

List of journals with electronic table of contents in History, Culture and Society section between January and December 2012:

- 1) Asia Europe Journal
- 2) Central European History
- 3) Commentaire
- 4) Contemporary European History
- 5) Diplomatic History
- 6) European History Quarterly
- 7) European Review of Economic History
- 8) European Review of History
- 9) European Review
- 10)Futuribles
- 11)Geopolitics
- 12)Journal of Cold War Studies
- 13)Journal of Contemporary European Studies
- 14)Journal of Ethnic and Migration Studies
- 15)Polish Sociological Review
- 16)Revue Européenne des Migrations Internationales
- 17)Studies in Ethnicity and Nationalism
- 18)Transit

Asia Europe Journal

Volume 10 Number 1 May 2012

EDITORS-IN-CHIEF: *Werner Pascha and Yeo Lay Hwee*

ORIGINAL PAPERS

Region-building and critical juncture: Europe and Northeast Asia in comparative perspective

S.-S. Jo 1

Comparing urban renewal in Barcelona and Seoul - urban management in conditions of competition among global cities

M. Uršič, B. Križnik 21

A step as normative power: the EU's human rights policy towards North Korea

M. Lee 41

Nuclear power for climate mitigation? Contesting frames in Korean newspapers

S.-J. Yuni 57

Do Russia and China promote autocracy in Central Asia?

I. Melnykovska, H. Plamper, R. Schweickert 75

Asia Europe Journal

Vol. 10 no. 2-3 July 2012

Special Issue: The EU's Asia: Renegotiating Boundaries, Renegotiating Norms

Guest Editors: *Bart Gaens, Juha Jokela and Mikael Mattlin*

INTRODUCTION

The EU's Asia: renegotiating boundaries, renegotiating norms

B. Gaens, J. Jokela, M. Mattlin 91

ORIGINAL PAPERS

Changing definitions of Asia

P. Korhonen 99

China, Russia and the Shanghai Cooperation Organisation: blessing or curse for new regionalism in Central Asia?

T. Naarajarvi 113

Comparing regional organisations in global multilateral institutions: ASEAN, the EU and the UN

J.-U. Wunderlich 127

Interregional relations and legitimacy in global governance: the EU in ASEM

J. Jokela, B. Gaens 145

The European Union, Burma/Myanmar and ASEAN: A challenge to European norms and values or a new opportunity?

S.B. du Rocher 165

Dead on arrival: normative EU policy towards China

M. Mattlin 181

The governance of fertility through gender equality in the EU and Japan

J. Repo 199

Asia Europe Journal

Volume 10 • Number 4 • December 2012

EDITORS-IN-CHIEF: *Werner Pascha and Yeo Lay Hwee*

ORIGINAL PAPERS

"The European Union, Vietnam, and Human Rights as Law: the case of the 1995 EU-Vietnam framework agreement and its human rights clause."

M. Maass 215

Southeast Asian cooperation in health: a comparative perspective on regional health governance in ASEAN and the EU

M. Lamy • K. H. Phua 233

Bangladeshi migration to Italy: the family perspective

M. M. Rahman • M. A. Kabir 251

Between policy and reality: multiculturalism, the second generation, and the third space in Britain

S. P. Gabriel • E.T. Gomez • Z. Rocha 267

Korea's middle power activism and peacekeeping operations

S. Ko 287

From Kim Jong Il to Kim Jong Un: nuclear impasse or diplomatic opportunity?

E.-W. Tan • G. Govindasamy 301

The Kurdish problem, print media, and democratic consolidation in Turkey

E. Toros 317

POLICY BRIEF

The China effect in anxious Europe

G. Wang 335

Asia Europe Journal

Volume 9 number 1

ORIGINAL PAPERS

Inter-Korean cooperation in the fisheries industry: modeling trust and peace building on the ECSC

M. de Bruyn

1

Open method of coordination and the gloomy future of social Europe

W. Song

13

Whither East Asian economic integration? Korea's regionalization cum globalization strategy

W. Moon

29

Asian perceptions about the EU in the Asia-Europe Meeting (ASEM)

E. Fitriani

43

POLICY BRIEF

Regulating business impacts on human rights in Southeast Asia - lessons from the EU

M. Mohan

57

Europe after the debt crisis

J.O. Moeller

67

Asia Europe Journal

Volume 9 Numbers 2-4 March 2012

EDITORS-IN-CHIEF: *Werner Pascha and Yeo Lay Hwee*

Special Issue: Leadership, Decision-making and Governance in EU and East Asia
Guest Editors: *Ramon Pacheco Pardo and Yeo Lay Hwee*

Introduction to the Special Issue on Leadership, Decision-making and Governance in the EU and East Asia

R. Pacheco Pardo 73

Leadership, decision-making and governance in the EU and East Asia: crisis and post-crisis

R. Pacheco Pardo 77

PART I: CRISES AND RESPONSES

Two crises, two responses: adjustment of economic governance in ASEAN and the European Union

P. Blizkovsky 91

The EU's response to the global financial crisis and sovereign debt crisis • Economic governance under stress?

I. Begg 107

At the receiving end - Irish perspectives and response to the banking and sovereign debt crises

P. Gillespie 125

Asia's multi-level response to the global financial crisis

J. Lai, J. Ravenhill 141

PART II: LEADERSHIP, DECISIONMAKING AND GOVERNANCE

German crisis management and leadership - from ignorance to procrastination to action

K. Hübner 159

The relativity of decline: a reappraisal of French leadership and influence in a time of global crisis

R. Wong, A. Sonntag 179

China's response to the global financial crisis and its regional leadership in East Asia

G. Chan 197

Regional leadership - Japanese style: Japan through the crisis

J. Gilson 211

Quest for a stronger regional leadership and an upgraded global profile • Korea's opportunity in the crisis	
<i>S.-H. Park</i>	225
Regional and multi-level governance: East Asian leadership after the global financial crisis	
<i>N. Hamilton-Hart</i>	237
The rise of "diminished multilateralism": East Asian and European forum shopping in global governance	
<i>J. Rüland</i>	255

Central European History

Volume 44

Number 4

2011

ARTICLES

- Nursing the Fatherland? Hohenzollern State Building and the Hidden Transcript of Political Resistance in Hanoverian Female Charity during the Second German Empire** 595

Jasper M. Heinzen

- "Our Most Serious Enemy": The Specter of Judeo-Bolshevism in the German Military Community, 1914-1923** 624

Brian E. Crim

- Hakoah Vienna and the International Nature of Interwar Austrian Sports** 642

William D. Bowman

- The Purge of the SA Reconsidered: "An Old Putschist Trick"?**

Eleanor Hancock 669

- No Time for "Old Fighters": Postwar West Germany and the Origins of the 1958 Ulm *Einsatzkommando* Trial** 684

Patrick Tobin

- Drives in Dispute: The West German Student Movement, Psychoanalysis, and the Search for a New Emotional Order, 1967-1971** 711

Anthony D. Kauders

Central European History

Volume 45

Number I 2012

ARTICLES

"Peregrinations into the Void?" German Jews and their Knowledge about the Armenian Genocide during the Third Reich	1
<i>Wolf Gruner</i>	
"The Situation is Once Again Quiet": Gestapo Crimes in the Rhineland, Fall 1944	27
<i>Michael P. McConnell</i>	
"For the Hungry Have No Past nor Do They Belong to a Political Party": Debates over German Hunger after World War II	50
<i>Alice Weinreb</i>	
The Curious Case of Werner Weinhold: Escape, Death, and Contested Legitimacy at the German-German Border	
<i>79 Pertti Ahonen</i>	
More from Less: Ideological Gambling with the Unity of Economic and Social Policy in Honecker's GDR	102
<i>Mark Allinson</i>	

Central European History

Volume 45

Number 2 2012

ARTICLES

- The Air Cure Town: Commodifying Mountain Air in Alpine Central Europe** 185
Alison F. Frank
- State Support for the German Cooperative Movement, 1860-1914** 208
Timothy W. Guinnane
- Local Catholicism as Transnational War Experience: Everyday Religious Practice in Occupied Northern France, 1914-1918** 233
Patrick J. Houlihan
- Bolshevizing Communist Women: The Red Women and Girls' League in Weimar Germany** 268
Sara Ann Sewell
- Widening the Circle: General Weickersthal and the War of Annihilation, 1941-42** 306
David W. Wildermuth

Central European History

Volume 45

Number 3 2012

Articles

- Marian Pilgrimage and the Performance of Male Privilege in Eighteenth-Century Augsburg**

375

Duane J. Corpis

- Copyrighting the Kaiser: Publicity, Piracy, and the Right to Wilhelm IPs Image**

407

Eva Giloi

- The Myth of the Pro-Colonialist SPD: German Social Democracy and Imperialism before World War I**

452

Jens-Uwe Guettel

- Landscapes of Revanchism: Building and the Contestation of Space in an Industrial Polish-German Borderland, 1922-1945**

485

Peter Polak-Springer

- What was the "Right to the *Heimat*"? West German Expellees and the Many Meanings of *Heimkehr***

523

Andrew Demshuk

Commentaire

Hiver 2011-2012 Volume 34/Numéro 136

« Il n'y a pas de bonheur sans liberté, ni de liberté sans vaillance », Thucydide

SOMMAIRE

LE MONDE

<i>Michel Pébereau, La finance ne serait-elle qu'un monde virtuel ?</i>	885
<i>Marie Mendras, Vingt ans après. La Russie et la quête de puissance . . .</i>	891
<i>Gérard Karsenty, Le nouveau défi américain</i>	901
<i>Maurice Cusson, Eternel retour ? Les cycles criminalité - sécurité . . .</i>	907

L'EUROPE

<i>Bruno Dumézil, L'apport de Rome à la formation des peuples européens</i>	919
<i>Agnès Bayrou, Raymond Aron parle d'Europe</i>	927
<i>Michael Benhamou, Pour un engagement européen au Kosovo</i>	933

LA FRANCE : POLITIQUE ET SOCIÉTÉ

<i>Jérôme Jaffré, La bataille électorale de 1981</i>	939
<i>Nathalie Kosciusko-Morizet, Engagement ou ressentiment.</i>	
<i>La droite française et l'extrême droite</i>	947
<i>Gilles Richard, Un homme politique oublié : Roger Duchet et le centre droit</i>	953
<i>Chloé Gaboriaux, Le spectre du bonapartisme</i>	965
<i>Michèle Tribalat, Dynamique démographique des musulmans de France</i>	971

LA FRANCE : QUE FAIRE ?

<i>André Babeau, Refonder notre protection sociale</i>	981
<i>Jean de Kervasdoué, Crise de l'hôpital. L'État : source ultime de légitimité ?</i>	991

**

SANS COMMENTAIRE : avec la collaboration involontaire de

<i>Michel Onfray</i>	999
----------------------	-----

LA SOCIOLOGIE : SCIENCE OU DISCIPLINE ?

<i>Raymond Boudon Préface COMMENTAIRE Les cinq questions de l'enquête Peter Abell La sociologie d'aujourd'hui et de demain Jean Baechler Pluralité des sociologies François Dubet Expliquer le social par le social Jürgen Friedrichs Une science normale Pierre Grémion Leçons d'une expérience Johannes Huinink Au-delà du sens commun Jacques Lautman Pavillon mal protégé Wolf Lepenies Un sociologue sceptique Arne Mastekaasa Comme toutes les sciences sociales Renate Mayntz En fonction de nos valeurs Jiri Musil De nouvelles perspectives Birgitta Nedelmann Briser la base nationale de la profession Helga Nowotny La sociologie a perdu son assise politique au profit de l'économie Jean-Claude Passeron À partir de Weber, Durkheim et Pareto Victor Pérez-Díaz Une tâche difficile et nécessaire Werner Raub et Vincent Buskens Aujourd'hui, une sociologie rigoureuse Luca Ricolfi Bonne et mauvaise sociologie Guy Rocher Pour une sociologie plus critique Walter Garrison Runciman Précisions Dominique Schnapper Une critique argumentée des</i>
--

« belles âmes » *Michael Tählin Laissez-moi ma liberté. Pour une sociologie pluraliste* Alain Touraine *L'étude de l'action sociale* Louis-André Vallet *Au prisme de l'étude de la mobilité sociale* François Vatin
Contre l'empirisme naïf 1001

*

PHILOSOPHIE ET SOCIOLOGIE

Michel Bourdeau, Pouvoir spirituel et fixation des croyances 1095
Dominique Schnapper, Le philosophe et le sociologue 1105
Raymond Aron, Philosophie et sociologie. Entretien avec Alain Badiou 1112

*

REVUE DE PRESSE

Pierre Hassner, Le primat de la politique 1122
Warren Buffett, Comment soumettre la société de casino 1125
Christopher Caldwell, Comment les Français aiment s'opposer au capitalisme 1128
Harry Mount, Angleterre, leur Angleterre 1129
Andrei Piontovski, Poutine à vie (le début de la fin) 1132
Valéry Giscard D'Estaing, Amérique et Europe. La relation centrale.. 1137
Zbigniew Brzeziński, L'Amérique de « l'intérêt bien entendu » 1139

Commentaire

Volume 35 numero 137

SOMMAIRE

L'EUROPE ET LE MONDE

Alain Juppé

Situation de la France et de l'Europe dans le monde

7

Bertrand Fessard de Foucault

Pour un patriotisme européen

15

Thierry Chopin et Jean-François Jamet

Comment sortir de la crise de l'Europe?

