

## BOOKS AND ARTICLES

Recent acquisitions of the Library & Research Service, ICRC

### Africa – books

**Comment la France a perdu l'Afrique** / Antoine Glaser, Stephen Smith; Paris: Calmann-Lévy, 2005 – 278 pp.

**Darfur: la diplomatie humanitaire en échec** / par François Grünewald... [et al.]; mai-juin 2005 – pp. 27–34 – In: Diplomatie, N° 14.

**La promotion de la diplomatie publique humanitaire en Afrique: étude de dix années de coopération entre le CICR et l'OUA pour la diffusion du droit international humanitaire au sein de la communauté diplomatique d'Addis Abeba, 1992–2002** / Churchill Ewumbue-Monono; Rev. second. ed.; Buea (Cameroun): The Center for Research on Democracy and Development in Africa, 2004 – XVIII, 120 pp.

**La répression internationale du génocide rwandais** / sous la dir. de Laurence Burgorgue-Larsen; Bruxelles: Bruylant, 2003 – VII, 351 pp.; Collection du CREDHO; 4.

### Africa – articles

**Ingando Solidarity Camps: Reconciliation and political indoctrination in post-genocide Rwanda** / Chi Mgbako; Spring 2005 – pp. 201–224 – In: Harvard Human Rights Journal; Vol. 18.

**Making the invisible war crime visible: post-conflict justice for Sierra Leone's rape victims** / Binaifer Nowrojee; Spring 2005 – pp. 85–105 – In: Harvard Human Rights Journal; Vol. 18.

**Sudan: Africa's new test case** / The International Institute for Strategic Studies; 2005 – pp. 234–245 – In: Strategic survey; 2004/2005.

**The crisis in Darfur** / François Grünewald... [et al.]; London: Overseas development institute, June 2005 – pp. 2–31 – In: Humanitarian exchange.

**The long road home: protracted refugee situations in Africa** / Gil Loescher and James Milner; Summer 2005 – pp. 153–173 – In: Survival; Vol. 47, No. 2.

**The Rwandan path to genocide: the genesis of the capacity of the Rwandan post-colonial state to organise and unleash a project of extermination** / Peter Langford; Spring 2005 – pp. 1–23 – In: Civil wars; Vol. 7, No. 1.

## **Latin America – books**

**Le conflit armé en Colombie et la communauté internationale** / Pietro Lazzeri; préf. de Pierre du Bois; Paris: L'Harmattan, 2004 – 239 pp.; Recherches Amériques latines.

## **Latin America – articles**

**Colombia's tipping point?** / Jorge A. Restrepo and Michael Spagat; Summer 2005 – pp. 131–152 – In: *Survival*; Vol. 47, No. 2.

**La Muchacha Respondona: reflections on the razor's edge between crime and human rights** / Angelina Snodgrass Godoy; May 2005 – pp. 597–624 – In: *Human Rights Quarterly*; Vol. 27, No. 2.

## **Asia – books**

**A kingdom under siege: Nepal's maoist insurgency, 1996 to 2004** / Deepak Thapa with Bandita Sijapati; 2nd ed. updated; Kathmandou: Printhouse; London and New York: Zed books, September 2004 – XIX, 275 pp.

**Freedom and death inside the jail: a look into the condition of the Quezon city jail** / Raymund E. Narag; ed. by Rod P. Fajardo III; publ. by the Supreme Court of the Philippines and the United Nations Development Programme; Philippines: [Supreme Court of the Philippines], 21 January 2005 – 186 pp.

## **Asia – articles**

**Afghanistan and the new central asian security complex** / The International Institute for Strategic Studies; 2005 – pp. 333–344 – In: *Strategic survey*; 2004/2005.

**Humanitarian organizations in Tajikistan and the coordination of aid to displaced Afghans in no man's land** / Indra Overland; June 2005 – pp. 133–150 – In: *Journal of refugee studies*; Vol. 18, No. 2.

**La sécurité en Asie du Nord-Est = North-East Asian security** / François Godement... [et al.]; May 2005 – pp. 5–56 – In: *Forum du désarmement = Disarmament forum*; N° 2.

