Foreign Affairs
Volume 92, Issue 3, May/Jun 2013
1. Title: The Polish Model: A Conversation With Radek Sikorski
Authors: Anonymous
Abstract: In an interview, Radek Sikorski, Poland's minister of foreign affairs, talked about the country's foreign policy model. He said that the European Union is extremely good for Poland. It was good for the country even before they joined, because it gave them a strategic direction and a sort of civilizational template that secured democratic free markets in law. He added that as a currency, the euro is doing fine. Its proportion in the reserve baskets of major states is stable, as is its exchange rate against other major currencies. The crisis is one of indebtedness in some eurozone member states. But non-eurozone states -- the US, the UK, and Japan -- also have problems with indebtedness. The eurozone's problem was that the crisis hit before the European Union had developed an institutional framework able to deal with it. In security matters, Poland's first loyalty is to NATO, and the country has proven this with deeds.

2. Title: India's Feeble Foreign Policy: A Would-Be Great Power Resists Its Own Rise
Authors: Miller, Manjari Chatterjee.
Abstract: For the last decade, few trends have captured the world's attention as much as the so-called rise of the rest, the spectacular economic and political emergence of powers such as China and India. Particularly in the US, India watchers point to the country's large and rapidly expanding economy, its huge population, and its nuclear weapons as signs of its imminent greatness. All of this frenzied discussion, however, overlooks a simple fact: within India itself, the foreign policy elite shies away from any talk of the country's rising status. Although perhaps flattering to Indian officials, the international discourse on India's rise also makes them deeply uneasy. This is because it risks raising expectations -- for the Indian economy to grow at a pace that is simply not achievable and for New Delhi to take on an international leadership role that it does not want to assume.

3. Title: The Real Story behind Executive Pay: The Myth of Crony Capitalism
Authors: Kaplan, Steven N.
Abstract: As the share of income taken home by top earners in the US has risen over the past few decades, so, too, has popular concern about economic inequality -- something the Occupy Wall Street movement loudly reminded Americans about in 2011. Much of the outrage has centered on the compensation of the US' top corporate executives, who are said to be taking home ever-fatter paychecks, while the incomes of lower-level employees have stagnated. But the reality of executive compensation reveals a far different picture from this caricature of skyrocketing pay packages and crony capitalism. In fact, although their incomes rose dramatically over the twentieth century, CEOs of US public companies have seen their pay fall, not rise, for the past ten-plus years. CEOs of public companies have benefited from an increasingly remunerative market for top talent. Americans are understandably worried about economic inequality, but CEOs' salaries have not been the driver of that inequality.
4. Title: The Rise of Big Data: How It's Changing the Way We Think About the World
Authors: Cukier, Kenneth; Mayer-Schoenberger, Viktor.
Abstract: Everyone knows that the Internet has changed how businesses operate, governments function, and people live. But a new, less visible technological trend is just as transformative: big data. Big data starts with the fact that there is a lot more information floating around these days than ever before, and it is being put to extraordinary new uses. Big data is about more than just communication: the idea is that people can learn from a large body of information things that they could not comprehend when they used only smaller amounts. Big data is meant to inform, rather than explain; it points toward understanding, but it can still lead to misunderstanding, depending on how well it is wielded. And however dazzling the power of big data appears, its seductive glimmer must never blind people to its inherent imperfections. Rather, people must adopt this technology with an appreciation not just of its power but also of its limitations.
5. Title: The Austerity Delusion: Why a Bad Idea Won Over the West
Authors: Blyth, Mark.