25

Michael Stürmer

Un pays clé sans clé. L'Allemagne et l'Europe

33

Ajr Groom

Le Royaume-Uni et l'Europe

37

Sophie Loussouarn

Les réformes de David Cameron

45

William Pfaff,

La politique étrangère américaine et l'idée de progrès

53

Simon Leys

Anatomie d'une dictature post-totalitaire. La Chine d'aujourd'hui

59

DIPLOMATIE ET RÉFLEXION POLITIQUE. À PROPOS DES MÉMOIRES DE JEAN-MARIE SOUTOU

Jacques Andréani Un Moraliste De La Politique Gilles Andréani Un Diplomate Intellectuel Alain Frachon Les Deux Reves D'un Européen Henri Froment-Meurice Nous Cheminames Ensemble François Gorand Un Vrai Diplomate Jean-Marie Guéhenno La Distance Necessaire Pierre Hassner Fidélité et Flexibilité François Heisbourg Relations Franco-Allemandes: Histoires Secrètes et Mains Libres Pierre Morel "Le Fugitif, L'impondérable, L'effet Des Regards Et Des Emotions" Christian Nakhlé L'acuité Du Regard François De Rose Européen Et Atlantique Pierre Sellal À Bruxelles Et Au Secrétariat General Daniel Vernet Échec Et Permanence Du Plan Fouchet 69

COMPÉTITIVITÉ ET MONDIALISATION

Bertrand Collomb

Compétitivité et industrie

99

Olivier Coste

Commentaire

Numeros 38/39 et 2012

Michel Pébereau Finance et virtualité
Bruno Dumézil Rome et la formation des peuples européens **Marie Mendras**
La Russie vingt ans après **Michèle Tribolat**
Les musulmans de France **Maurice Cusson**
Criminalité et sécurité **André Babeau**
Jean de Kervasdoué Réformer le système social **Nathalie Kosciusko-Morizet**
La droite et l'extrême droite **Jérôme Jaffré**
La bataille électorale de 1981 **Chloé Gabouraux** Le spectre du bonapartisme **Agnès Bayrou Aron et l'Europe**
NOTRE ENQUETE « La sociologie est-elle une science ? »

La double surprise des télécoms	101
<i>Patrick Pélata</i>	
Que faire face à la perte de compétitivité industrielle?	108
<i>Pascal Lamy</i>	
Mondialisation: renouveau conceptuel et renouvellement des politiques	118
LE FINANCEMENT DES SYNDICATS	
<i>Gérard Adam</i>	
Des comptes enfin publics	127
<i>Dominique Andolfatto et Dominique Labbé</i>	
La part des cotisations	136
LITTÉRATURE	
<i>Alain Besançon</i>	
Pourquoi prenons-nous plaisir à lire Proust?	145
L'IDÉE D'UNIVERSITÉ (XXXIV)	
<i>Antoine Prost</i>	
Les universités françaises de 1808 à 1968	155
<i>Laurent Wauquiez</i>	
L'enseignement supérieur et la recherche entrent dans le XXI^e siècle	161
<i>Fabrice Bouthillon</i>	
Nocivité de l'agrégation	169
<i>Bernard Manuel</i>	
Le baccalauréat international. Une piste pour repenser notre baccalauréat?	179
CHRONIQUES	
SANS COMMENTAIRE: avec la collaboration involontaire de Marcela Iacub, Eva Joly, Paul Jorion, Jean-Luc Mélenchon, Frédéric Mitterrand, Jacques Nikonoff et Michèle Rivasi	189
<i>Gil Delannoï</i>	
Huit saisons parfaites	191
<i>Dominique Jameux</i>	
Au théâtre ces temps-ci	195
<i>Alex Korbel</i>	
Václav Havel. Un héros discret	199
TOMBÉAU POUR ANTHONY ROWLEY (1952-2011)	
<i>Nicolas Baverez</i>	
À la table de l'historien	203

<i>Nicolas Domenach</i>	
Éloge du cœur	206
<i>Olivier Pastré</i>	
Un éditeur et un historien gourmand	207

Commentaire

Numéro 138 2012

«Il n'y a pas de bonheur sans liberté, ni de liberté sans vaillance», Thucydide

SOMMAIRE

LA MONDIALISATION ET L'ÉCONOMIE

Christian Morrisson et Fabrice Murtin

Inégalités et pauvreté depuis trois siècles

305

Philippe Esper et Claude Mandil

L'Europe et l'énergie. Économie et sécurité.

321

Jacques de Larosière

Faut-il séparer les banques d'investissement des banques de détail?

333

Ambroise Laurent

Réformer sérieusement nos finances..

339

Louis Schweitzer

Les hautes rémunérations.

353

Serge-Christophe Kolm

Le théorème d'Haavelmo. La relance sans déficit.

357

L'EUROPE

Robert Kopp

Aux origines de l'histoire culturelle de l'Europe: Jacob Burckhardt et la Renaissance italienne

361

Radosław Sikorski

La Pologne et l'Europe, un engagement total ..

373

Alain Besançon

La Russie et les crédulités françaises .

381

Guillaume Lagane

Premier bilan de la guerre de Libye .

393

Philippe Boulanger

La seconde révolution hongroise ..

401

Thierry Baudet

Une création du Dr Frankenstein à Strasbourg .

409

POLITIQUE ET SOCIÉTÉ

Pierre Martin

L'élection présidentielle des 22 avril et 6 mai 2012 .

415

Alain Lancelot

Commentaire

Numéro 138 2012

Gilles Andoucet	<i>L'Europe: immobile</i>
Jean-Louis Chavanne	<i>Le déclin</i>
Frédéric Gobet	<i>Le déclin</i>
Frédéric Gobet	<i>l'OTAN</i>
Stéphane Michel	<i>Le déclin</i>
Philippe Péral	<i>Le déclin</i>
Eric Pichot	<i>Le déclin</i>
Alain Poher	<i>Le déclin</i>
François de Rose	<i>Le déclin</i>
Oliver Delamé	<i>Elusiver les zones</i>
Georges de Menzo	<i>nucleaires?</i>
Philippe Tassan-Delat	<i>l'immobilisme</i>
Martial Attali	<i>l'immobilisme</i>
Eric Bonivard	<i>l'immobilisme</i>
Les Echos	<i>l'immobilisme</i>
et François	<i>l'immobilisme</i>
Paul-Marc Coste	<i>l'immobilisme</i>
Un	<i>l'immobilisme</i>
nouveau	<i>l'immobilisme</i>
lysme?	<i>l'immobilisme</i>
Bernard Aupy	<i>l'immobilisme</i>
Michèle	<i>l'immobilisme</i>
Tribut	<i>l'immobilisme</i>
Les gains d'origine étrangère	<i>l'immobilisme</i>
Bernard Colomé	<i>l'immobilisme</i>
Les grandes scènes et	<i>l'immobilisme</i>
la science	<i>l'immobilisme</i>
Max Fournié	<i>l'immobilisme</i>
République de	<i>l'immobilisme</i>
Jean-Claude	<i>l'immobilisme</i>
Thomas Nordmann	<i>l'immobilisme</i>
Alain Ligier	<i>l'immobilisme</i>
Alain Besançon	<i>l'immobilisme</i>

L'élection présidentielle. Perspective historique et statistique	427
<i>Louis Martinez,</i>	
Peut-on appeler un chat un chat? Sur le jargon de Babel	431
<i>Paul Lagarde</i>	
La double nationalité..	441
<i>Cédric Argenton</i>	
Pour l'indépendance statutaire du parquet.	449
<i>Benjamin Ferniot</i>	
La municipalisation de l'eau?..	459
LE NOUVEAU RÔLE DU CONSEIL CONSTITUTIONNEL	
<i>Jean-Philippe Feldman,</i>	
Réflexions par-delà la question prioritaire de constitutionnalité	468
<i>Denys de Béchillon</i>	
Le Conseil est-il mou? ...	474

RÉPARER L'ENSEIGNEMENT DES MATHÉMATIQUES LE FAUT-IL ET COMMENT ?

Jean-Michel KANTOR Introduction à un débat Solomon GARFUNKEL et David MUMFORD Comment réparer l'enseignement des mathématiques ? ACADEMIE DES SCIENCES Combattre l'innombrisme Pierre ARNOUX Réflexions à partir de l'article de Garfunkel et Mumford Michèle ARTIGUE Réparer ? Éric BARBAZO Les professeurs, les mathématiques et les futurs citoyens Dominique BARBOLOSI L'interdisciplinarité : un atout majeur Werner BLUM Remarques sur l'enseignement des mathématiques en Allemagne Alexandre BOROVÍK L'exemple de la modélisation Jean-Pierre DEMAILLY Refondation d'un système éducatif ambitieux Laurent GOUZENES Pour une réforme de l'enseignement des mathématiques dans le secondaire Michael HARRIS Des *a priori* qui faussent le débat Joseph MALKEVITCH Réflexions sur l'éducation mathématique aux États-Unis Joël MERKER Sept symptômes Yves MEYER Comment ressent-on les mathématiques ? Olivier REY Questions préalables à une réparation Nathalie SINCLAIR Que faut-il vraiment réparer ? Alexei SOSSINSKY Mathématiques appliquées à l'école ?

Ah, non !	481
-----------------	-----

CHRONIQUES

SANS COMMENTAIRE : avec <i>la collaboration involontaire de</i>	
Bernard Tapie	525
Antoine JEANCOURT-GALIGNANI, Le combat contre la finance : un précédent historique	527
Michel ZINK, Les photos de Bacheix. La guerre d'Algérie en fragments enfantins	528
Christophe MERCIER, Le Roman que Jacques Laurent n'a pas écrit	531
Guillaume MÉTAYER, Une conversation d'Anatole France	536
Dominique JAMEUX, Musique nouvelle : quelles nouvelles ? - Conversation avec Olivier Bernard	540 TM
Karol BEFFA, Szymanowski et la Nouvelle Ecole de musique polonaise. .	544
Serge BESANÇON, De la culture dans l'art brut	546
Gil DELANNOI, En mémoire : effets de miroir	548

*

* *

COURONNE POUR THÉRÈSE DELPECH (1948-2012)

Mona OZOUF, Le coup de foudre de l'amitié	551
Hélène CUSA, Un impératif moral	553
Bruno RACINE, Hommage à Thérèse Delpech.....	554
Marc PERRIN DE BRICHAMBAUT, Une femme des Lumières au xxi ^e siècle.....	555

Commentaire

Numéro 139 2012

«Il n'y a pas de bonheur sans liberté, ni de liberté sans vaillance», Thucydide

SOMMAIRE

LA RÉFORME DES INSTITUTIONS

- Édouard Balladur** *Parfaire la révision constitutionnelle de 2008*
Jack Lang *Réformes indispensables* **Pierre Mazeaud** *Rêves, regrets et recommandations* **Denys de Béchillon** *Quelques raisons de ne pas faire grand-chose* **Jean-Louis Bourlanges** *Quatre raisons pour changer le mode de scrutin* **Guy Carcassonne** *Recommandations* **Jean-Claude Casanova** *La loi électorale est une Constitution* **Dominique Chagnollaud** *Sur quelques réformes essentielles* **Olivier Duhamel** *Pour une démocratie normale* **Hugues Hourdin** **Faisons un rêve...** *Anne Levade* **Libres propos sur l'objet et la méthode** **Bertrand Mathieu** *Réformer sans réviser, transformer sans détruire* **Éric Thiers** *Plaidoyer pour la valorisation du travail parlementaire*

665

POLITIQUE MONDIALE

- Armand Laferrère**, *Géopolitique de l'énergie: vers l'apaisement* 703
Benoît d'Aboville, *Les réformes inachevées de l'OTAN...* 711
Jean-Louis Gergorin, *La stratégie furtive de Barack Obama: une novation majeure* 719
Françoise Thom, *La politique étrangère de la Russie* 725
Philippe d'Iribarne, *Conceptions de la liberté et Union européenne...* 735
Michael Sutton, *Anthony Hartley et son idée de l'Europe* 743

INÉGALITÉS ET MONDIALISATION

- Jean Sérisé**, *Des inégalités économiques entre nations européennes et des manières de les corriger* 751
Jean Gatty, *Les hautes rémunérations. Constats et causes* 757
Louis Schweitzer, *Remarques complémentaires* 765
Mathilde Lemoine, *Réconcilier les Français avec la mondialisation* 767
Gilles Saint-Paul, *La société de défiance et les distorsions de marché* 775

HISTOIRE

- Charles-Édouard Levillain*, **Churchill historien de Marlborough** 781

SOCIÉTÉ

- Alain Boyer**, *L'union des Églises luthériennes et réformées* 789
Marie-Christophe Boissier, *La confiance dans la relation médecin-malade* 799
Étienne Géhin, *Le principe de précaution est-il bon pour la santé?* 807
Guy Abitbol, *Médecine libérale: le prix* . 815

Commentaire

Numéro 139 2012

Gérard Andriani *L'Europe, un modèle*
Jean-Louis Charron *Le déclin démocratique* *Lionel Groux* *La France dans l'OTAN* *Serge Michel* *Le pays algérien* *Emile Piron* *Souscrire à la Révolution islamique* *François de Rose* *Oliver Deloisy* *Éliminer les armes nucléaires?* *Georges de Menthé* *Philippe Tanguy* *Didier Millet* *Antoine de la Cossé* *Jean-Pierre Bonnecaze* *Les François et l'écriture* *Paul-Michel Coste* *Un siècle avec l'Europe* *André Malraux* *Frédéric Le ganz d'origine magyar*
Bernard Collomb *Les grandes éoles et la science* *Max Romaté* *Reprise de la Chir* *Jean-Théodore Niederauer* *Alois Leger* *Alain Tessier* *Calvin*

L'IDÉE D'UNIVERSITÉ (XXXV)

François Vatin, Expansion et crise de l'Université française. Essai d'interprétation historique et statistique 823

Philippe Raynaud, Utilité de l'agrégation 839

ÉLECTIONS FRANÇAISES

Roland Cayrol, Élection et communication 845

Pierre Martin, Les élections législatives des 10 et 17 juin 2012 . 853

CHRONIQUES

Sans Commentaire : avec la collaboration involontaire d'Alexis Corbière et de Jean-Pierre Moure . 865

Guillaume Cerutti, L'art est-il devenu un placement financier? .. 867

Gil Delannoi, La manie des classements 872

Jean-Pierre Derriennic, Le mouvement étudiant au Québec . 875

Commentaire

Hiver 2012-2013 Volume 35/Numéro 140

LE MONDE

Robert Barro

La crise des gouvernements et les crises de la finance et de l'économie

965

Justin Jvaïsse

États-Unis : la puissance et la faiblesse, dix ans après...