**Tsunami: learning from the humanitarian response** / ed. by Marion Couldrey and Tim Morris; July 2005 – 51 pp. – In: *Forced Migration Review*.

## **Europe – books**

**T comme Tchétchénie** / Hélène Blanc; Montreuil: Ginkgo, mars 2005 – 161 pp.

## **Middle East – books**

**Géopolitique de l'Iran** / Mohammad-Reza Djalili; Bruxelles : Editions Complexe, 2005 – 143 pp.; Géopolitique des Etats du monde; 10.

**Inheriting Syria: Bashar's trial by fire** / Flynt Leverett; Washington DC: Brookings Institution Press, 2005 – XV, 286 pp. cote 323.1/677.

**Israël-Palestine un siècle de conflits: chronologie des relations israélo-palestiniennes: de l'appel de Sion à l'après-Arafat** / Olivier Hubac; préf. de Gérard Chaliand; Paris : L. Audibert, 2005 – 238 pp.

## Middle East – articles

**Egypt and current efforts to criminalize international crimes** / Mohamed M. El Zeidy; 2005 – pp. 247–265 – In: International Criminal Law Review; Vol. 5, No. 2.

**Iraq's future: the aftermath of regime change** / Toby Dodge; London: The International Institute for Strategic Studies; New York: Routledge, March 2005 – 72 pp. – In: Adelphi paper; 372.

**La guerre de 1948; entre archives et sources orales** / Saleh Abdel Jawad; été 2005 – pp. 59–77 – In: Revue d'études palestiniennes; 96.

**Reconstructing post-Saddam Iraq: a quixotic beginning to the “global democratic revolution”** / ed. Sultan Barakat; Abingdon: Carfax, 2005 – pp. 565–852 – In: Third world quarterly: journal of emerging areas; Vol. 26, No. 4–5.

**The end of occupation: Iraq 2004** / Adam Roberts; January 2005 – pp. 27–48 – In: International and comparative law quarterly; Vol. 54, part 1.

**The United States as occupying power over portions of Iraq and special responsibilities under the laws of war** / Jordan J. Paust; 2003 – pp. 1–23 – In: Suffolk transnational law review; Vol. 27, No. 1.

## Weapons – books

**Combating the proliferation of small arms and light weapons in West Africa: Handbook for the training of armed and security forces** / Anatole Ayissi and Ibrahima Sall editors; Geneva: UNIDIR, 2005 – XVII, 132 pp.

**The biological weapons convention: a failed revolution** / Jez Littlewood; Aldershot: Ashgate, 2005 – VIII, 250 pp.

## Weapons – articles

**Conventional weapons: a cluster of developments** / J. McClelland; July 2005 – pp. 755–767 – In: International and comparative law quarterly; Vol. 47, No. 3.

## Humanitarian assistance – books

**Der Wandel der humanitären Aktion internationaler Organisationen: Die institutionellen sowie materiell-rechtlichen Konsequenzen dargestellt am Beispiel des IKRK, UNHCR und UNHCHR** / Michael Schorr; Hamburg: Dr. Kovac, 2004 – 304 pp.; Studien zum Völker – und Europarecht; Bd. 2; Bibliographie: pp. 267–302; Dissertation, Universität Würzburg, 2003.

- Islamic relief: general presentation: 20 years of serving humanity / pref. [by] Jamal Krafess [and] Hany El Banna; Birmingham: Islamic relief, 2005 – 62 pp.**
- Management of dead bodies in disaster situations / Pan American Health Organization, World Health Organization; Washington, DC: PAHO, 2004 – XIV, 176 pp.; Disaster manuals and guidelines; 5.**
- Sauveteurs de l'impossible: un engagement à haut risque / Barthold Bierens de Haan; Paris: Belin, 2005 – 285 pp.**
- The humanitarian companion: a guide for international aid, development, and human rights workers / John H. Ehrenreich; Filey: ITDG Publishing, 2005 – 170 pp.**