Abstract: The US debt-ceiling debacle gave way to the fiscal cliff, which morphed into the across-the-board cuts in military and discretionary spending known as sequestration. A modified form of the austerity that has characterized policymaking in Europe since 2010 is coming to the US as well; the only questions are how big the hit will end up being and who will bear the brunt. What makes all this so absurd is that the European experience has shown yet again why joining the austerity club is exactly the wrong thing for a struggling economy to do. Austerity -- the deliberate deflation of domestic wages and prices through cuts to public spending -- is designed to reduce a state's debts and deficits, increase its economic competitiveness, and restore what is vaguely referred to as business confidence. If the US adopted austerity, the inability of the government to generate Keynesian waste would undermine the country's ability to grow.

6. Title: The Irony of American Strategy: Putting the Middle East in Proper Perspective
Authors: Haass, Richard N.
Abstract: The US emerged from the Cold War with unprecedented absolute and relative power. Not surprisingly, its leaders were uncertain about what to do with such advantages, and for more than a decade following the dismantlement of the Berlin Wall, US foreign policy was conducted without much in the way of an overarching strategy. The 9/11 attacks changed all this, giving Washington a surfeit of purpose to go along with its preponderant power. The principal rationale for attacking Iraq was to signal to the world that even after 9/11, the US was not, in Richard Nixon's words, a "pitiful, helpless giant." The US needs to restore the foundations of American economic power so that it will once again have the resources to act freely and lead in the world, so that it can compete, so that it can discourage threats from emerging and contend with them if need be, so that it is less vulnerable to international developments it cannot control, and so that it can set an example others will want to emulate.
7. Title: Africa's Economic Boom: Why the Pessimists and the Optimists Are Both Right
Authors: Devarajan, Shantayanan; Fengler, Wolfgang.
Abstract: Talk to experts, academics, or businesspeople about the economies of sub-Saharan Africa and you are likely to hear one of two narratives. The first is optimistic: Africa's moment is just around the corner, or has already arrived. Reasons for hope abound. Despite the global economic crisis, the region's GDP has grown rapidly, averaging almost 5% a year since 2000, and is expected to rise even faster in the years ahead. The second narrative is more pessimistic. It casts doubt on the durability of Africa's growth and notes the depressing persistence of its economic troubles. Like the first view, this one is also justified by compelling evidence. It can be hard to stay optimistic about Africa's future when one considers the political pathologies that stand in the way of improving its human capital. But it is crucial to recall that the recent growth in sub-Saharan African economies resulted from fixing distorted macroeconomic policies that seemed irredeemable only 15 years ago.

8. Title: The Clinton Legacy: How Will History Judge the Soft-Power Secretary of State?
Authors: Hirsh, Michael.
Abstract: In late January, only a few days after his second inauguration, US President Barack Obama delivered a surprisingly fond farewell to his old political rival Hillary Clinton. Sitting for a joint interview with the outgoing secretary of state on 60 Minutes, Obama lauded their great collaboration. By any standard measure of diplomacy, Clinton will be remembered as a highly competent secretary of state, but not a great one. Despite her considerable star power around the world, her popularity at home, and her reputation for being on the right side of most issues, she left office without a signature doctrine, strategy, or diplomatic triumph. Asked what she most enjoyed about the job, she replied that it's the slow and steady progress that she thinks provides a much firmer footing for Americans. Slow and steady progress is not necessarily the stuff of greatness. But it is valuable nonetheless, and it may be what, in the end, the world will remember most about Clinton's tenure as the country's top diplomat.
9. Title: America's Energy Opportunity: How to Harness the New Sources of U.S. Power
Authors: Levi, Michael.
Abstract: An energy revolution is unfolding in the US -- but unlike most past or promised revolutions, this one is not confined to a single fuel or technology. After falling for more than two straight decades after 1985, US crude oil production has now risen for four consecutive years, and in 2012, it posted its largest one-year increase since the dawn of the oil industry more than 150 years ago. Meanwhile, in 2011, natural gas surpassed coal as the US' biggest source of domestically produced energy, thanks to surging output and plunging prices. The energy revolution is splitting Americans into two rival camps: one that is enthusiastic about the resurgence of oil and gas and another that favors renewable sources and more fuel-efficient cars and trucks. To make renewable sources more viable, Washington should create a better investment climate for private developers who can build power lines that span these long distances.