981

Jacques Schlanger

Les dilemmes d'Israël

991

Michael Benhamou

L'Afghanistan, tel qu'en nous-mêmes

1001

Armand Laferrère

Retour sur l'annonce japonaise de retrait nucléaire

1007

NOUVELLE ENQUÊTE SUR L'EUROPE (SUITE)

Christian Noyer

L'euro et les États. Les leçons de la crise .

1011

Jacques Lesourne

Les difficultés de la gouvernance interétatique

1019

Sylvie Goulard

L'Europe entre rêves et cauchemars ...

1027

Benoît Pellistrandi, Crises espagnoles

1035

HISTOIRE ET POLITIQUE

Raymond Aron

Sur mon éducation philosophique et politique (I) .

1043

Olivia Leboyer

L'élite politique. Un souci par excellence..

1057

Benoît Chantre, Le moment 1806

1065

Frédéric Worms, La guerre jugée par la philosophie, la philosophie

jugée par la guerre. Les deux épreuves du XXe siècle .

1075

Guillaume Lagane

Charles Dickens et les États-Unis ..

1081

ROUSSEAU

Pierre Hassner

Rousseau et les relations internationales

1089

François Furet,

Rousseau et la Révolution française .

1101

LES CLASSIQUES DE LA LIBERTÉ (LXVI)*Laurent Theis***Les Guizot et l'Angleterre**

1111

*L'IDÉE D'UNIVERSITÉ (XXXVI)**Candide***Un diplôme universitaire vaut-il le prix d'une voiture ?**

1121

CHRONIQUES**SANS COMMENTAIRE : avec la collaboration involontaire de Charles***Guéméné, Jean-Luc Mélenchon, Bertrand Renouvin et d'Emmanuel Todd...*

1129

*Céline Argenton***Les effets des mouvements de population .**

1131

*Cécilia Suzzoni***Le latin *Intus et in cute.***

1135

*François Kasbi***Gobineau, le « titan indigné »**

1141

*Gil Delannoi***Vivre trois cents ans**

1147

*Dominique Jameux***Les vaches sont de retour .**

1150

*Louis-Antoine Prat***Une repentance de plâtre.**

1153

IN MEMORIAM*Jean-Claude Casanova***Deux amis.**

1157

*Olivier Chevillon, Georges Suffert (1927-2012).***Un grand journaliste**

1158

*Tristan Lecoq***Jean François-Poncet (1928-2012). L'apprentissage de l'amitié**

1159

REVUE DE PRESSE*Gérard Grunberg***Le clivage gauche-droite sera éclipsé par celui sur l'Europe**

1162

*Jean Pisanii-Ferry***Assurance mutuelle ou fédéralisme : l'euro entre deux modèles**

1164

*Michel Schneider***Aujourd'hui, gouverner, c'est se faire voir**

1170

*Denis Kessler***Il est temps d'abolir les 35 heures .**

1172

Contemporary European History

Vol. 21 Part I February 2012

CONTENTS

Abstracts: French and German	iii
Articles	
In Search of Meaning: Foreign Volunteers in the Croatian Armed Forces, 1991-95	1
<i>Nir Arielli</i>	
Selling Germany in South-Eastern Europe: Economic Uncertainty Commercial Information and the Leipzig Trade Fair 1920-40	19
<i>Stephen Gross</i>	
Surviving in the Global Market: 'Americanisation' and the Relaunch of Italy's Car Industry after the Second World War	41
<i>Francesca Fauri</i>	
France's Renewed Commitment to Commercial Diplomacy in the 1960s	61
<i>Laurence Badel</i>	
Germany's Foreign Relations and the Nazi Past	79
<i>Christian Haase, Christian Kraiker and Jörn Kreuzer</i>	
Toward a New Politics? On the Recent Historiography of Human Rights	95
<i>Devin O. Pendas</i>	

Contemporary European History

Vol. 21 Part 2 May 2012

CONTENTS

Abstracts: French and German

Forum: Timothy Snyder's <i>Bloodlands</i>	5
---	---

Timothy Snyder's <i>Bloodlands</i>	7
------------------------------------	---

Mark Mazower

Topography of Interpretation: Reviewing Timothy Snyder's <i>Bloodlands</i>	125
--	-----

Dan Diner

Great Men and Large Numbers: Undertheorizing a History of Mass Killing	133
--	-----

Thomas Kuhne

Once and for all: The encounter between Stalinism and Nazism.

Critical remarks on Timothy Snyder's <i>Bloodlands</i>	145
--	-----

Jórg Baberowski

The Causes of the Holocaust	149
-----------------------------	-----

Timothy Snyder

ARTICLES

From Civil Liberties to Human Rights? British Civil Liberties Activism and Universal Human Rights	169
--	-----

Christopher Moores

National Heritage and Economic Policies in Free and Sovereign Poland after 1918	193
--	-----

Casimir Dadak

The Intellectuals of Italian Catholic Action and the Sacralisation of Politics in 1930s Europe	215
---	-----

Jorge Dagnino

Heroism, <i>Raison d'etat</i> , and National Communism: Red Nationalism in the Cinema of People's Poland	235
---	-----

Mikołaj Kunicki

The Establishment of Bolshevik Power in the Crimea and the Construction of a Multinational Soviet State: Organisation, Justification, Uncertainty	257
--	-----

Gregory Dufaud

REVIEW ARTICLES

The Cost of Geography: Europe's International History Between the Wars, 1918-1939	273
--	-----

David Reynolds

European Fascism: The Unfinished Handbook	287
---	-----

António Costa Pinto

Contemporary European History

Vol. 21 Part 3 August 2012

CONTENTS

Special Issue: Towards a New History of European Law

GUEST EDITORS: *Bill Davies and Morten Rasmussen*

Articles

Introduction: Towards a New History of European Law <i>Bill Davies and Morten Rasmussen</i>	305
The Debate about a European Institutional Order among International Legal Scholars in the 1920s and its Legacy <i>Jean-Michel Guieu</i>	319
Negotiating the Foundations of European Law, 1950-57: The Legal History of the Treaties of Paris and Rome <i>Anne Boerger-De Smedt</i>	339
On Democratic Concerns and Legal Traditions: The Dutch 1953 and 1956 Constitutional Reforms 'Towards' Europe <i>Karin Van Leeuwen</i>	357
Establishing a Constitutional Practice of European Law: The History of the Legal Service of European Executive, 1952-65 <i>Morten Rasmussen</i>	375
Constructing and Legitimating: Transnational Jurist Networks and the Making of a Constitutional Practice of European Law, 1950-70 <i>Alexandre Bernier</i>	399
Pushing Back: What Happens When Member States Resist the European Court of Justice? A Multi-Modal Approach to the History of European Law <i>Bill Davies</i>	417
The Difficult Path to an Economic Rule of Law: European Competition Policy, 1950-91 <i>Laurent Warlouzet and Tobias Witschke</i>	437
The Critical Promise of the New History of European Law <i>Peter L. Lindseth</i>	457

Contemporary European History

Volume 21 Part 4 November 2012

CONTENTS

Articles

- 'Sympathy for the Devil?' The West German Left and the Challenge of Terrorism** 511

Karrin Hanshew

- 'Shanghai-Madrid Axis'? Comparing British Responses to the Conflicts in Spain and China, 1936-39** 533

Tom Buchanan

- From Skinhead-Subculture to Radical Right Movement: The Development of a 'National Opposition' in East Germany** 553

Gideon Botsch

- Selling France to the French: The French Zone of Occupation in Western Germany, 1945-c.1955** 575

Karen H. Adler

- Corporate Capitalism or Coca-Colonisation? Economic Interests, Cultural Concerns, Tax Policies and Coca-Cola in Denmark from 1945 to the Early 1960s** 597

Nils Arne Sørensen and Klaus Petersen

- 'I Terroni in Città': Revisiting Southern Migrants' Militancy in Turin's 'Hot Autumn'** 619

Nicola Pizzolato

Diplomatic History

Volume 36, Number 2, April 2012

ARTICLES

- Ambassador Carlton J. H. Hayes's Wartime Diplomacy: Making Spain a Haven from Hitler** 237
by Emmet Kennedy
- The French Connection: A New Perspective on the End of the Red Line Agreement, 1945-1948** 261
by Anand Tooprani
- Soviet Biscuit Factories and Chinese Financial Grants: North Vietnam's Economic Diplomacy in 1967 and 1968** 301
by Harish C. Mehta
- Nixon, Kissinger, and the Shah: The Origins of Iranian Primacy in the Persian Gulf** 337
by Roham Alvandi
- The Cold War Politicization of Literacy: Communism, UNESCO, and the World Bank** 373 b
by Charles Dorn and Kristen Ghodsee
- The Gentle War: Famine Relief, Politics, and Privatization in Ethiopia, 1983-1986** 399
by Alexander Poster

Diplomatic History

Volume 36, Number 3, June 2012

SPECIAL FORUM: DOMESTIC REGIONALISM AND U.S. FOREIGN RELATIONS

Place Matters: Domestic Regionalism and the Formation of American Foreign Policy

451

by Joseph A. Fry

COMMENTARY

What Constitutes a Region?

483

by Laura F. Edwards

Creating a "Respectable Area": Southerners and the Cold War

487

by Kari Frederickson

Andrew Fry and Regionalism, Honor, and War

491

by Bertram Wyatt-Brown

Texas and the History of American Foreign Policy

495

by Walter Buenger

Of Derma and Diplomacy: "Place Matters" and American Diplomatic History

499

by Mitchell Lerner

Fencing in the Past

505

by Patty Limerick

Author's Response

The Adventures of Lumping, Splitting, and Preparing Matzo Ball Soup

511

by Joseph A. Fry

ARTICLES

"A Very Pleasant Way to Die": Radiation Effects and the Decision to Use the Atomic Bomb against Japan

515

by Sean L. Malloy

"We Don't Want a Munich": Hanoi's Diplomatic Strategy, 1965-1968

547

by Pierre Asselin

Did Canada Kill Fast Track?

583

by Greg Anderson

"Conspiring Bastards": Saddam Hussein's Strategic View of the United States

625 b

by Hal Brands and David Palkki

Diplomatic History

Volume 36, Number 4, September 2012

BERNATH LECTURE

The United States and the Curious History of Self-Determination

by Brad Simpson

SPECIAL FORUM: GENDER AND SEXUALITY IN AMERICAN FOREIGN RELATIONS

Introduction: Gender and Sexuality in American Foreign Relations 695

by Katherine A. S. Sibley

"Now You Are Alone:" Anticommunism, Gender, and the Cold War Myths of Hede Massing and Whittaker Chambers 699

by Veronica A. Wilson

The Lavender Scare and Empire: Rethinking Cold War Antigay Politics 723

by Naoko Shibusawa

Pamela Churchill, Wartime London, and the Making of the Special Relationship 753

by Frank Costigliola

COMMENTARY

The Personal and the Political: Gender and Sexuality in Diplomatic History 763

by Robert Dean

Personal, Political, and International: A Reflection on Diplomacy and Methodology 769

by Laura McEnaney

Diplomatic History

Volume 36, Number 5, November 2012

SPECIAL FORUM: A ROUNDTABLE ON CONNIE FIELD'S DOCUMENTARY FILM, HAVE YOU HEARD FROM JOHANNESBURG: SEVEN STORIES OF THE GLOBAL ANTI-APARTHEID MOVEMENT

INTRODUCTION

- Turning the Lens on Film and Foreign Relations** 785
by Laura A. Belmonte

COMMENTARY

- Have You Heard from Johannesburg** 789
by Melani McAlister
- Freedom's Other** 793
by Ryan M. Irwin
- A Grand Design** 797
by Simon Stevens
- Film Review of Have You Heard from Johannesburg: Seven Stories from the Global Anti-Apartheid Movement** 801
by Thomas Borstelmann
- Comment on Connie Field's Have You Heard from Johannesburg** 805
by Mark Philip Bradley

RESPONSE

- Response** 809
by Connie Field

ARTICLES

- Black and White at Center Court: Arthur Ashe and the Confrontation of Apartheid in South Africa** 815
by Eric J. Morgan
- "From the Viewpoint of a Southern Governor": The Carter Administration and Apartheid, 1977-81** 843
by Simon Stevens
- For King and Country:**
Jack O'Connell, the CIA, and the Arab-Israeli Conflict, 1963-71 881
by Nigel J. Ashton

European History Quarterly

Volume 42 Number 1 January 2012

Contents

Editorial

Articles

- Rhetoric and the Writing of History in Early Modern Europe: Melo's *Guerra de Cataluña* and Mascardi's *Ars historica*** 6

Victoria Pineda

- The Early Reception of Operetta in Russia, 1860s-1870s** 29 M

Murray Frame

- The French Veterans and the Republic: The Union nationale des combattants and the Union fédérale, 1934-1938** 50

Chris Millington

- Nationalism, Myth and Reinterpretation of History: The Neglected Case of Interwar Yugoslavia** 71

