
4. Title: Back to School: Enhancing U.S. Education and Competitiveness

Authors: Arne Duncan
Abstract: U.S. students now compete throughout their careers with their peers in other countries. But thinking of the future as a contest among countries vying to get larger pieces of a finite economic pie is a recipe for protectionism and global strife. Instead, Americans must realize that expanding educational attainment everywhere is the best way to grow the pie for all.
5. Title: Democracy in Cyberspace: What Information Technology Can and Cannot Do
Authors: Ian Bremmer
Abstract: A favorite view of the Internet holds that the democratization of communications will bring about the democratization of the world. In fact, the relationship between cyberspace and political liberalization is far more complex. Although the Internet may help erode authoritarian power over time, for now, its impact on international politics is not so easy to predict.
6. Title: Cyberterrorism: The Invisible Threat Stealth Cyber Predators in a Climate of Escalating Risk

Authors: Anonymous
Abstract: In the span of the last year, al Qaeda launched two separate, well-orchestrated attacks against the US homeland that would likely have been devastating had they not been stopped. Nahjibullah Zazi, an Afghan raised in New York, admitted to a federal court that he conspired to detonate a bomb in the New York subway system around the eighth anniversary of Sep 11, 2001 -- and was just days from putting his plot into motion. The threat of cyberterrorism to the technical infrastructure is real and immediate. Computers and servers in the US are the most aggressively targeted information systems in the world, with attacks increasing in severity, frequency and sophistication each year. Somewhere in the United Arab Emirates, Iran, Indonesia or Malaysia, it is likely that there are technical computer specialists working towards mastery of the global information infrastructure. Malaysia, for example, is emerging as a cyber-sanctuary for pro-al Qaeda hackers and virus writers.

7. Title: GDP Now Matters More Than Force: A U.S. Foreign Policy for the Age of Economic Power

Authors: Leslie H Gelb
Abstract: Most nations have adjusted their foreign policies to focus on economic security, but the United States has not. Washington still thinks of its security in traditional military terms and responds to threats with military means. Today's leaders should adapt to an economic-centric world and look to Presidents Harry Truman and Dwight Eisenhower for guidance.
8. Title: Globalizing the Energy Revolution: How to Really Win the Clean-Energy Race

Authors: Michael Levi
Abstract: The odds that the world will face catastrophic climate change are increasing, and a massive drive to develop cheaper clean-energy sources is necessary. Instead of viewing the clean-energy race as a zero-sum game, governments must work together to promote cross-border innovation and protect intellectual property rights. Only by enlarging clean-energy markets can everyone benefit.
9. Title: Irresponsible Stakeholders? The Difficulty of Integrating Rising Powers

Authors: Stewart Patrick

Abstract: The growth of Brazil, China, and India-and the rise of middle-tier economic powers such as Indonesia and Turkey-is transforming the geopolitical landscape. These emerging powers often oppose the political and economic ground rules of the post-World War II liberal order. To hold this order together, the United States will have to embrace multilateral cooperation more itself.
10. Title: Leading Through Civilian Power: Redefining American Diplomacy and Development

Authors: Hillary Rodham Clinton
Abstract: To meet the range of challenges facing the United States and the world-from violent extremism to global recession-Washington will have to strengthen and amplify its civilian power abroad. Diplomacy and development must work in tandem, offering countries the support to craft their own solutions, while addressing the needs of citizens and governments alike.
11. Title: Manufacturing Insecurity: How Militarism Endangers America

Authors: William Pfaff
Abstract: The United States has built an all-but-irreversible worldwide network of more than 1,000 military bases. This militaristic system was created to enhance U.S. national security, but it has done the opposite. U.S. security is far more likely to emerge from a speedy negotiated military withdrawal from both Afghanistan and Iraq and disengagement from military interference in the affairs of other societies.
12. Title: Moscow's Modernization Dilemma: Is Russia Charting a New Foreign Policy?