10. Title: Why American Education Fails: And How Lessons from Abroad Could Improve It
Authors: Mehta, Jal.
Abstract: Although no one disputes the value of education, how the US should improve it is fiercely contested. Every few years, along comes a new idea to save American schools, be it enforcing standards, opening charter schools, providing vouchers for private education, or paying teachers based on their performance. Most recently, two federal programs have sought to remake the US education system: No Child Left Behind, a 2001 law that sought to use standards and accountability to push all students to proficiency by 2014, and Race to the Top, an Obama administration initiative that has tried to incentivize change by offering competitive grants to states pursuing reform agendas. The country needs to stop this downward spiral and build a better system from the ground up. A good place to start would be to address the technical requirements for teaching. In the intervening years, the country has layered more rules and higher expectations on top of that initial structure, but it has not fundamentally remade teaching into a modern profession.

11. Title: The Church Undivided: Benedict's Quest to Bring Christians Back Together
Authors: Gaetan, Victor.
Abstract: Over Christianity's 2,000-year history, its message of love, charity, and self-sacrifice has kept the religion popular and influential, even in the face of relentless attacks. Christianity is mending a number of internal, long-standing ruptures as well. Christianity is divided into three main groups: Roman Catholics, who number 1.2 billion and constitute approximately 50% of all Christians worldwide; Protestants, who are divided into thousands of denominations and together number 801 million, or 37% of the global total; and Orthodox Christians, who make up 12% of Christians with their 260 million adherents. As these churches have grown in recent years, they have also grown closer together. Ecumenism -- the movement to unify Christianity -- is on the rise, partly in response to secularization, which tends to marginalize Christianity's relevance, and partly in response to a recent escalation in violence against Christians around the world. Christian leaders of all denominations agree with near unanimity on the value of greater collaboration.
12. Title: Why the U.S. Army Needs Armor: The Case for a Balanced Force
Authors: McKinney, Chris; Elfendahl, Mark; McMaster, H R.
Abstract: Ever since World War II, the US has depended on armored forces -- forces equipped with tanks and other protected vehicles -- to wage its wars. Organized into units called "armored brigade combat teams," which consist of about 4,500 soldiers outfitted with Abrams tanks and Bradley Fighting Vehicles, the US Army's armored forces are among the most expensive ground formations to train and equip. At a time when budget constraints are forcing the Pentagon to make tough choices, the army's armored forces may seem like an extravagance. And at a time when precision-guided missiles can destroy faraway targets in seconds, tanks and armored vehicles might appear obsolete. Decisions about the US Army's force structure and capabilities are complicated and rarely discussed outside the Pentagon. But they matter greatly: once taken, they will shape the military options available to the US president and affect the Pentagon's ability to execute defense strategy for years to come.
13. Title: Why the U.S. Army Needs Missiles: A New Mission to Save the Service
Authors: Thomas, Jim.
Abstract: Traditionally, the core purpose of the US Army has been to fight and win the US' wars. Today, with US forces out of Iraq and leaving Afghanistan, an intense debate is under way about what kind of army the US needs. The answer, according to most analysts, is a smaller and lighter one. Given the strategic and budgetary headwinds, the conventional wisdom holds that the army will bear the brunt of the defense cuts -- and that it will decline precipitously in relevance. The conventional wisdom, however, will prevail only if the army fails to adapt to its changing circumstances. The army should thus shift its focus away from traditional ground expeditionary forces -- mechanized armor, infantry, and short-range artillery -- and toward land-based missile systems stationed in critical regions. The creation of new missile forces would not portend the demise of traditional mechanized ground forces in the US Army. Rather, it would establish a new pecking order in a force now dominated by tanks, artillery, and infantry.
14. Title: How to Fix America: Which Tools Should Washington Use?
Authors: Conard, Edward.