Dejan Djokić

Review Articles

- Russia and War in the Twentieth Century** 96 P

Paul Dukes

- War, Politics and Culture in Romania and East-Central Europe** 105

Alex Drace-Francis

European History Quarterly

Volume 42 Number 2 April 2012

Contents

Articles

- The Economic Thought of A. Genovesi in the Late Spanish Enlightenment:
R. De Salas's Critical Analysis** 211
Jesús Astigarraga
- The Chetwode Commission and British Diplomatic Responses to Violence behind
the Lines in the Spanish Civil War** 235
Peter Anderson
- The Failure of the French Tripartite Experiment in May 1947**
Tuong-Vi Tran 261
- Between Angelopoulos and *The Battleship Potemkin*: Cinema and the Making of
Young Communists in Greece in the Initial Post-dictatorship Period (1974-81)** 286
Nikolaos Papadogiannis
- Review Articles**
- Justice in Modern Europe: Germany and France in the Nineteenth Century**
Rachel G. Hoffman 309
- Mapping Historiographical Trends in Recent Scholarship on the Holocaust**
Frank McDonough 315

European History Quarterly

Volume 42 Number 3 July 2012

Contents

European
History
Quarterly

Download
PDF

Articles

Card-playing	and	Gambling	in	Eighteenth-century	Russia
					385

Paul R. Keenan

Reconsidering	the	March	on	Rome
				403

Giulia Albanese

Masculinity and Catholicism: The Leagues of the Sacred Heart in Belgium,				
1900-1940				422

Tine Van Osselaer

The Muslim Minority in Greek Historiography: A Distorted	Story?
	444

Stefanos Katsikas

Review Articles

Spain from the First World War to the Civil War	468
---	-----

Peter Anderson

<i>Italia docet? The Relationship between Italian Fascism and Nazism Revisited</i>

480

Christian Goeschel

European History Quarterly

Volume 42 Number 4 October 2012

Contents

Articles

The Spanish Risorgimento in the Western Mediterranean and Italy 1707-1748	555
<i>Christopher Storrs</i>	
The Poetry of Discontent: Jérôme Bonaparte and his Alleged Exploitation of the Kingdom of Westphalia	578
<i>Todd Blake Berryman</i>	
Emigration Policies and Nation-building in Interwar Yugoslavia	602
<i>Ulf Brunnbauer</i>	
On Condition of Contrition: French Reactions to American Films on the Vietnam War, 1978-1987	628
<i>Jon Cowans</i>	

European Review of Economic History

Volume 16 Number 3 August 2012

Contents Articles

The lasting damage to mortality of early-life adversity: evidence from the English famine of the late 1720s

Marc Klemp and Jacob Weisdorf 233

Liquidity premia during the industrial breakthrough: evidence from the Stockholm Stock Exchange, 1901-1919

Otto Gernandt, Thomas Palm and Daniel Waldenström 247

Are composers different? Historical evidence on conflict-induced migration (1816-1997)

Karol Jan Borowiecki 270

Was the manorial system an efficient insurance institution? Economic stress and demographic response in Sweden, 1749-1859

Martin Dribe, Mats Olsson and Patrick Svensson 292

Diverse paths to industrial development: evidence from late-nineteenth-century Canada

Kris Inwood and Ian Keay 311

European Review of Economic History

Volume 16 Number 4 November 2012

Contents Articles

The origins of formal education in sub-Saharan Africa: was British rule more benign?

Ewout H. P. Frankema

Bondholders versus bond-sellers? Investment banks and conditionality lending in the London market for foreign government debt, 1815-1913

Marc Flandreau and Juan H. Flores 356

The "Thin film of gold": monetary rules and policy credibility

Niall Ferguson and Moritz Schularick 384

Early modern copper money: multiple currencies and trimetallism in Sweden 1624-1776

Rodney Edvinsson 408

The political economy of Swedish absolutism, 1789-1809

Patrik Winton 430

Spain's development of rural credit cooperatives from 1900 to 1936: the role of financial resources and formal education

Angel Pascual Martinez-Soto, Susana Martinez-Rodriguez And Ildefonso Mendez 449

The speed of ships and shipping productivity in the age of sail

Klas Rönnbäck 469

Financial structures and the real effects of credit-supply shocks in Denmark 1922-2011

Kim Abildgren 490

Commons, social capital, and the emergence of agricultural cooperatives in early twentieth century Spain

Francisco J. Beltrán Tapia 511

The Swedish economy in the early modern period: constructing historical national accounts

Lennart Schön And Olle Krantz 529

A reflection of history: fluctuations in Greek sovereign risk between 1914 and 1929

Olga Christodoulaki, Haeran Cho And Piotr Fryzlewicz 550

European Review of History

19 Number 4 August 2012

CONTENTS - SOMMAIRE

I. Studies - Études

Colonial encounters, local knowledge and the making of the cartographic archive in the Venetian Péloponnèse

Anastasia Stouraiti 491

Faith, philanthropy and the aged poor in nineteenth-century England and Wales

Carmen M. Mangion 515

The veterans' movement and First World War memory in Portugal (1918-33): between the Republic and Dictatorship

Silvia Barbosa Correia 531

Exploitation, fascist violence and social cleansing: a study of Franco's concentration camps from a comparative perspective

Javier Rodrigo 553

The Italian white-goods industry and the European Common Market during the years of the 'economic miracle' (1958-63): quantitative evidence and interpretative hypotheses

Ivan Paris 575

II. Debates and Reviews - Debates et Revues

Czechoslovak-Liechtenstein relations in the shadow of the Communist coup in Czechoslovakia, February 1948

Václav Horčička 601

European Review of History

Revue Européenne d'histoire

Volume 18 Numbers 5-6 October - December 2011

SPECIAL ISSUE: Antiquity and the Ruin

GUEST EDITOR: Ahuvia Kahane

CONTENTS - SOMMAIRE

Antiquity and the ruin: introduction

<i>Ahuvia Kahane</i>	631
Imagining ruins in Ancient Rome	
<i>Catharine Edwards</i>	645
Sappho, Tithonus and the ruin of the body	
<i>Page duBois</i>	663
Fragments, splinters and sawdust: Aristophanes' view of the Sophistic rhetoric	
<i>Pietro Pucci</i>	673
Sublime monuments and sublime ruins in ancient aesthetics	
<i>James I. Porter</i>	685
Seeing Caesar in ruins: towards a radical aesthetic of ruins	
<i>Richard Alston</i>	697
Nécessité des mines: les enjeux du classique	
<i>Salvatore Settis</i>	717
Le passé entre exécration et admiration: les ruines de l'empire et l'Europe médiéval	
<i>Alain Schnapp</i>	741
Héritage, mémoire, identités: la liste UNESCO du patrimoine mondial	
<i>Jean-Pierre Vallat</i>	759
Beneath the shadow of the Porta Nigra: Karl Marx and the ruins of Trier	
<i>Edith Hall</i>	783
Les mines comme mémoire des crimes du passé	
<i>Andreas Wittenburg</i>	799
'A true witness of transience': Berlin's Kaiser-Wilhelm-Gedächtniskirche and the symbolic use of architectural fragments in modernity	
<i>Rüdiger Zill</i>	811
Image, word and the antiquity of ruins	
<i>Ahuvia Kahane</i>	829

European Review of History

Revue Européenne d'histoire

Volume 19 Number 1 February 2012

SPECIAL ISSUE: A Colonial Sea: the Mediterranean, 1798-1956

GUEST EDITORS: *Manuel Borutta and Sakis Gekas*

CONTENTS - SOMMAIRE

A Colonial Sea: the Mediterranean, 1798-1956

<i>Manuel Borutta and Sakis Gekas</i>	1
'The general belief of the world': Barbary as genre and discourse in Mediterranean history	
<i>Lotfi Ben Rejeb</i>	15
The Mediterranean, a territory between France and Colonial Algeria: imperial constructions	
<i>Hélène Blais and Florence Deprest</i>	33
Etre algérien en situation impériale, fin XIXème siècle - début XXème siècle: L'usage de la catégorie "nationalité algérienne" par les consulats français dans leur relation avec les Algériens fixes au Maroc et dans l'Empire Ottoman	
<i>Noureddine Amara</i>	59
Colonial migrants and the making of a British Mediterranean	
<i>Sakis Gekas</i>	75
Making a living in pre-colonial Tunisia: the sea, contraband and other illicit activities, c. 1830-81	
<i>Julia Clancy-Smith</i>	93
Entangled communities: interethnic relationships among urban salesclerks and domestic workers in Egypt, 1927-61	
<i>Nancy Y. Reynolds</i>	113
Connecting colonial seas: the 'international colonisation' of Port Said and the Suez Canal during and after the First World War	
<i>Valeska Ruber</i>	141
Italians in Tunisia: between regional organisation, cultural adaptation and political division, 1860s-1940	
<i>Leila El Houssi</i>	163

European Review of History

Revue Européenne d'histoire

Volume 19 Number 2 April 2012

CONTENTS - SOMMAIRE

'In carcere; ad dupplicium': Jesuit encounters in prison and in places of execution. Reflections on the early-modern period

<i>Paul John Shore</i>	183
Transurban interconnectivities: an essay on the interpretation of the revolutions of 1848	
<i>Claus Møller Jørgensen</i>	201
Artur Hazelius and the ethnographic display of the Scandinavian peasantry: a study in context and appropriation	
<i>Daniel Alan DeGroff</i>	229
French antimilitarism before World War I: Gustave Hervé and L'Affiche Rouge of 1905 <i>Michael Burt Loughlin</i>	249
Science as propaganda: Swedish scientists and the co-production of American hegemony in Sweden during the cold war, 1953-68	
<i>Mikael Nilsson</i>	275
New models, new questions: historiographical approaches to the Romanian Holocaust	
<i>Roland Clark</i>	303

European Review of History

Revue Européenne d histoire Volume 19 Number 3 June 2012

SPECIAL ISSUE: *W.G. Sebald the Writing of History*

NUMERO SPECIAL: *W.G. Sebald, l'écriture de l'histoire*

GUEST EDITORS: *Jean-Marc Dreyfus and Emmanuelle Loyer*

CONTENTS - SOMMAIRE

Introduction: *W.G. Sebald, le souci de l'histoire*

Emmanuelle Loyer 347

L'absence et la trace:

Kindertransport, Nuit de Cristal et Opération Meubles dans 'Austerlitz'

Jean-Marc Dreyfus 355

Austerlitz de W.G. Sebald. Une vue poétologique sur l'histoire des camps

Judith Kasper 367

En marchant, en écrivant. Un essai entre géographie et littérature

Jean-Louis Tissier 317

Fiction et lisibilité de l'histoire chez W.G. Sebald

Muriel Pic 383

Négation du temps et besoin d'histoire dans les écritures de W.G. Sebald

Diana Napoli 395

„Die Schatten der Wirklichkeit“ („Les ombres du réel“)

Roswitha Böhm 409

L'archive en ruines: Sebald, le tri et l'accumulation

Philippe Artières 427

European Review of History

Revue Européenne d'histoire

Volume 19 Number 5 October 2012

SPECIAL ISSUE: The politics of contested narratives: biographical approaches to modern European history

NUMERO SPECIAL: Les politiques de la contestation narrative: les approches biographiques en histoire contemporaine

GUEST EDITORS: Ilse Josepha Lazaroms and Emily R. Gioielli

CONTENTS - SOMMAIRE

The politics of contested narratives: biographical approaches to modern European history. Introduction

Ilse Josepha Lazaroms and Emily R. Gioielli 653

Personal epistemologies: historiography, self-reflexivity and bios

Pierre-Heli Monot 659

Living Mitteleuropa in the 1980s: a network of Hungarian and West German Intellectuals

Victoria Harms 669

The double bind of self-narration: Joseph Roth, Jewish identity and the undercurrents of European modernity

Ilse Josepha Lazaroms 693

Contiguous spaces of remembrance in identity writing: chemistry, fiction and the autobiographic question in Primo Levi's *The Periodic Table*

Catalina Botez 711

Measuring identity change: analysing fragments from the diary of Sándor Károlyi with social-network analysis

Tünde Cserpes 729

Re-presenting moral ambivalence: narratives of political monologue regarding András Hegedűs and Pál Teleki

George Greskovits 749

Public festivities and the making of a national poet: a case study of Alexander Pushkin's biography in 1899 and 1937

Anastasia Felcher 767

Self-identification through narrative: reflection on the collectivisation of agriculture in Bulgaria

Yana Georgieva Yancheva 789

Biography and social change: industrialists and the Communist revolution in Yugoslavia

Mitja Sunčič 809

The secret life of us: 1984, the miners' strike and the place of biography in writing history 'from below'

European Review

VOLUME 20 NUMBER 1 FEBRUARY 2012

**Focus: Complexities of 'Europe' Complexities of 'Europe':
Introduction**

*Eirini Avramopoulou, Leonidas Karakatsanis, Katherine Leckie,
Nikolaos Papadogiannis and Thomas Stammers*

1

Kosovo: The International Community's European Project

Anita McKinna 10

**The Story of Staro Sajmiste Concentration Camp, Produced/
Producing Europe**

Despina Syrri 23

**'That's the way they do it in Europe': Redefining Culture in a Greek Border
Region**

Dimitris Gintidis 43

Gazing at Fiction in Brussels: Europe as Forgery in David Černý's *Entropa*

Lina Zigelyte 54

**Focus: Religiosity and Public Spaces Expressions, Mediations, and Exclusions in
Post-secular Societies: Introduction**

Klas Grinell and Urban Strandberg 68

Defensa - Tesoro II. A Medley of Filmed Sequences from the Performance

Eva Ingemarsson 77

Sacred Space and the Mediating Roles of Architecture

Thomas Barrie 79

**Expressing Religiosity in a Secular Society: the Relativisation of Faith in
Muslim Communities in Sweden**

Anne Sofie Roald 95

**Sufficiency and Material Development: A Post-secular Reflection in the
Light of Buddhist Thought**

Shanthikumar Hettiarachchi 114

**Habermas' Wrapped Reichstag: Limits and Exclusions in the
Discourse of Post-secularism**

Aakash Singh 131

European Review

VOLUME 20 NUMBER 2 MAY 2012

Focus: Knowledge Management in Contemporary Europe

Introduction

Leopoldina Fortunati, Svend Erik Larsen and Julia Stamm

149

Time to Rethink the Concepts of Knowledge Dissemination and Transfer in the Educational System? A Systems Theoretical Perspective

Helle Mathiasen

153

Beyond an IT-driven Knowledge Society: Knowledge Management as Intertwined Sociotechnical Circulation

Giuseppina Pellegrino

164

Mobility of Cultures and Knowledge Management in Contemporary Europe

Sakari Taipale

173

Rich Media and Rich Science; Web Squared Cumulativity Conceptualization

Oscar Westlund

182

Is There a Future for Higher Education Institutions in the Knowledge Society?

