

BOOKS AND ARTICLES

New publications in humanitarian action and the law

This selection is based on the new acquisitions of the ICRC Library and Public Archives

Air warfare – articles

Bruderlein, Claude (introd.); Dunlap, Charles J. *et al.* ‘Symposium: the 2009 air and missile warfare manual: a critical analysis’, *Texas International Law Journal*, Vol. 47, No. 2, Spring 2012, pp. 261–425.

Corn, Geoffrey S. and Corn, Gary P. ‘The law of operational targeting: viewing the LOAC through an operational lens’, *Texas International Law Journal*, Vol. 47, No. 2, Spring 2012, pp. 337–380.

Dunlap, Charles J. ‘Law of war manuals and warfighting: a perspective’, *Texas International Law Journal*, Vol. 47, No. 2, Spring 2012, pp. 265–276.

Guiora, Amos N. ‘Determining a legitimate target: the dilemma of the decision-maker’, *Texas International Law Journal*, Vol. 47, No. 2, Spring 2012, pp. 315–336.

Lewis, Michael W. ‘Drones and the boundaries of the battlefield’, *Texas International Law Journal*, Vol. 47, No. 2, Spring 2012, pp. 293–314.

Paust, Jordan J. ‘A critical appraisal of the air and missile warfare manual’, *Texas International Law Journal*, Vol. 47, No. 2, Spring 2012, pp. 277–291.

Arms – books

Gillis, Melissa. *Disarmament: a basic guide*. 3rd ed., New York: United Nations, 2012, 117 pp.

Joyner, Daniel H. (ed.). *Arms control law*. Farnham and Burlington: Ashgate, 2012, 614 pp.

Arms – articles

Kastan, Benjamin. ‘The chemical weapons convention and riot control agents: advantages of a “methods” approach to arms control’, *Duke Journal of Comparative and International Law*, Vol. 22, no. 2, Winter 2012, pp. 267–290.

Sartre, Patrice et Hosotte, Olivier. ‘Le traité sur le commerce des armes: vers un nouveau succès de la société civile face au complexe militaro-industriel européen?’.

Etudes: revue de culture contemporaine, Tome 417, no 1–2, juillet-août 2012, pp. 19–29.

Zehfuss, Maja. ‘Targeting: precision and the production of ethics’. *European Journal of International Relations*, Vol. 17, no. 3, September 2011, pp. 543–566.

Biography – books

Bugnion, François. *Gustave Moynier (chinois): 1826–1910*. Pékin: Croix-Rouge chinoise, 2011, 103 pp.

Bugnion, François. *Gustave Moynier (coréen): 1826–1910*. Séoul: Croix-Rouge coréenne, 2011, 103 pp.

Durand, Roger. *Henry Dunant (chinois): 1828–1910*. Pékin: Croix-Rouge chinoise, 2011, 101 pp.

Durand, Roger. *Henry Dunant (coréen): 1828–1910*. Séoul: Croix-Rouge coréenne, 2011, 111 pp.

Biography – articles

Ottaviani R. et al. ‘Louis Appia (1818–98): military surgeon and member of the International Committee of the Red Cross’. *Journal of Medical Biography*, Vol. 19, no. 3, August 2011, pp. 117–124.

Children – books

Kemper, Yvonne et al. *No one to trust: children and armed conflict in Colombia*. New York: Watchlist on children and armed conflict, 2012, 52 pp.

Pignot, Manon (sous la dir. de). *L'enfant soldat : XIXe-XXIe siècle: une approche critique*. Paris: A. Colin, 2012, 247 pp.

Rosen, David M. *Child soldiers: a reference handbook*. Santa Barbara: ABC-Clio, 2012, 323 pp.

Ryan, Christine. *The children of war: child soldiers as victims and participants in the Sudan civil war*. London and New York: I.B. Tauris, 2012, 273 pp.

Children – articles

Rolston, Bill. ‘Combatants’ children: conflict and resilience in Northern Ireland’. *Interdisciplinary Journal of Human Rights Law*, Vol. 6, 2011–2012, pp. 61–82.

Somer, Jonathan. ‘Engaging armed non-state actors to protect children from the effects of armed conflict: when the stick doesn’t cut the mustard’. *Journal of Human Rights Practice*, Vol. 4, no. 1, March 2012, pp. 106–127.