Abstract: In "Can America Be Fixed?"Fareed Zakaria argues that American democracy has grown increasingly dysfunctional since the 1970s and that a series of lucky breaks have covered up structural problems in the US economy. What the US government needs to do today, he concludes, is establish massive job-training programs and a national infrastructure bank from which technocrats could allocate funds to public works projects based on merit rather than pork. But Zakaria's argument is grounded in a misreading of history: although government investment in infrastructure in the 1950s and 1960s did contribute to economic growth, many other factors drove that growth as well. In order to recapture the US' economic dynamism, Pres Barack Obama should reassert the prime objective of US economic policy during the last four administrations: fostering private-sector investment. It was entrepreneurship, not government investment, that powered US economic growth over the past two decades -- and if Washington grasps this fact, the same dynamic will likely continue well into the future.
以下是书评:

15. Title: The Persistence of Arab Anti-Americanism: In the Middle East, Haters Gonna Hate
Authors: Lynch, Marc.
Abstract: The article reviews the book “Of Empires and Citizens: Pro-American Democracy or No Democracy at All?” by Amaney Jamal.
16. Title: Bolívar's Botched Bequest: Latin America's Liberator and the Tyrants Who Love Him
Authors: Stavans, Ilan.
Abstract: The article reviews the book “Bolivar: American Liberator,” by Marie Arana.
17. Title: Political and Legal: War, Guilt, and World Politics after World War II
Authors: Ikenberry, G John.
Abstract: The article reviews the book “War, Guilt, and World Politics after World War II,” by Thomas U. Berger.
18. Title: Political and Legal: Divided Nations: Why Global Governance Is Failing, and What We Can Do About It
Authors: Ikenberry, G John.
Abstract: The article reviews the book “Divided Nations: Why Global Governance Is Failing, and What We Can Do about It,” by Ian Goldin.
19. Title: Political and Legal: Cyberpolitics in International Relations
Authors: Ikenberry, G John.
Abstract: The article reviews the book “Cyberpolitics in International Relations,” by Nazli Choucri.
20. Title: Political and Legal: Anglo-America and Its Discontents/Sinicization and the Rise of China
Authors: Ikenberry, G John.
Abstract: The article reviews the books “Anglo-America and Its Discontents,” edited by Peter J. Katzenstein, and “Sinicization and the Rise of China,” edited by Peter J. Katzenstein.
21. Title: Economic, Social, and Environmental: Plutocrats: The Rise of the New Global Super-Rich and the fall of Everyone Else
Authors: Cooper, Richard N.
Abstract: The article reviews the book “Plutocrats: The Rise of the New Global Super-Rich and the Fall of Everyone Else,” by Chrystia Freeland.
22. Title: Economic, Social, and Environmental: Bad Pharma: How Drug Companies Mislead Doctors and Harm Patients
Authors: Cooper, Richard N.
Abstract: The article reviews the book “Bad Pharma: How Drug Companies Mislead Doctors and Harm Patients,” by Ben Goldacre.
23. Title: Economic, Social, and Environmental: The Unloved Dollar Standard: From Bretton Woods to the Rise of China
Authors: Cooper, Richard N.
Abstract: The article reviews the book “The Unloved Dollar Standard: From Bretton Woods to the Rise of China,” by Ronald I. Mckinnon.
24. Title: Economic, Social, and Environmental: The Great Rebalancing: Trade, Conflict, and the Perilous Road Ahead for the World Economy
Authors: Cooper, Richard N.
Abstract: The article reviews the book “The Great Rebalancing: Trade, Conflict, and the Perilous Road Ahead for the World Economy,” by Michael Pettis.
25. Title: Economic, Social, and Environmental: Misunderstanding Financial Crises: Why We Don't See Them Coming
Authors: Cooper, Richard N.
Abstract: The article reviews the book “Misunderstanding Financial Crises: Why We Don't See Them Coming,” by Gary B. Gorton.