John Brennan

195

Historical Reflections on Islam and the Occident

R.C. Van Caenegem

203

Voting after Watching: The Strategic Role of Election Polls

Sergiu Gherghina and Mihail Chiru

210

Turkish Politics and Policies under the Impact of the 1980's PKK Revolt and the Gulf War of the Early 1990s

Haldun Çancı and Şevket Serkan Şen

222

The Rise and Fall of Enforcement Institutions: An Example of Religion and Secularism

Pavel Ciaian, Ján Pokrivčák and d'Artis Kancs

233

Reform of the EU Cohesion Policy

Petr König

252

The Anti-Semitism of History: The Case of the Russian Neo-Pagans

Dmitry Shlapentokh

264

The Origin of the Architecture of the Solar System

Michael Perryman

276

European Review

VOLUME 20 NUMBER 3 July 2012

The Bible

Who Wrote What When: The Bible, Science and Criticism

Geert Lemout

301

Brains and Robots

How Drugs can Stimulate Psychic Functions - Using Caffeine as an Example

Bertil B. Fredholm

316

System Dynamics Applied to Operations and Policy Decisions

J.C.R. Hunt, Y. Timoshkina, P.J. Baudains and S.R. Bishop

324

Transient Receptor Potential (TRP) Channels in the Brain: the Good and the Ugly

Bernd Nilius

343

Robots: The Sorcerer's Apprentice Broom?

Hendrik Van Brussel

356

Citizenship, Bureaucracy and Entrepreneurship

Why the European Union is not Delivering. An Essay on the Role of Diversity

Arjen van Witteloostuijn

365

Strangers on the Move: Ethnic Entrepreneurs as Urban Change Actors

Karima Kourtit and Peter Nijkamp

376

Uniting Europe: The Council of Europe's Unfinished Mission

Klaus Brummer

403

EU Citizenship as a Mental Construct: Reconstruction of Postnational Model of Citizenship

Sanja Ivic

419

How Russia's Bureaucracy hindered its Economic Development

Chaim Shinar

438

European Review

VOLUME 20 NUMBER 4 OCTOBER 2012

Focus: European Civil Wars

Overcoming European Civil War: Patterns of Consolidation in Divided Societies, 2010-1800

- Iván Zoltán Dénes 455

A 'European Memory of the Jewish Extermination'? Spain as a Methodological Challenge

- Salvador Ortí Camallonga 475

Overcoming the Violent Past in Spain, 1939-2009

- Pablo Sánchez León 492

How Many Italies? Reconciliation, the Risorgimento and Italy's North South Divide

- John A. Davis 505

Adopting the European Model versus National Egoism: The Task of Surpassing Political Hysteria

- Iván Zoltán Dénes 514

Focus: Classical Medicine in the Middle Ages

Was there a Medical School at Salerno in Roman Times?

- Heikki Solin 526

Galen and Roman Medicine: or can a Greek become a Latin?

- Vivian Nutton 534

Arabic Medicine: Continuation of Greek Tradition and Innovation

- Gotthard Strohmaier 543

The Jewish Contribution to the Transmission of the Classical Legacy

- Lola Ferre 552

Futuribles

NUMÉRO 381 • JANVIER 2012

Innover ou mourir

Hugues de Jouvenel

Italie, un pouvoir corrompu

Arles Arloff

Une relecture de la marche de l'histoire

21

À propos du livre d'Igor M. Diakonoff, The Paths of History

Bernard Cazes

Ressources minérales : un état des lieux

29

Jacques Varet

Paroles D'Acteur

Entreprises : la concurrence franco-allemande

55

Bertrand Collomb

Futurs D'Antan

Le projet de confédération européenne 61 de Sully (années 1630)

61

Gérard Blanc

Tribune Européenne

L'Europe tétanisée

73

Un système de prise de décision inefficace, à changer d'urgence

Jean-François Drevet

Futuribles

Numéro 382 2012

Le défi de l'emploi

Hugues de Jouvenel

3

Perspectives pour la Syrie

5

Le régime de Bachar el-Assad va-t-il tomber ?

Olivier Marty

La Méditerranée : un espace à risques

21

Yvette Veyret

Les catastrophes, une opportunité ?

41

Du bon usage des catastrophes urbaines

Jacques de Courson

PAROLES D'ACTEURS

Impressions de Chine

59

Le développement durable à la chinoise

Bertrand Collomb

FUTURS D'ANTAN

Crise de la zone euro : modernité du plan Werner (1970)

63

Frédéric Allemand

TRIBUNE EUROPÉENNE

Le « printemps arabe » va-t-il déraper ?

73

Jean-François Brevet

ACTUALITÉS PROSPECTIVES

81

À la poursuite du rêve chinois / Jeux vidéo et découvertes scientifiques tourisme ou le nouveau savoir-vendre / Le coût d'un accès universel à l'énergie / L'Allemagne au-dessus de (presque) tous / L'engouement pour le train vitesse.

Futuribles

NUMERO 383 • MARS 2012

Science et société

*Hugues de Jouvenel***Vers un monde génétiquement modifié? Applications possibles des biotechnologies**

5

*Cécile Désaunay***Les biotechnologies végétales à l'horizon 2030**

17

*David B. Sawaya***Les OGM, atouts d'une alimentation durable?**

35

*Pierre Feillet***OGM : définitions, promesses et désillusions**

57

*Jacques Testart et Frédéric Prat***Plantes biotechnologiques: réalités, espoirs et obstacles**

73

*Marcel Kuntz et Agnès Ricoch***Innovation "responsable" et développement durable Produire la légitimité des OGM et de leur monde**

89

*Pierre-Benoit Joly***Une expérience d'interaction science / société Consolider la recherche en s'appuyant sur les savoirs profanes, la complexité et l'engagement sur le temps long**

117

*Anne Moneyron, Olivier Lemaire et Jean E. Masson***OGM : l'opinion des Européens**

119

*Daniel Boy***OGM : le divorce transatlantique Perception et utilisation des OGM en Europe et aux États-Unis**

135

Bernard Chevassus-au-Louis

Paroles d'Acteurs

Simon de Cyrène, espoir et réalité L'innovation au profit des handicapés

149

Marthe de La Taille-Rivero

Tribune Européenne

Les manipulations de l'histoire

157

Jean-François Drevet

Futuribles

NUMÉRO 385 • MAI 2012

Feu l'écologie!

Hugues de Jouvenel

Dynamique des territoires industriels

Essai de prospective dans le cadre de « Territoires 2040 »

Gilles Le Blanc

L'assurance du risque nucléaire en France

27

Guy Brassard

FORUM

L'élection présidentielle française de 2017: libres exercices prospectifs

47

Martine Aubry vraisemblablement réélue

48

Jean-Yves Boulin

Les résultats du premier tour, vus de la revue Aveniribles

51

Gilles Cazes

Politique-fiction, mais sans grand changement

54

Pô L'Austère

Du caractère plutôt que l'étiquette

56

Michel Drancourt

2017 : des élections dans la tourmente énergétique

59

Pierre Papon

Aux actes... pas tout de suite!

62

André-Yves Portnoff

2017: la croisée des chemins

66

Gaston Perche

TRIBUNE EUROPEENNE

L'Europe victime du passéisme électoral

69

Jean-François Drevet

FUTURS D'ANTAN

Les finances grecques, vues de 1854

75

Edmond About

Futuribles

No 386 Juin 2012

Prospective et politique

3

Hugues de Jouvenel

Prospective et action publique

5

Réflexions à partir de l'expérience du Grand Lyon

Jean-Loup Molin

Controverse sur les migrations

23

À propos des ouvrages Exceptional People et Immigrant Nations

Michèle Tribalat

France: les perspectives de croissance économique

33

Quels espoirs fonder sur l'innovation?

Charles du Granrut

Les villes intermédiaires à l'horizon 2040

47

Francis Aubert, Caroline Larmagnac et Emmanuelle Marcelpoil

PAROLES D'ACTEURS

Passerelles numériques

65

Les raccourcis de l'ascenseur social

Marthe de La Taille-Rivero

TRIBUNE EUROPEENNE

L'Europe et l'islamisme radical

73

Jean-François Drevet

Actualités prospectives

81

Les fermes verticales: une utopie? / Connaissance des métiers: un impératif pour l'éducation / L'Asie et le risque européen / La fabrique de la défiance / Lutter contre l'illusion budgétaire / L'énergie au Japon après Fukushima

Bibliographie

91

J.-C. Guillebaud, La Vie vivante. Contre les nouveaux pudibonds / P. Duffour Wargnier et H. Kaufman (sous la dir. de), Ils ont pensé le futur: Web social, marketing, e-commerce... / J.-L. Beffa, La France doit choisir / Banque mondiale et Centre de recherche pour le développement du Conseil des affaires de la république populaire de Chine, China 2030: Building a Modern, Harmonious, and Creative High-Income Society / J. Rifkin, The Third Industrial Revolution: How Natural Power Is Transforming Energy, the Economy, and the World / M. Desmurger, TV lobotomie. La vérité scientifique sur les effets de la télévision / J. Damon, Les Familles recomposées.

Futuribles

Juillet-Aout 2012 numéro 387

Question d'e-civilisation

Hugues de Jouvenel

3

De la culture de l'imprimé à celle de l'écran

5

Évolution des pratiques culturelles des Français, 1973-2008

Olivier Donnât

Les enjeux du tourisme culturel en France

27

Évelyne Lehalle

Les systèmes métropolitains français à l'horizon 2040

41

Gilles Pinson

Biodiversité et aides publiques en France

59

À propos du rapport Les Aides publiques dommageables à la biodiversité

Thierry Lavoux

Géopolitique du blé en Méditerranée

65

Sébastien Abis

Le travail et l'emploi en France dans 20 ans

83

Hugues de Balathier Lantage

Forum

Intégrer la Turquie 99 dans l'Union européenne: une nécessité

99

Pierre Chabal

L'Union européenne face à ses grands voisins orientaux

113

Jean-François Drevet

Actualités prospectives

119

Prévoir les conflits sociaux / Des alternatives aux OGM? / Veille: l'automate n'élimine pas l'homme / l'Allemagne gagnera-t-elle son pari énergétique? / Produits biologiques: nouvel accord commercial / La fin de l'Internet illimité à bas coût? / L'emballage médiatique / Première école transgenre en Suède.

Futuribles

NUMERO 388 • SEPTEMBRE 2012

Refonder l'École, un mythe?

Hugues de Jouvenel

L'avenir du système alimentaire mondial

Un essai de prospective à l'horizon 2050

Jean-Louis Rastoin et Gérard Ghersi

L'Europe, l'énergie et le climat

25

De l'espérance à l'incertitude: 2008-2012

Jacques Lesourne

L'économie résidentielle en France à l'horizon 2040

35

Magali Talandier

Préparons l'École de 2030

51

Alain Bouvier

FORUM

Économie libérale et solidarité sociale

73

Bertrand Collomb

TRIBUNE EUROPÉENNE

L'Union européenne et les pays nordiques

79

Jean-François Drevet

ACTUALITÉS PROSPECTIVES

87

Empreinte écologique humaine et poids / Précarité et santé / « Les femmes à la maison » : une opinion en déclin / Un Conseil mondial de la recherche / Tous à l'université... en ligne? / L'aveuglement européen / Les avancées de la télémédecine.

Futuribles

NUMÉRO 389 • OCTOBRE 2012

Du contrat entre générations

Hugues de Jouvenel

Le Qatar entre dynamisme et ambition

Perspectives socio-économiques à l'horizon 2030

Perla Srour-Gandon

L'avenir du leadership mondial

21

À propos du livre de Zbigniew Brzezinski, Strategic Vision

Bernard Cazes

Les automobiles électriques et hybrides

27 É

tat des lieux et tendances

Pierre Bonnaure

Les espaces de faible densité en France

39

à l'horizon 2040

Laurence Barthe et Johan Milian

BONNES FEUILLES

États-Unis : l'influence des intégristes

55

Nicole Morgan

FUTURS D'ANTAN

Au secours, Jacques Rueff, les faux droits ont proliféré !