Authors: Walter Laqueur
Abstract: Over the last year, Russia has begun to display some subtle signals that it may be ready for détente with the West, and with the United States in particular. Moscow would like to trade its compliance on a range of international issues for technology and investment, both of which it needs for domestic growth and stability.
13. Title: Pax Ottomana? The Mixed Success of Turkey's New Foreign Policy

Authors: Hugh Pope
Abstract: Turkey's ruling party is sometimes criticized for being Islamist or ideological, but its policies remain essentially nationalist and commercially opportunistic. Turkey's principal relationships are still with Europe and the United States, and Ankara has made great progress, or at least great efforts, in resolving old disputes with its neighbors.
14. Title: The Demographic Future: What Population Growth - and Decline - Means for the Global Economy

Authors: Nicholas Eberstadt
Abstract: If the twentieth century was marked by vast improvements in public health, then the twenty-first century is likely to be defined by steep declines in fertility rates. Populations in many countries will shrink and age, posing additional challenges for governments. Relatively high fertility rates and immigration levels in the United States, however, may mean that it will emerge with a stronger hand.
15. Title: The Digital Disruption: Connectivity and the Diffusion of Power

Authors: Eric Schmidt, Jared Cohen
Abstract: Communications technology allows governments to spread their values and secure their interests. But increased connectivity also poses a number of dangers. To foster the free flow of information and challenge authoritarian regimes, democratic states will have to learn to create alliances with people and companies at the forefront of the information revolution.
16. Title: The Fertile Continent: Africa, Agriculture's Final Frontier

Authors: Roger Thurow
Abstract: With one billion people already going hungry and the world's population rising, global food production must urgently be increased. The countries that managed such surges in the past-Brazil, China, India, the United States-cannot do so again. But Africa can-if it finally uses the seeds, fertilizers, and irrigation methods common everywhere else.
17. Title: The Future of American Power: Dominance and Decline in Perspective

Authors: Joseph S Nye Jr.
Abstract: It is currently fashionable to compare the United States' power to that of the United Kingdom a century ago and to predict a similar hegemonic decline. But the United States is not in absolute decline, and in relative terms, there is a reasonable probability that it will remain more powerful than any other state in the coming decades.
18 Title: The Game Changer: Coping With China's Foreign Policy Revolution

Authors: Elizabeth C Economy
Abstract: For years, China's leaders lay low; they now realize that fulfilling their needs at home demands a more activist global strategy. As China's economic and military power grow, the country will transform the world. In setting U.S. policy toward China, Washington must abandon old buzzwords and recognize China for the revolutionary power that it is.
19. Title: The Rise of the Mezzanine Rulers: The New Frontier for International Law

Authors: Michael Crawford, Jami Miscik
Abstract: Governments across the Middle East and South Asia are increasingly losing power to substate actors that are inserting themselves at a mezzanine level of rule between the government and the people. Western policymakers must address the problem systematically, at both a political and a legal level, rather than continue to pursue reactive and disjointed measures on a case-by-case basis.
以下是书评：

20. Title: 13 Bankers: The Wall Street Takeover and the Next Financial Meltdown

Authors: C Fred Bergsten

Abstract: 13 Bankers: The Wall Street Takeover and the Next Financial Meltdown, by Simon Johnson and James Kwak, is reviewed.
21. Title: A Peace to End All Peace: The Fall of the Ottoman Empire and the Creation of the Modern Middle East

Authors: Richard C Holbrooke

Abstract: A Peace to End All Peace: The Fall of the Ottoman Empire and the Creation of the Modern Middle East, by David Fromkin, is reviewed.
22. Title: Conflict or Cooperation? Three Visions Revisited

Authors: Richard K Betts

Abstract: The End of History and the Last Man, by Francis Fukuyama; The Clash of Civilizations and the Remaking of World Order, by Samuel P. Huntington; and The Tragedy of Great Power Politics, by John J. Mearsheimer, are reviewed.
23. Title: From Asian to Global Financial Crisis: An Asian Regulator's View of Unfettered Finance in the 1990s and 2000s