26. Title: Military, Scientific, and Technological: The Insurgents: David Petraeus and the Plot to Change the American Way of War/War From the Ground Up: Twenty-First-Century Combat as Politics/Blowtorch: Robert Komer, Vietnam, and American Cold War Strategy
Authors: Freedman, Lawrence D.
Abstract: The article reviews the books “The Insurgents: David Petraeus and the Plot to Change the American Way of War,” by Fred Kaplan, “War from the Ground Up: Twenty-First-Century Combat as Politics,” by Emile Simpson, and “Blowtorch: Robert Komer, Vietnam, and American Cold War Strategy,” by Frank Leith Jones.

27. Title: Military, Scientific, and Technological: Nuclear Statecraft: History and Strategy in America's Atomic Age
Authors: Freedman, Lawrence D.
Abstract: The article reviews the book “Nuclear Statecraft: History and Strategy in America's Atomic Age,” by Francis J. Gavin.
28. Title: Military, Scientific, and Technological: The Cambridge History of War. Vol. 4, War and the Modern World
Authors: Freedman, Lawrence D.
Abstract: The article reviews the book “The Cambridge History of War. Vol. 4, War and the Modern World,” by Roger Chickering, Dennis Showalter, and Hans van de Ven.
29. Title: My Share of the Task: A Memoir
Authors: Mead, Walter Russell.
Abstract: The article reviews the book “My Share of the Task: A Memoir,” by General Stanley McChrystal.
30. Title: The United States: The Great Divergence: America's Growing Inequality Crisis and What We Can Do About It
Authors: Mead, Walter Russell.
Abstract: The article reviews the book “The Great Divergence: America's Growing Inequality Crisis and What We Can Do about It,” by Timothy Noah.
31. Title: The United States: What to Expect When No One's Expecting: America's Coming Demographic Disaster
Authors: Mead, Walter Russell.
Abstract: The article reviews the book “What to Expect When No One's Expecting: America's Coming Demographic Disaster,” by Jonathan V. Last.
32. Title: The United States: A Nation of Takers: America's Entitlement Epidemic
Authors: Mead, Walter Russell.
Abstract: The article reviews the book “A Nation of Takers: America's Entitlement Epidemic,” by Nicholas Eberstadt, William A. Galston and Yuval Levin.
33. Title: The United States: Accelerating Democracy: Transforming Governance through Technology
Authors: Mead, Walter Russell.
Abstract: The article reviews the book “Accelerating Democracy: Transforming Governance through Technology,” by John O. Mcginnis.
34. Title: Western Europe: Europe: The Struggle for Supremacy, From 1453 to the Present
Authors: Moravcsik, Andrew.
Abstract: The article reviews the book “Western Europe Andrew Moravcsik Europe: The Struggle for Supremacy, from 1453 to the Present,” by Brendan Simms.
35. Title: Western Europe: The People's Car: A Global History of the Volkswagen Beetle
Authors: Moravcsik, Andrew.
Abstract: The article reviews the book “The People's Car: A Global History of the Volkswagen Beetle,” by Bernhard Rieger.
36. Title: Western Europe: Political Conflict in Western Europe/The Politicization of Europe: Contesting the Constitution in the Mass Media
Authors: Moravcsik, Andrew.
Abstract: The article reviews the books “Political Conflict in Western Europe,” by Hanspeter Kriesi, Edgar Grande, Martin Dolezal, Marc Helbling, Dominic Hoglinger, Swen Hutter, and Bruno Wuest, and “The Politicization of Europe: Contesting the Constitution in the Mass Media,” by Paul Statham and Hans-Jorg Trenz.
37. Title: Western Europe: Helmut Kohl: Eine politische Biographie: (A political biography)
Authors: Moravcsik, Andrew.