## **Humanitarian assistance – articles**

**Rethinking humanitarian security / Pierre Gassmann; June 2005 – pp. 32–34 – In: Humanitarian exchange; No. 30.**

## **Conflicts, security and armed forces – books**

**Les anciens combattants d'aujourd'hui, désarmement, démobilisation et réinsertion = The politics and anti-politics of contemporary “disarmament, demobilization and reintegration” programs / Béatrice Pouliquen; Centre d'études et de recherches internationales (CERI) et Secrétariat général de la défense nationale (SGDN); Paris: Céri, septembre 2004 – 57 pp.**

**Origines du comportement dans la guerre : comprendre et prévenir les violations du DIH / Daniel Muñoz-Rojas et Jean-Jacques Frésard; Comité international de la Croix-Rouge, Genève: CICR, octobre 2004 – 16 pp.**

**Origines du comportement dans la guerre: révision de la littérature / Jean-Jacques Frésard; Genève: CICR, octobre 2004 – 122 pp.**

## **Conflicts, security and armed forces – articles**

**Involvement of private contractors in armed conflict: implications under international humanitarian law / Alexandre Faite; Summer 2004 – pp. 166–183 – In: Defense Studies; Vol. 4, No. 2.**

## **International humanitarian law – books**

**Derecho internacional humanitario / Jose Luis Rodriguez-Villasante y Prieto (coord.); Valencia : Tirant lo blanch: Cruz Roja española, 2002 – 671 pp.; Tirant monografias; 225.**

**Introducción al Derecho Internacional Humanitario / Elizabeth Salmón; Lima: IDEHPUCP, CICR, 2004 – 174 pp.**

**International humanitarian law and the 21st century's conflicts: changes and challenges / ed. by Roberta Arnold and Pierre-Antoine Hildbrand; Lausanne [etc.]: Editions interuniversitaires suisses, 2005 – VI, 253 pp.**

**International law and the use of force: cases and materials** / Mary Ellen O'Connell; New York: Foundation Press, 2005 – XXV, 618 pp.; University Casebook Series, Cases and Materials.

**Protéger les biens culturels en cas de conflit armé** / UNESCO; Paris: UNESCO, [May 2004].

### **International humanitarian law** – articles

**Japan's new emergency legislation and international humanitarian law** / Akira Mayama; 2004 – pp. 69–95 – In: The Japanese annual of international law; 47.

**Occupation as liberation: international humanitarian law and regime change** / Simon Chesterman; 2004 – 14 pp. – In: Ethics and international affairs; Vol. 18, No. 3.

**The application of international humanitarian law to wars of national liberation** / Noelle Higgins; April 2004 – [90] pp. – In: Journal of humanitarian assistance.

### **International criminal law** – books

**Code de droit international pénal : textes au 1<sup>er</sup> novembre 2004** / par Eric David; Bruxelles: Bruylant, 2004 – 1532 pp.; Codes en poche.

**International crimes and the ad hoc tribunals** / Guénaël Mettraux; Oxford; New York: Oxford University Press, 2005 – XXXII, 442 pp.

**Victimes de guerre en quête de justice: faire entendre leur voix et les pérenniser dans l'histoire** / sous la dir. de Denis Salas; Paris: L'Harmattan, 2004 – 196 pp.; Sciences criminelles.

### **International criminal law** – articles

**La question de la définition du crime d'agression dans le Statut de Rome: entre pouvoir politique du Conseil de sécurité et compétence judiciaire de la CPI** / par Rahim Kherad; 2005 – pp. 331–361 – In: Revue générale de droit international public; T. 109, N° 2.

**Les "raisons de savoir" du supérieur hiérarchique qu'un crime va être commis ou a été commis par un subordonné : examen de la jurisprudence des tribunaux pénaux internationaux pour l'ex-Yougoslavie et le Rwanda** / par Marc Henzelin; Bruxelles : Bruylant, 2004 – pp. 81–125 – In: Actualité de la jurisprudence pénale internationale.

**Recent developments in international criminal law: trying to stay afloat between Scylla and Charybdis** / Olivia Swaak-Goldman; July 2005 – pp. 691–703 – In: International and Comparative Law Quarterly; Vol. 54, No. 3.