61

Jacques Bichot

TRIBUNE EUROPEENNE

Le clivage Nord / Sud en Europe

71

Jean-François Drevet

Futuribles

NUMÉRO 390 • NOVEMBRE 2012

Le pari européen

Hugues de Jouvenel

Les scénarios énergie-climat Mise au point après la crise, Fukushima, Durban...,

et les gaz de schiste

5

Patrick Criqui, Silvana Mima, Pierre-Olivier Peytral et Jean-Christophe Simon

Penser lentement, penser sûrement? À propos du livre de Daniel Kahneman, Thinking, Fast and Slow 25

Charles du Granrut

La contrefaçon de produits à risques sur Internet 35

Franck Guamieri et Éric Przyswa

Irritants sociaux et désengagement au travail. De la prévention des risques psychosociaux à l'évaluation de la contribution de l'entreprise au mieux-vivre 51

Hubert Landier

Futurs D'Antan

Le voyage au bout de l'Afrique de Theodor Hertzka 63

Bernard Cazes

Tribune Européenne

L'Union européenne et ses trois Grands 69

Jean-François Drevet

Futuribles

NUMERO 391 2012

Quelle solidarité demain ?

Hugues de Jouvenel

France : portes d'entrée et flux.

Nadine Cattan

Une magistrale leçon de prospective.

23

À propos du livre de Pierre Papon, Bref récit du futur

Michel André

Le « Bottom of the Pyramid ».

31

Un marché de quatre milliards de personnes

Jean-Michel Huet

Maîtriser la rente immobilière.

47

Piloter la rente immobilière, clef de la politique urbaine

Marc Wiel

TRIBUNE EUROPEENNE

L'Union européenne peut-elle sortir de l'impasse?

61

Jean-François Brevet

Quatre scé

Geopolitics

Volume 16 Issue 4 2011

Contents

The Flexible Territoriality of Borders

Paolo Novak

741

On the Border of Indeterminacy: The Separation Wall in East Jerusalem

Merav Amir

768

Border Bargains and the "New" Sovereignty: Canada-US Border Policies from 2001 to 2005 in Perspective

Jonathan Kent

793

The Renaissance of Geopolitics in Post-1989 Italy

Elisabetta Brighi and Fabio Petito

819

'Geopolitics of Integration' and the Imagination of South America

Andrés Rivarola Puntigliano

846

Chinese-Russian Convergence and Central Asia

Julie Wilhelmsen and Geir Flikke

865

Rethinking of Social Space: Generational and Ethnic Differences in Estonia

Anu Masso

902

The 'Value' of Europe: The Political Economy of Culture in the European Community

Eliot Tretter

926

Film Geopolitics in Practice: Marketing The Miracle of Bern

Kimberly Coulter

949

Geopolitics

Volume 17 • Issue 1 • 2012

Contents

The Other Spaces of Europe: Seeing European Geopolitics Through the Disturbing Eye of Foucault's *Heterotopias*

Freerk Boedeltje	1
Turning into a Sovereign Actor? Probing the EU Through the Lens of Neighbourhood	
Pertti Joenniemi	25
The Geopolitics of China's Global Resources Quest	
Sigfrido Burgos Cáceres and Sophal Ear	47
Undead Spaces: Fear, Globalisation, and the Popular Geopolitics of Zombiism	
Robert A. Saunders	80
"To Think and Imagine and See Differently": Popular Geopolitics, Graphic Narrative, and Joe Sacco's "Chechen War, Chechen Women"	
Edward C. Holland	105
Exploring Westphalia's Blind Spots: Exceptionalism Meets the English School	
Laust Schouenborg	130
Uneven Borders, Coloured (Im)mobilities: ID Cards in Palestine/Israel	
Helga Tawil-Souri	153
The Ephemeral Borders of Revolutionary Spaces	
Marcus Schulzke	177
Bordering Time in the Cityscape. Toponymic Changes as Temporal Boundary-Making: Street Renaming in Leningrad/St. Petersburg	
Anaïs Marin	192
Teichopolitics: Re-considering Globalisation Through the Role of Walls and Fences	
Stéphane Rosière and Reece Jones	217

Geopolitics

Volume 17 • Issue 2 • 2012

SPECIAL ISSUE: THE GEOPOLITICS OF MIGRATION AND MOBILITY GUEST EDITOR: MATHEW COLEMAN

INTRODUCTION

The Geopolitics of Migration and Mobility

Jennifer Hyndman 243

ARTICLES

Im/Mobilities in a 'Hostile Territory': Managing the Red Line

Lisa Bhungalia 256

Deportation and the Micropolitics of Exclusion: The Rise of Removals from the UK to Sri Lanka

Michael Collyer 276

Geopolitical Reverberations of US Migrant Detention and Deportation: The View from Ecuador

Nancy Hiemstra 293

'Catch and Remove': Detention, Deterrence, and Discipline in US Noncitizen Family Detention Practice

Lauren L. Martin 312

The Geopolitics of Migrant Mobility: Tracing State Relations Through Refugee Claims, Boats, and Discourses

Ishan Ashutosh and Alison Mountz 335

Desperate Mobilities: Logistics, Security and the Extra-Logistical Knowledge of 'Appropriation'

Craig Martin 355

The Scaling of the 'Invasion': A Geopolitics of Immigration Narratives in France and The Netherlands

Virginie Mamadouh 377

Immigrant Il-Legality: Geopolitical and Legal Borders in the US, 1882-Present

Mathew Coleman 402

Geopolitics

Volume 17 • Issue 3 • 2012

Contents

ARTICLES

Cultural Identity and Securitising the Korean Peninsula: Transformations in the South Korean Security Narrative

Iain Watson 429

Alibis for the State? Producing Knowledge and Reproducing State Borders After the May 2008 'Xenophobic' Attacks in South Africa

Tamlyn Monson 455

A splintered Heartland: Russia, Europe, and the Geopolitics of Networked Energy Infrastructure

Corey Johnson and Matthew Derrick 482

Empires and the Modern International System

Jan Zielonka 502

Envisaging the Nation: The Philatelic Iconography of Transforming South African National Narratives

Daniel Hammett 526

Trajectories of the Nobel Peace Prize

Paul C. Adams 553

Eco-Frontier and Place-Making: The Unexpected Transformation of a Sustainable Settlement Project in the Amazon

Xavier Arnould de Sartre, Vincent Berdoulay, and Raquel da Silva Lopes 578

US Strategy in the Pacific - Geopolitical Positioning for the Twenty-First Century

David Scott 607

Geoeconomic Assumptions, Insecurity, and 'Free' Trade in Central America

Mary Finley-Brook 629

Borders of Peace in Policy and Practice: National and Local Perspectives of Israel-Jordan Border Management

Tamar Arieli 658

GEOPOLITICAL FORUM

Leaky Geopolitics: The Ruptures and Transgressions of WikiLeaks

Simon Springer, Heather Chi, Jeremy Crampton, Fiona McConnell, Julie Cupples, Kevin Glynn, Barney Warf, and Wes Attewell 681

Journal of Cold War Studies

Volume 13, Number 4 Fall 2011

1 **Editor's Note**

4 **Defying De-Stalinization: Albania's 1956**

Elidor Mëhilli

57 **Myth and Misrepresentation in Australian Foreign Policy: Menzies and Engagement with Asia**

Andrea Benvenuti and David Martin Jones

79 **Recognition in Return for Detente? Brezhnev, the EEC, and the Moscow Treaty with West Germany, 1970-1973**

Wolfgang Mueller

101 **Revisionism Triumphant: Hanoi's Diplomatic Strategy in the Nixon Era**

Pierre Asselin

138 **Efficacy and Evidence: Evaluating U.S. Goals at the American National Exhibition in Moscow, 1959**

Ellen Mickiewicz

172 **The 1952 Stalin Note on German Unification: The Ongoing Debate**

Peter Ruggenthaler

Journal of Cold War Studies

Vol. 14 no. 1 2012

1 Editor's Note

3 Nightmare on Nevsky Prospekt: The *Blue Bird* as a Curious Instance of U.S.-Soviet Film Collaboration during the Cold War

Tony Shaw

34 The Formation of the Soviet Bloc's Council for Mutual Economic Assistance: Romania's Involvement

Elena Dragomir

FORUM: DE GAULLE, FRENCH FOREIGN POLICY, AND THE COLD WAR

48 Commentary on *Globalizing de Gaulle*

Irwin Wall

53 Charles de Gaulle and Europe: The New Revisionism

Andrew Moravcsik

78 Commentary on *Globalizing de Gaulle*

Edward A. Kolodziej

81 The de Gaulle Problem

Marc Trachtenberg

93 Reply by Christian Nuenlist, Anna Locher, and Garret Martin

FORUM: REASSESSING HOW THE SINO-SOVIET SPLIT UNFOLDED

96 Perspectives on Sergey Radchenko's *Two Suns in the Heavens*, with commentaries by *Michael Sheng, Qiang Zhai, and Deborah Kaple*

107 Reply by Sergey Radchenko

111 Responses to Bernd Greiner on U.S. Conduct in Vietnam

Andrew J. Bacevich, Edwin Moïse

114 Exchange: Debating U.S. Involvement in Chile in the 1970s

Lubna Qureshi, Kristian Gustafson

Journal of Contemporary European Studies

Volume 19, Number 4 December 2011

Special Issue: New Perspectives on Turkey-EU Relations

Guest Editor: *Chris Rumford*

Notes on Contributors	457
Editorial: New Perspectives on Turkey-EU Relations	
<i>Chris Rumford</i>	459
Constructing Turkey Inc.: The Discursive Anatomy of a Domestic and Foreign Policy Agenda	
<i>Nora Fisher Onar</i>	453
Ombudsmanship and Turkey's Europeanization in 'World Society'	
<i>Didem Buhari-Gulmez</i>	475
Resisting Anamnesis: A Nietzschean Analysis of Turkey's National History Education	
<i>Edward Webb</i>	489
A Bakhtinian Approach to EU-Turkey Relations	
<i>Johanna Nykänen</i>	501
Turkey's Path to EU Membership: An Historical Institutionalist Perspective	
<i>Gulay Icoz</i>	511
Kurdish Transnational Politics and Turkey's Changing Kurdish Policy: The Journey of Kurdish Broadcasting from Europe to Turkey	
<i>Bilgin Ayata</i>	523
The Post-westernisation of EU-Turkey Relations	
<i>Hasan Turunç</i>	535
The Predicament of Childcare Policy in France: What Is at Stake?	
<i>Jeanne Fagnani and Antoine Math</i>	547

Journal of Contemporary European Studies

Volume 20, Number 1, March 2012

Notes on Contributors

Jeremy Leaman

Cirila Toplak and Irena Šumi

Politics of Cultural Marking in Mini-Europe: Anchoring European Cultural Identity in a Theme Park

Tuuli Lähdesmäki

ditorial

5 Europe(an

7

Democratic Revolutions from a Different Angle: Social Populism and National Identity in Ukraine's 2004 Orange Revolution

Taras Kuzio

29

Landscape and Regionalism in Portugal: The Case of the Leiria Region

Fernando Magalhães

55

Greening EU Studies: An Academic Manifesto

Alex Warleigh-Lack

77

The Irish Referendums on the Lisbon Treaty: Did the Recession Save Lisbon?

Martyn de Bruyn

91

Journal of Contemporary European Studies

Volume 20, Number 2, June 2012

Notes on Contributors 131 Editorial

<i>Jeremy Leaman</i>	133
The Price of Disengagement: Radical Populism in France and Germany	
<i>Gabriel Goodliffe</i>	137
The Last Bastion of Secularism? Government Religion Policy in Western Democracies, 1990 to 2008	
<i>Jonathan Fox</i>	161
Is Cross-Border Governance Emerging over the Border between Italy and Slovenia?	
<i>Elisabetta Nadalutti</i>	181
Assessing the Impact of European Union Citizenship: The Status and Rights of Romanian Nationals in Italy	
<i>Simon McMahon</i>	199
Ambiguity and Change: Post-2004 Polish Migration to the UK in Contemporary British Cinema	
<i>Joanna Rydzewska</i>	215

Journal of Contemporary European Studies

Volume 20, Number 3, September 2012

Special Issue: Rethinking Multiculturalism

Editors: Spyros Sofos and Roza Tsagarousianou

Notes on Contributors

Introduction: Back to the Drawing Board: Rethinking Multiculturalism

Spyros A. Sofos and Roza Tsagarousianou

263

The Terror in Norway and the Multiculturalist Scapegoat

Elisabeth Eide

273

European Muslim Audiences and the Negotiation of Belonging

Roza Tsagarousianou

285

Ethno-Cultural Clusters and Russian Multicultural Cities: The Case of the South Russian Agglomeration

Oxana Karnaukhova

295

'And People's Concerns Were Genuine: Why Didn't We Listen More?': Nationalism, Multiculturalism and Recognition in Europe

Umut Ozkirimli

307

Consultation Processes as a Practice of Legitimacy in the EU Legislative Process

Jan Labitzke

323

Red Seas: A Study in Revolutionary Contagion

Theodor Tudoroiu

337

European Integration, Perverted Democracies and Rubber-Stamp Parliaments? An Empirical Analysis of Two Approaches

Isa Camyar

359

Journals of Ethnic and Migration Studies

Volume 38 number 1

Articles

Liza Mügge

Dual Nationality and Transnational Politics

Jan Germen Janmaat

The Effect of Classroom Diversity on Tolerance and Participation in

England, Sweden and Germany

1

Eleonora Mussino and Salvatore Strozza

The Delayed School Progress of the Children of Immigrants in Lower-Secondary Education in Italy

41

Marco Antonsich

Exploring the Demands of Assimilation among White Ethnic Majorities in Western Europe

59

Elmar Schlueter

The Inter-Ethnic Friendships of Immigrants with Host-Society Members: Revisiting the Role of Ethnic Residential Segregation

77

Trevor Jones, Stella Mascarenhas-Keyes and Monder Ram

The Ethnic Entrepreneurial Transition: Recent Trends in British Indian Self-Employment