Abstract: The article reviews the book “Helmut Kohl: Eine politische Biographie (A political biography),” by Hans-Peter Schwarz.
38. Title: Western Hemisphere: Economic Mobility and the Rise of the Latin American Middle Class
Authors: Feinberg, Richard.
Abstract: The article reviews the book “Economic Mobility and the Rise of the Latin American Middle Class,” by Francisco H.G. Ferreira, Julian Messina, Jamele Rigolini, Luis-Felipe Lópezcalva, Maria Ana Lugo, And Renos Vakis.
39. Title: Western Hemisphere: The Soviet Cuban Missile Crisis: Castro, Mikoyan, Kennedy, Khrushchev, and the Missiles of November
Authors: Feinberg, Richard.
Abstract: The article reviews the book “The Soviet Cuban Missile Crisis: Castro, Mikoyan, Kennedy, Khrushchev, and the Missiles of November,” by Sergo A. Mikoyan.
40. Title: Western Hemisphere: Oblivion: A Memoir
Authors: Feinberg, Richard.
Abstract: The article reviews the book “Oblivion: A Memoir,” by Héctor Abad.
41. Title: Western Hemisphere: Farewell, Fred Voodoo: A Letter From Haiti
Authors: Feinberg, Richard.
Abstract: The article reviews the book “Farewell, Fred Voodoo: A Letter from Haiti,” by Amy Wilentz.
42. Title: Eastern Europe and Former Soviet Republics: Mr. Putin: Operative in the Kremlin
Authors: Legvold, Robert.
Abstract: The article reviews the book “Mr. Putin: Operative in the Kremlin,” by Fiona Hill and Clifford G. Gaddy.
43. Title: Eastern Europe and Former Soviet Republics: Russia: A Long View
Authors: Legvold, Robert.
Abstract: The article reviews the book “Russia: A Long View,” by Yegor Gaidar.
44. Title: Eastern Europe and Former Soviet Republics: Russia and the West From Alexander to Putin: Honor in International Relations
Authors: Legvold, Robert.
Abstract: The article reviews the book "Russia and the West from Alexander to Putin: Honor in International Relations," by Andrei P. Tsygankov.
45. Title: Plutopia: Nuclear Families, Atomic Cities, and the Great Soviet and American Plutonium Disasters
Authors: Legvold, Robert.
Abstract: The article reviews the book "Plutopia: Nuclear Families, Atomic Cities, and the Great Soviet and American Plutonium Disasters," by Kate Brown.
46. Title: Balkan Smoke: Tobacco and the Making of Modern Bulgaria
Authors: Legvold, Robert.
Abstract: The article reviews the book "Balkan Smoke: Tobacco and the Making of Modern Bulgaria," by Mary C. Neuburger.
47. Title: The Kosova Liberation Army: Underground War to Balkan Insurgency, 1948-2001.
Authors: Legvold, Robert.
Abstract: The article reviews the book "The Kosova Liberation Army: Underground War to Balkan Insurgency, 1948-2001," by James Pettifer.
48. Title: Middle East: On Saudi Arabia: Its People, Past, Religion, Fault Lines-and Future
Authors: Waterbury, John.
Abstract: The article reviews the book “On Saudi Arabia: Its People, Past, Religion, Fault Lines-and Future,” by Karen Elliott House.
49. Title: Middle East: Tested by Zion: The Bush Administration and the Israeli-Palestinian Conflict
Authors: Waterbury, John.
Abstract: The article reviews the book “Tested by Zion: The Bush Administration and the Israeli-Palestinian Conflict,” by Elliott Abrams.
50. Title: Middle East: The Second Arab Awakening: Revolution, Democracy, and the Islamist Challenge
Authors: Waterbury, John.
Abstract: The article reviews the book “The Second Arab Awakening: Revolution, Democracy, and the Islamist Challenge from Tunis to Damascus,” by Adeed Dawisha.
51. Title: Middle East: Shiism and Politics in the Middle East
Authors: Waterbury, John.