Authors: Hu Shuli

Abstract: From Asian to Global Financial Crisis: An Asian Regulator's View of Unfettered Finance in the 1990s and 2000s, by Andrew Sheng, is reviewed.
24. Title: How Enemies Become Friends: The Sources of Stable Peace

Authors: Dmitri Trenin

Abstract: How Enemies Become Friends: The Sources of Stable Peace, by Charles A. Kupchan, is reviewed.
25. Title: My Life With the Taliban/Captive: My Time as a Prisoner of the Taliban/A Rope and a Prayer: A Kidnapping From Two Sides

Authors: George Packer

Abstract: My Life With the Taliban, by Abdul Salam Zaeef, Captive: My Time as a Prisoner of the Taliban, by Jere Van Dyk and A Rope and a Prayer: A Kidnapping From Two Sides, by David Rohde and Kristen Mulvihill, are reviewed.

26. Title: On Rumors: How Falsehoods Spread, Why We Believe Them, What Can Be Done

Authors: Michael Ignatieff

Abstract: On Rumors: How Falsehoods Spread, Why We Believe Them, What Can Be Done, by Cass R. Sunstein, is reviewed.
27. Title: The Best and the Brightest

Authors: John J Mearsheimer

Abstract: The Best and the Brightest, by David Halberstam, is reviewed.

28. Title: The Bottom Billion: Why the Poorest Countries Are Failing and What Can Be Done About It

Authors: Nicholas Kristof

Abstract: The Bottom Billion: Why the Poorest Countries Are Failing and What Can Be Done About It, by Paul Collier, is reviewed.

29. Title: The Clash of Civilizations and the Remaking of World Order

Authors: Ayaan Hirsi Ali

Abstract: The Clash of Civilizations and the Remaking of World Order, by Samuel P. Huntington, is reviewed.

30. Title: The End of the Free Market: Who Wins the War Between States and Corporations?

Authors: Fareed Zakaria

Abstract: The End of the Free Market: Who Wins the War Between States and Corporations?, by Ian Bremmer, is reviewed.
31. Title: The Frugal Superpower: America's Global Leadership in a Cash-Strapped Era

Authors: Fouad Ajami

Abstract: The Frugal Superpower: America's Global Leadership in a Cash-Strapped Era, by Michael Mandelbaum, is reviewed.
32. Title: The Moral Equivalent of War/A Peace to End All Peace: The Fall of the Ottoman Empire and the Creation of the Modern Middle East/Two Kinds of Time/Chinese Lessons: Five Classmates and the Story of the New China/Mr. China: A Memoir/Confessions: An Innocent Life in Communist China/The Sea of Fertility/The Rosales Saga

Authors: James Fallows

Abstract: The Moral Equivalent of War, by William James; A Peace to End All Peace: The Fall of the Ottoman Empire and the Creation of the Modern Middle East, by David Fromkin; Two Kinds of Time, by Graham Peck; Chinese Lessons: Five Classmates and the Story of the New China, by John Pomfret; Mr. China: A Memoir, by Tim Clissold; Confessions: An Innocent Life in Communist China, by Kang Zhengguo; The Sea of Fertility (4 vols), by Yukio Mishima; and The Rosales Saga (5 vols), by F. Sionil Jose, are reviewed.

33. Title: What's Right With Islam Is What's Right With America: A New Vision for Muslims and the West

Authors: Madeleine K Albright
Abstract: What's Right With Islam Is What's Right With America: A New Vision for Muslims and the West, by Feisal Abdul Rauf, is reviewed.

34. Title: Why the West Rules-for Now: The Patterns of History, and What They Reveal About the Future

Authors: Niall Ferguson

Abstract: Why the West Rules -- for Now: The Patterns of History, and What They Reveal About the Future, by Ian Morris, is reviewed.