93

Arjen Leerkes, Mark Leach and James Bachmeier

Borders Behind the Border: An Exploration of State-Level Differences

in Migration Control and their Effects on US Migration Patterns

111

O. Alexander Miller

Deportation as a Process of Irreversible Transformation

131

Jan-Jan Soon

Howe is 'here' the Heart Is? Factors Determining International Students' Destination Country upon Completion of Studies Abroad

147

Journal of Ethnic and Migration Studies

Volume 38 Number 10 December 2012

Articles

Ravi Pendakur and Fernando Mata

Social Capital Formation and Diversity: Impacts of Individual and Place-Related Characteristics

1491

Fenella Fleischmann, Karen Phalet, Patrick Deboosere and Karel Neels

Comparing Concepts of Ethnicity in Ethnic Composition Measures: Local Community Contexts and the Educational Attainment of the Second Generation in Belgium

1513

Larissa Remennick

Intergenerational Transfer in Russian-Israeli Immigrant Families: Parental Social Mobility and Children's Integration

1533

Marianne van Bochove

Truly Transnational: The Political Practices of Middle-Class Migrants

1551

Bogdan Voicu and Monica Ţerban

Immigrant Involvement in Voluntary Associations in Europe

1569

Jon Horgen Friberg

The Stages of Migration. From Going Abroad to Settling Down: Post-Accession Polish Migrant Workers in Norway

1589

Lene Kühle and Lasse Lindekilde

Radicalisation and the Limits of Tolerance: A Danish Case-Study

1607

Thierry Kochuyt

Making Money, Marking Identities: On the Economic, Social and Cultural Functions of Moroccan Weddings in Brussels

1625

Masja van Meeteren

Living Different Dreams: Aspirations and Social Activities of Irregular Migrants in the Low Countries

1643

Mark-Anthony Falzon

Immigration, Rituals and Transitoriness in the Mediterranean Island of Malta

1661

Michaela Benson

How Culturally Significant Imaginings are Translated into Lifestyle Migration

1681

Journal of Ethnic and Migration Studies

Volume 38 Number 2 February 2012

Articles

Jørgen Carling, Cecilia Menjívar and Leah Schmalzbauer

Central Themes in the Study of Transnational Parenthood

191

Esben Leifsen and Alexander Tymczuk

Care at a Distance: Ukrainian and Ecuadorian Transnational Parenthood from Spain

219

Lisa Åkesson, Jørgen Carling and Hetke Drotbohm

Mobility, Moralities and Motherhood: Navigating the Contingencies of Cape Verdean Lives

237

Paolo Boccagni

Practising Motherhood at a Distance: Retention and Loss in Ecuadorian Transnational Families

261

Olena Fedyuk

Images of Transnational Motherhood: The Role of Photographs in Measuring Time and Maintaining Connections between Ukraine and Italy

279

Cecilia Menjívar

Transnational Parenting and Immigration Law: Central Americans in the United States

301

Jason Pribilsky

Consumption Dilemmas: Tracking Masculinity, Money and Transnational Fatherhood Between the Ecuadorian Andes and New York City

323

Kristine M. Zentgraf and Norma Stoltz Chinchilla

Transnational Family Separation: A Framework for Analysis

345

Journal of Ethnic and Migration Studies

Volume 38 Number 3 March 2012

Special Issue:

Korean Development and Migration Guest Editors:

Josh DeWind, Eun Mee Kim, Ronald Skeldon and In-Jin Yoon

Articles

Josh DeWind, Eun Mee Kim, Ronald Skeldon and In-Jin Yoon

Korean Development and Migration 371

Erik Mobrand

Reverse Remittances: Internal Migration and Rural-to-Urban Remittances in Industrialising South Korea 389

In-Jin Yoon

Migration and the Korean Diaspora: A Comparative Description of Five Cases 413

James H. Spencer, Petrice R. Flowers and Jungmin Seo

Post-1980s Multicultural Immigrant Neighbourhoods: Koreatowns, Spatial Identities and Host Regions in the Pacific Rim 437

Michela M. Zonta

The Continuing Significance of Ethnic Resources: Korean-Owned Banks in Los Angeles, New York and Washington DC 463

John Finch and Seung-kyung Kim

Kirögi Families in the US: Transnational Migration and Education 485

Timothy C. Lim

South Korea as an 'Ordinary' Country: A Comparative Inquiry into the Prospects for 'Permanent' Immigration to Korea 507

Journal of Ethnic and Migration Studies

Volume 38 number 4

Articles

John R. Logan, Sookhee Oh and Jennifer Darrah

The Political and Community Context of Immigrant Naturalisation in the United States

Willem Huijnk, Maykel Verkuyten and Marcel Coenders

Family Life and Acculturation Attitudes: A Study among Four Immigrant Groups in the Netherlands 555

Theophilus Ejorh

Modern African Migrations to Ireland: Patterns and Contexts 577

Jane Holgate, Janroj Keles, Anna Pollert and Leena Kumarappan

Workplace Problems Among Kurdish Workers in London: Experiences of an 'Invisible' Community and the Role of Community Organisations as Support Networks 595

Ricky Joseph

Funding Caribbean Retirement Migration: Housing Wealth Leakage and the Role of Overseas Land Inheritances 613

Takeyuki Tsuda

Whatever Happened to Simultaneity? Transnational Migration Theory and Dual Engagement in Sending and Receiving Countries 631

Ingyu Oh

From Nationalistic Diaspora to Transnational Diaspora: The Evolution of Identity Crisis among the Korean-Japanese 651

Katia Pilati

Network Resources and the Political Engagement of Migrant Organisations in Milan 671

Md Mizanur Rahman and Lian Kwen Fee

Towards a Sociology of Migrant Remittances in Asia: Conceptual and Methodological Challenges 689

Journal of Ethnic and Migration Studies

Volume 38 number 5

Articles

Roger Waldinger, Thomas Soehl and Nelson Lim

Emigrants and the Body Politic Left Behind: Results from the Latino National Survey

711

Tom K. Wong

287(g) and the Politics of Interior Immigration Control in the United States: Explaining Local Cooperation with Federal Immigration Authorities

737

Eldad Davidov and Bart Meuleman

Explaining Attitudes Towards Immigration Policies in European Countries: The Role of Human Values

757

Antje Röder and Peter Mühlau

Low Expectations or Different Evaluations: What Explains Immigrants' High Levels of Trust in Host-Country Institutions?

777

Jochem Tolsma, Marcel Lubbers and Mérove Gijsberts

Education and Cultural Integration among Ethnic Minorities and Natives in The Netherlands: A Test of the Integration Paradox

793

Ipek Demir

Battling with *Memleket* in London: The Kurdish Diaspora's Engagement with Turkey

815

Ayhan Erol

Identity, Migration and Transnationalism: Expressive Cultural Practices of the Toronto Alevi Community

833

Susana Trovão

Religion and Civic Participation among the Children of Immigrants: Insights from the Postcolonial Portuguese Context

851

Michal Lyons, Alison Brown and Li Zhigang

In the Dragon's Den: African Traders in Guangzhou

869

Journal of Ethnic and Migration Studies

Special Issue:

Transnational Migration and the Study of Children

Guest Editors:

Katy Gardner and Kanwal Mand

Articles

Katy Gardner

- Transnational Migration and the Study of Children: An Introduction** 889

Cati Coe

- Growing Up and Going Abroad: How Ghanaian Children Imagine Transnational Migration** 913

Karen Fog Olwig

- The Care Chain, Children's Mobility and the Caribbean Migration Tradition** 933

Benjamin Zeitlyn

- Maintaining Transnational Social Fields: The Role of Visits to Bangladesh for British Bangladeshi Children** 953

Katy Gardner and Kanwal Mand

- 'My Away is Here': Place, Emplacement and Mobility amongst British Bengali Children** 969

Benjamin Zeitlyn and Kanwal Mand

- Researching Transnational Childhoods** 987

Samantha Punch

- Studying Transnational Children: A Multi-Sited, Longitudinal, Ethnographic Approach** 1007

Journal of Ethnic and Migration Studies

Volume 38 Number 7 August 2012

Articles

- Maarten Van Craen
Determinants of Ethnic Minority Confidence in the Police 1029
Werner Schirmer, Linda Weidenstedt and Wendelin Reich
- Bernd Reiter
From Tolerance to Respect in Inter-Ethnic Contexts 1049
Framing Non-Whites and Producing Second-Class Citizens in France and Portugal 1067
Georgina Taylor, Jane Wangaruro and Irena Papadopoulos
- Marianne Holm Pedersen
'It Is My Turn To Give': Migrants' Perceptions of Gift Exchange and the Maintenance of Transnational Identity 1085
Going on a Class Journey: The Inclusion and Exclusion of Iraqi Refugees in Denmark 1101
Anika Liversage
- Nicole Constable
Gender, Conflict and Subordination within the Household: Turkish Migrant Marriage and Divorce in Denmark 1119
International Marriage Brokers, Cross-Border Marriages and the US Anti-Trafficking Campaign 1137
T.H. Gindling and Sara Poggio
- Family Separation and Reunification as a Factor in the Educational Success of Immigrant Children** 1155

Journal of Ethnic and Migration Studies

Volume 38 Number 8 September 2012

Special Issue: The Roma in the New EU: Policies, Frames and Everyday Experiences Guest Editors: Nando Sigona and Peter Vermeersch

Articles

<i>Nando Sigona and Peter Vermeersch</i>	Editors' Introduction. The Roma in the New EU: Policies, Frames and Everyday Experiences	1189
<i>Peter Vermeersch</i>	Refraining the Roma: EU Initiatives and the Politics of Reinterpretation	1195
<i>Nando Sigona</i>	Between Competing Imaginaries of Statehood: Roma, Ashkali and Egyptian (RAE) Leadership in Newly Independent Kosovo	1213
<i>Teresa Sordé Martí, Ariadna Munté, Ana Contreras and Oscar Prieto-Flores</i>	Immigrant and Native Romani Women in Spain: Building Alliances and Developing Shared Strategies	1233
<i>Maria-Carmen Pantea</i>	From 'Making a Living' to 'Getting Ahead': Roma Women's Experiences of Migration	1251
<i>Jan Grill</i>	'Going up to England': Exploring Mobilities among Roma from Eastern Slovakia	1269
<i>Huub van Baar</i>	Socio-Economic Mobility and Neo-Liberal Governmentality in Post-Socialist Europe: Activation and the Dehumanisation of the Roma	1289
<i>Julie Vullnetari</i>	Beyond 'Choice or Force': Roma Mobility in Albania and the Mixed Migration Paradigm	1305
<i>Alexandra Nacu</i>	From Silent Marginality to Spotlight Scapegoating? A Brief Case Study of France's Policy Towards the Roma	1323

Journal of Ethnic and Migration Studies

Volume 38 Number 9 November 2012

Special Issue:

Migration and the Internet: Social Networking and Diasporas

Guest Editors:

Pedro J. Oiarzabal and Ulf-Dietrich Reips

Articles

Pedro J. Oiarzabal and Ulf-Dietrich Reips

Migration and Diaspora in the Age of Information and Communication Technologies

1333

Mihaela Nedelcu

Migrants' New Transnational Habitus: Rethinking Migration Through a Cosmopolitan Lens in the Digital Age

1339

Daniele Conversi

Irresponsible Radicalisation: Diasporas, Globalisation and Long-Distance Nationalism in the Digital Age

1357

Kathrin Kissau

Structuring Migrants' Political Activities on the Internet: A Two-Dimensional Approach

1381

Ulf-Dietrich Reips and Laura E. Buffardi

Studying Migrants with the Help of the Internet: Methods from Psychology

1405

Gonzalo Bacigalupo and María Cámara

Transnational Families and Social Technologies: Reassessing Immigration Psychology

1425

José Luis Benítez

Salvadoran Transnational Families: ICT and Communication Practices in the Network Society

1439

Khalil Rinnawi

'Instant Nationalism' and the 'Cyber Mufti': The Arab Diaspora in Europe and the Transnational Media

1451

Pedro J. Oiarzabal

Diaspora Basques and Online Social Networks: An Analysis of Users of Basque Institutional Diaspora Groups on Facebook

1469

Polish Sociological Review

Number 1 2012

contents

Elżbieta Hałas

- Herbert Blumer on the Interactional Order of the Democratic Society** 3

Janusz Mucha

- Toward an Interactionist Sociology of Ethnic Relations** 19

Juan Carlos Checa Olmos, Ángeles Arjona Garrido

- Anti-Immigrant Feeling in Spain** 39

Marta Kempny

- Crossing Boundaries of Self: Multidimensionality of Ethnic Belongings and Negotiating Identities Among Polish Migrants in Belfast, Northern Ireland** 55

Zuzanna Bogumił

- Stone, Cross and Mask: Searching for Language of Commemoration of the Gulag in the Russian Federation** 71

Katarzyna Kowalczevska, Esther Turnhout

- The Usability of Scenario Studies: the Case of the EURuralis from the Users' Perspective** 91

Anna Buchner, Katarzyna Zaniewska

- Facebook as a Catalyst for Beneficial Participation in Culture** 107

Polish Sociological Review

Number 176 2011

CONTENTS

Marta Bucholc

Gendered Figurational Strategies in Norbert Elias's Sociology

Szymon Wróbel

Mourning Populism. The Case of Poland

437

Borut Rončević, Matej Makarovič

Societal Steering in Theoretical Perspective: 'Social Becoming' as an Analytical Solution .