### **Human rights** – books

**Judicial process and human rights: United Nations, European, American and African systems: texts and summaries of international case-law** / by Louise

Doswald-Beck and Robert Kolb; International Commission of Jurists; Kehl [etc.]: N. P. Engel, 2004 – 465 pp.

**U.N. covenant on civil and political rights: CCPR Commentary** / Manfred Nowak; 2nd rev. ed.; Kehl; Strasbourg; Arlington: N. P. Engel, 2005 – XXXIX, 1277 pp.

## **Children** – books

**Child protection: a handbook for parliamentarians** / [Dan O'Donnell, with contributions from Dan Seymour]; Inter-parliamentary Union; Geneva: Inter-Parliamentary Union; UNICEF, 2004 – 162 pp.; Handbook for parliamentarians; 7.

**Children at war** / P.W. Singer; New York: Pantheon Books, 2005 – 269 pp.

**Whose children?: separated children's protection and participation in emergencies** / David Tolfree; Stockholm: Save the Children, 2004 – 216 pp.

## **United Nations, NGO** – books

**Amnesty international : rapport 2005**; [Paris]: Editions francophones d'Amnesty international, 2005 – 403 pp.

**Global community: the role of international organizations in the making of the contemporary world** / Akira Iriye; Berkeley: University of California Press, 2004 – IX, 246 pp.

**NGOs and transnational networks: wild cards in world politics** / William E. DeMars; London; Ann Arbor: Pluto Press, 2005 – 250 pp.

## **United Nations, NGO** – articles

**Actualité des pouvoirs du Conseil de Sécurité** / sous la dir. de Théodore Christakis; mai 2005 – 119 pp. – In Arès; Vol. 21, fasc. 3, N° 55.

**L'ONU, acteur de paix, acteur humanitaire** / par Sylvie Brunel; entretien avec Lakhdar Brahimi; 2005 – pp. 297–464 – In: Politique étrangère; N° 2.

**Mandates matter: an exploration of impartiality in United Nations operations** / Jane Boulden; Avril–June 2005 – pp. 147–160 – In: Global governance; Vol. 11, No. 2.

## **Refugees, displaced persons** – books

**Internal displacement: global overview of trends and developments in 2004** / Global IDP Project, Norwegian Refugee Council; [ed. by Jens-Hagen Eschenbächer]; Geneva: Global IDP Project, March 2005 – 66 pp.

**The turbulent decade: confronting the refugee crises of the 1990s** / Sadako Ogata; foreword by Kofi Annan; New York; London: W.W. Norton, 2005 – XIV, 402 pp.

## Terrorism – books

**Les logiques du terrorisme** / Pierre Mannoni; Paris: In: press éditions, 2004 – 227 pp.; Psycho-polis.

**Terror, terrorism, and the human condition** / Charles P. Webel; New York: Palgrave Macmillan, November 2004 – 156 pp.

**Which justice for perpetrators of acts of terrorism?: the need for guidelines** / Jessica Almqvist; Madrid: Fundación para las Relaciones Internacionales y el Diágo Exterior (FRIDE), March 2005 – 12 pp.; Working paper; 5.

## Terrorism – articles

**Congressional authorization and the war on terrorism** / Curtis A. Bradley and Jack L. Goldsmith; May 2005 – 86 pp. – In: Harvard law review; Vol. 118, No. 7.

**La guerre contre le terrorisme et la politique américaine en Afrique** / Peter J. Schraeder; Juin 2005 – pp. 42–62 – In: Politique africaine; N° 98.

**Targeted killing of suspected terrorists: extra-judicial executions or legitimate means of defence?** / David Kretzmer; April 2005 – pp. 171–212 – In: European journal of international law; Vol. 16, No. 2.

**Terrorism and the stalled evolution of international law** / The International Institute for Strategic Studies; 2005 – pp. 50-72 – In: Strategic Survey; 2004/2005.

**The “war on terror” in historical perspective** / Adam Roberts; Summer 2005 – pp. 101–130 – In: Survival; Vol. 47, No. 2.