Abstract: The article reviews the book “Shiism and Politics in the Middle East,” by Laurence Louer.
52. Title: Middle East: War Comes to Garmser: Thirty Years of Conflict on the Afghan Frontier
Authors: Waterbury, John.
Abstract: The article reviews the book “War Comes to Garmser: Thirty Years of Conflict on the Afghan Frontier,” by Carter Malkasian.
53. Title: Asia and Pacific: The Cage: The Fight for Sri Lanka and the Last Days of the Tamil Tigers
Authors: Nathan, Andrew J.
Abstract: The article reviews the book “The Cage: The Fight for Sri Lanka and the Last Days of the Tamil Tigers,” by Gordon Weiss.
54. Title: Asia and Pacific: Changing Worlds: Vietnam's Transition from Cold War to Globalization
Authors: Nathan, Andrew J.
Abstract: The article reviews the book “Changing Worlds: Vietnam's Transition from Cold War to Globalization,” by David W. P. Elliott.
55. Title: Asia and Pacific: A Death in the Lucky Holiday Hotel: Murder, Money, and an Epic Power Struggle in China
Authors: Nathan, Andrew J.
Abstract: The article reviews the book “A Death in the Lucky Holiday Hotel: Murder, Money, and an Epic Power Struggle in China,” by Pin Ho and Wenguang Huang.
56. Title: Asia and Pacific: Beyond Shangri-la: America and Tibet's Move Into the Twenty-first Century
Authors: Nathan, Andrew J.
Abstract: The article reviews the book “Beyond Shangri-la: America and Tibet's Move into the Twenty-first Century,” by John Kenneth Knaus.
57. Title: Asia and Pacific: Aging, Economic Growth, and Old-Age Security in Asia
Authors: Nathan, Andrew J.
Abstract: The article reviews the book “Aging, Economic Growth, and Old-Age Security in Asia,” by Donghyun Park, Sang-Hyop Lee, and Andrew Mason.
58. Title: Asia and Pacific: F: Hu Feng's Prison Years/Shattered Families, Broken Dreams: Little-Known Episodes from the History of the Persecution of Chinese Revolutionaries in Stalin's Gulag
Authors: Nathan, Andrew J.
Abstract: The article reviews the books “F: Hu Feng's Prison Years,” by Mei Zhi and Shattered Families, and “Broken Dreams: Little-Known Episodes from the History of the Persecution of Chinese Revolutionaries in Stalin's Gulag,” by Sin-Lin.
59. Title: Africa: Multi-ethnic Coalitions in Africa: Business Financing of Opposition Election Campaig/Business, Politics, and the State in Africa: Challenging the Orthodoxies on Growth and Transformation
Authors: Van De Walle, Nicolas.
Abstract: The article reviews the books “Multi-ethnic Coalitions in Africa: Business Financing of Opposition Election Campaigns,” by Leonardo R. Arriola, and “Business, Politics, and the State in Africa: Challenging the Orthodoxies on Growth and Transformation,” by Tim Kelsall.
60. Title: Africa: Poor Numbers: How We Are Misled by African Development Statistics and What to Do About It
Authors: Van De Walle, Nicolas.
Abstract: The article reviews the book “Poor Numbers: How We Are Misled by African Development Statistics and What to Do about It,” by Morten Jerven.
61. Title: Africa: Mau Mau's Children: The Making of Kenya's Postcolonial Elite
Authors: Van De Walle, Nicolas.
Abstract: The article reviews the book “Mau Mau's Children: The Making of Kenya's Postcolonial Elite,” by David P. Sandgren.
62. Title: Africa: The Postcolonial State in Africa: Fifty Years of Independence, 1960-2010
Authors: Van De Walle, Nicolas.
Abstract: The article reviews the book “The Postcolonial State in Africa: Fifty Years of Independence, 1960-2010,” by Crawford Young.