457

Łukasz Afeltowicz, Krzysztof Pietrowicz

Social Machines and Patterns of Natural Sciences: On Some Implications of Science and Technology Studies

469

Katarzyna M. Staszyńska

Cognitive Determinants of Data Quality in Public Opinion Polls: Respondents Definition of the Survey

493

Irina Tomescu-Dubrow

Effects of Future Orientations on Income Attainment and Social Class: An Analysis of Polish Panel Data

515

Communiques

The 40th Anniversary of the Institute of Rural and Agricultural Development, Polish Academy of Sciences

533

The Cultural Heritage of Solidarity

535

Polish Sociological Review

CONTENTS

Bartłomiej Błesznowski

In Defence of the Political. The Crisis of Democracy and the Return of the People from the Perspective of Foucault and Rancière

Peng Lü

The End of Postcommunism? The Beginning of a Supercommunism? China's New Perspective . 349

Michał Nowosielski

Challenging Urban Exclusion? Theory and Practice 369

Marcin Galent, Paweł Kubicki

New Urban Middle Class and National Identity in Poland .. 385

Giovanna Russo

The Identity of Consumers in Social Networks. Italian Internet Users and New Experience of Consumption 401

Aleksander Kucel, Montserrat Vilalta-Bufí

Graduate Labor Mismatch in Poland 413

Anna Malewska-Szałygin

Evergreen Ethnographies 431

Revue Européenne des Migrations Internationales

2011 (27) 2 SOMMAIRE

Coordination

William BERTHOMIÈRE et Marie-Antoinette HILY

Béate Collet et Corinne Régnard

7

La réalité socio-culturelle de la mixité franco-étrangère. Analyse de données statistiques d'une enquête auprès de primo-arrivants

Annalisa Lendaro 35

Le pouvoir de la catégorie. Les politiques publiques et l'insertion professionnelle des immigrés en France et en Italie

Hélène Pellerin 57

De la migration à la mobilité : changement de paradigme dans la gestion migratoire. Le cas du Canada

Anaik Pian 77

Migrations internationales au prisme des rapports familiaux. Les familles sénégalaises à l'épreuve des refoulements des îles Canaries

Paola Reburghini 101

Consommation et cultures de la différence chez les jeunes descendants d'immigrés. Réflexions à partir du cas italien

Stéphanie Tremblay 117

La négociation des frontières ethniques dans l'espace scolaire : un regard québécois

Notes de recherche

Melissa Blanchard 139

Entre logiques de redistribution et volonté d'entreprendre : les relations complexes des migrantes sénégalaises avec leurs familles d'origine

Juan Carlos Checa Olmos, Angeles Arjona Garrido Et Francisco Checa Y Olmos 161

La satisfaction résidentielle des Africains en Andalousie (Espagne)

Bartolomeo Conti 183

Les musulmans en Italie entre crise identitaire et réponses islamistes

Notes de lecture

Marc-Antoine Pérouse de Montclos ; Anne-Marie Mamontoff ; Ralph Schor 203

Revue Européenne des Migrations Internationales

2011 (27) 3

Coordination

William Berthomière et Marie-Antoinette Hily

Benabou-Lucido Latifa

7

Histoire du développement de la recherche universitaire française sur les migrations internationales (1815-1999)

Carde Estelle

31

De l'origine à la santé, quand l'ethnique et la race croisent la classe

Fleury Charles

57

Transferts financiers intergénérationnels et cohésion sociale : le cas des familles transnationales

Meslin Karine

83

Les réfugiés cambodgiens, des ouvriers dociles? Genèse et modes de pérennisation d'un stéréotype en migration

Cuturello Paul

103

Différences dans la diversité: le ressenti des discriminations par les jeunes hommes d'origine maghrébine

Temporal Franck

131

Migrations et emplois à l'île de La Réunion

Notes de recherche

Ben Khalifa Riadh

165

L'Italie fasciste et l'émigration clandestine des réfugiés juifs en France (1939-1940)

Bregain Gildas

177

L'influence de la tutelle mandataire française sur l'identification des élites syriennes et libanaises devant la société argentine (1900-1946)

Revue Européenne des Migrations Internationales

2012 (28) 1

Coordination

Dietmar Loch, Jacques Barou et Marie-Antoinette Hily

MIGRATIONS, TRANSNATIONALISME ET DIASPORA: THÉORIE ET ÉTUDES DE CAS

Éditorial: Dietmar Loch et Jacques Barou

7

Les migrants dans l'espace transnational: permanence et changement

Chantai Bordes-Benayoun

13

La diaspora ou l'ethnique en mouvement

Paolo Boccagni

33

Revisiter le «transnational» dans les études sur les migrations: une conception sociologique

Thomas Faist

51

Vers une méthodologie transnationale: méthodes pour aborder le nationalisme méthodologique, l'essentialisme et le positionnement

Thomas Lacroix

71

Transnationalisme villageois et développement: Kabyles algériens, Chleuhs marocains en France et Panjabis indiens en Grande-Bretagne

Catherine Delcroix et Daniel Bertaux

85

Les activités transnationales des femmes immigrées. L'exemple d'une association de Marocaines de Bruxelles

Jürgen Gerdes et Eveline Reisenauer

107

D'une orientation au retour à une intégration en lien avec les pratiques transnationales: les migrants turcs en Allemagne

Marie Coiffard

129

La coopération internationale sur les transferts de fonds des migrants, quels enjeux pour quelle perspective?

Jacques Barou

147

Les immigrés d'Afrique subsaharienne en Europe: une nouvelle diaspora?

Note de recherche

Guillermo Uribe

169

La population latino-américaine en Espagne: nouvelles diasporas, nouvelles mobilités

Revue Européenne des Migrations Internationales

Volume 38 numero 2

Coordination

Marguerite COGNET, Anne-Cécile HOYEZ et Christian POIRET

EXPÉRIENCES DE LA SANTÉ EN MIGRATION

Editorial :

Marguerite Cognet, Anne-Cécile Hoyez et Christian Poiret

7

Expériences de la santé et du soin en migration : entre inégalités et discriminations

Marguerite Cognet, Christelle Hamel et Muriel Moisy

11

Santé des migrants en France : l'effet des discriminations liées à l'origine et au sexe

Céline Gabarro

35

Les demandeurs de l'aide médicale d'Etat pris entre productivisme et gestion spécifique

Sylvie Gravel, Jacques Rhéaume et Gabrielle Legendre

57

Les inégalités sociales de santé des travailleurs immigrés au Québec victimes de lésions professionnelles

Priscille Sauvegrain

81

La santé maternelle des « Africaines » en Ile-de-France : racisation des patientes et trajectoires de soins

Anaik Pian

101

De l'accès aux soins aux « trajectoires du mourir ». Les étrangers atteints de cancer face aux contraintes administratives

Emilie Adam-Vézina

129

Femmes africaines séropositives en quête d'asile. Opportunités et contraintes de la politique migratoire canadienne

Anne-Cécile Hoyez

149

« L'ayurveda, c'est pour les Français ». Interroger recours aux soins, systèmes de santé et expérience migratoire

Studies in Ethnicity and Nationalism

Contents

ARTICLES

Jangsup Choi, Gamal Gasim and Dennis Patterson

Identity, Issues, and Religious Commitment and Participation: 343

Explaining Turnout among Mosque-Attending Muslim Americans

Amy Cooter

Neo-Nazi Nationalism 365

Luis Xavier Rangel-Ortiz

The Emergence of a New Form of Mexican Nationalism in San Antonio, Texas 384

Maria C. Manzano-Munguía

Indian Policy and Legislation: Aboriginal Identity Survival in Canada 404

Henry Ani Kifordu

Ethnic Politics, Political Elite, and Regime Change in Nigeria 427

Heleen Touquet

Multi-Ethnic Parties in Bosnia-Herzegovina: Naša Stranka and the Paradoxes of Postethnic Politics 451

Ilenya Camozzi

Migrants' Associations and Their Attempts to Gain Recognition: The Case of Milan 468

Joseph M. Fernando

Tunku Abdul Rahman, Charisma, and the Nationalist Movement in Malaya, 1952-1957 492

FEATURES

Hannes Baumami

Introduction: Nationalism and Ethnicity in the Arab Revolutions 509

Madawi Al-Rasheed

Sectarianism as Counter- Revolution: Saudi Responses to the Arab Spring 513

Sami Hermez

On Dignity and Clientelism: Lebanon in the Context of the 2011 Arab Revolutions 527

Salwa Ismail

The Syrian Uprising: Imagining and Performing the Nation 538

Stacey Philbrick Yadav

Antecedents of the Revolution: Intersectoral Networks and Post-Partisanship in Yemen 550

Curtis R. Ryan

Identity Politics, Reform, and Protest in Jordan 564

Studies in Ethnicity and Nationalism

Volume 12 number 1

Contents

ASEN 2012 Conference Special Issue: 'Forging the Nation: Performance and Ritual in the (Re)production of Nation'

ARTICLES

Danielle Hemplé

Introduction: Forging the Nation through Performance and Ritual

1

Erika Kuever

Performance, Spectacle, and Visited Poetry in the Sixtieth Anniversary National Bay Parade in the People's Republic of China

6

Henio Hoyo

Fresh Views on the Old Past: The Postage Stamps of the Mexican Bicentennial

19

Jasper Dag Tjaden

The (Re-) Construction of 'National Identity' through Selective Memory and Mass Ritual Discourse: The Chilean Centenary, 1910

45

Slawomir Kapralski

Symbols and Rituals in the Mobilisation of the Romani National Ideal

64

Chiara De Cesari

Anticipatory Representation: Building the Palestinian Nation (-State) through Artistic Performance

82

Alima Bucciantini

Moving the Nation: Taking the Smithsonian to Scotland

101

Marc Scully

Whose Day Is It Anyway? St. Patrick's Day as a Contested Performance of National and Diasporic Irishness

118

Simone Shu-Yeng Chung

An Occasion for Collective Engagement: Shifting Political Hegemonies in Early Malay Epic Dramas

136

Yitzhak Conforti

Zionist Awareness of the Jewish Past: Inventing Tradition or Renewing the Ethnic Past?

155

Cillian McGrattan

'Moving On': The Politics of Shared Society in Northern Ireland

172

Shauna Wilton

Bound from Head to Toe: The Sari as an Expression of Gendered National Identity

190

Steven J. Mock

'Whose Game They're Playing': Nation and Emotion in Canadian TV Advertising during the 2010 Winter Olympics

206

Studies in Ethnicity and Nationalism

Volume 12 number 2Contents

ARTICLES

Jean-François Dupré

- Intercultural Citizenship, Civic Nationalism, and Nation Building in Québec: From Common Public Language to Laïcité** 227

Kerryn Husk and Malcolm Williams

- The Legitimation of Ethnicity: The Case of the Cornish** 249

Dirk Rochtus

- The Rebirth of Flemish Nationalism: Assessing the Impact of N-VA Chairman Bart De Wever's Charisma** 268

Steven Thomson

- Developing a Multiethnic Ethos: How Colonial Legacies, National Policies, and Local Histories Converged in a Gambian Village Charter** 286

David O'Kane

- Limits to State-Led Nation-Building? An Eritrean Village Responds Selectively to the Plans of the Eritrean Government** 309

Felix Wiedemann

- The North, the Desert, and the Near East: Ludwig Ferdinand Clauß and the Racial Cartography of the Near East** 326

Felicity Rash

- Images of the Self and the Other in the Nationalist Writing of Houston Stewart Chamberlain** 344

FEATURES

Jennifer Kimberly Jackson

- Introduction: Creating the 'Other' in Germany and Britain A Comparison of Discourses from the Interwar and Contemporary Periods** 363

Thomas Linehan

- Comparing Antisemitism, Islamophobia, and Asylophobia: The British Case** 366

Aristotle Kallis

- Landscapes of 'Othering' in Postwar and Contemporary Germany: The Limits of the 'Culture of Contrition' and the Poverty of the Mainstream** 387

Transit

42 (Winter 2011/12)

Transit
EUROPAISCHE REVUE

Tod in der modernen Gesellschaft

Cornelia Kläger Erklärung
A. Hahn / M. Hoffmann Tod und Seelen als warlike Ereignis
Hans-Ludwig Schreiter Tod und Reichtum
H. Helmchen / H. Lauter Leben, Sterben und Tod aus ökologischer Sicht
Ulrike Brunsdorf Kurt der kleine Kieker
Oliver Krüger Die Verzweckmäßigung des Menschen
Vera Kukoski »Ich stecke. Ihr geht« - Photographien

Philosophie und Dissidenten –
Jan Patocka zum 10. Geburtstag
Jan Patocka, Václav Havel, Jan Šídlo, Jean-Paul

Rupnick, Karel Poláček in Tocu, Rudolf Stomm

Populismus

Jacques Rupnick Populismus: Überprüfung
Jacek Korchmarowicz Peasantry in Russia
Ivan Krastev Das Ende des Populismus
Jan Werner Müller Europäische Erinnerungspolitik. Revivalist
Krzysztof Michalski Nihilismus. Ein Ort für Gott

Verlag neue Welle

33

Editorial

Ivan Krastev

Totgesagte leben länger. Autokratie im Zeitalter der Globalisierung

7

Stephen Holmes

Weder autoritär noch demokatisch. Verborgene Kontinuitäten im

24

postkommunistischen Russland

Die Politik der Alternativlosigkeit oder: Wie Macht in Russland funktioniert

48

Ein Gespräch mit Gleb Pawlowski

Vladislav Inozemtsev

Ist Russland modernisierbar?

78

Ekaterina Kuznetsova

Russland in die Europäische Union? Vielleicht, vielleicht auch nicht

93

Anna Jermolaewa

Ohne Titel. Russland 2011/2012

104

Samuel A. Greene

Gesellschaft ohne Bürger?

105

Rossen Djagalov

Volksverächter. Der Antipopulismus der postsowjetischen Intelligentsia

123

Ilya Budraitskis

Unmögliche Umwälzungen Staatsgewalt und "Extremismus" in Russland

144

Zakhar Prilepin

Rebellen

156