Civilians – books

- Lovell, David W. and Primoratz, Igor (eds). *Protecting civilians during violent conflict: theoretical and practical issues for the 21st century*. Farnham and Burlington: Ashgate, 2012, 350 pp.
- Rothbart, Daniel, Korostelina, Karina V. and Cherkaoui, Mohammed D. (eds). *Civilians and modern war: armed conflict and the ideology of violence*. London and New York: Routledge, 2012, 354 pp.
- United Nations, Security Council. *Report of the Secretary-General on the protection of civilians in armed conflict*. New York: Security Council, 2012, 25 pp.

Civilians – articles

- Baines, Erin and Paddon, Emily. “This is how we survived”: civilian agency and humanitarian protection’. *Security Dialogue*, Vol. 43, no. 3, June 2012, pp. 231–247.
- Hultman, Lisa. ‘Attacks on civilians in civil war: targeting the Achilles heel of democratic governments’. *International Interactions*, Vol. 38, no. 2, 2012, pp. 164–181.

Conflict, violence, and security – books

- Ariffin, Yohan et Bielman Sánchez, Anne (sous la dir. de); avec la collab. de Dominique Hauser et Davide Picca. *Qu'est ce que la guerre?* Lausanne: Presses polytechniques et universitaires romandes, 2012, 325 pp.
- Brisset, Jean-Vincent. *Manuel de l'outil militaire: comprendre le fonctionnement des armées*. Paris: Iris: A. Colin, 2012, 199 pp.
- Bruyère-Ostells, Walter. *Histoire des mercenaires: de 1789 à nos jours*. Paris: Tallandier, 2011, 270 pp.
- Costigan, Sean S. and Perry, Jake (eds). *Cyberspaces and global affairs*. Farnham and Burlington: Ashgate, 2012, 377 pp.
- Géré, François. *La nouvelle géopolitique: guerres et paix aujourd'hui*. Paris: Larousse, 2012, 127 pp.
- Lindqvist, Sven; postface inédite de l'auteur; trad. du suédois par Cécilia Monteux et Marie-Ange Guillaume. *Une histoire du bombardement*. Paris: La Découverte, 2012, 392 pp.
- Resteigne, Delphine. *Le militaire en opérations multinationales : regards croisés en Afghanistan, en Bosnie et au Liban*. Bruxelles: Bruylant, 2012, 292 pp.
- Zubeldia, Océane. *Histoire des drones: de 1914 à nos jours*. Paris: Perrin, 2012, 238 pp.

Conflict, violence, and security – articles

- de Saint Victor, Florent. ‘Médias sociaux et guerre d’Afghanistan’. *Défense et sécurité internationale*, no 73, septembre 2011, pp. 48–53.

Henrotin, Joseph. 'Vers un retour de la guerre sur mer?: quelques perspectives sur l'évolution de la puissance navale'. *Défense et sécurité internationale*, no 73, septembre 2011, pp. 62–67.

Institut des Nations Unies pour la recherche sur le désarmement; réd.: Kerstin Vignard. 'Faire face aux cyberconflits' = 'Confronting cyberconflict'. *Forum du désarmement = Disarmament forum*, 4, 2011, 66, 62 p.

Necetti, Julien (dossier dirigé par). 'Internet: outil de puissance'. *Politique étrangère*, no 2, été 2012, pp. 245–328.

Pattison, James. 'The legitimacy of the military, private military and security companies, and just war theory'. *European Journal of Political Theory*, Vol. 11, no. 2, 2011, pp. 131–154.

Detention – books

Carr, Gilly and Mytum, Harold (eds). *Cultural heritage and prisoners of war: creativity behind barbed wire*. London and New York: Routledge, 2012, 316 pp.

de Londras, Fiona. *Detention in the "war on terror": can human rights fight back?* Cambridge: Cambridge University Press, 2011, 316 pp.

Wiewiorka, Annette et Laffitte, Michel. *À l'intérieur du camp de Drancy*. Paris: Perrin, 2012, 382 pp.

Detention – articles

Beltrán de Felipe, Miguel and Nieto Martín, Adán. 'Post 9/11 trends in international judicial cooperation: human rights as a constraint on extradition in death penalty cases'. *Journal of International Criminal Justice*, Vol. 10, no. 3, July 2012, pp. 581–604.

Yap, Felicia. 'Prisoners of war and civilian internees of the Japanese in British Asia: the similarities and contrasts of experience'. *Journal of Contemporary History*, Vol. 47, no. 2, April 2012, pp. 317–346.

Economy – books

Boltanski, Christophe; photogr. de Patrick Robert. *Minerais de sang: les esclaves du monde moderne*. Paris: Grasset, 2012, 344 pp.

Dickinson, Laura A. *Outsourcing war and peace: preserving public values in a world of privatized foreign affairs*. New Haven and London: Yale University Press, 2011, 271 pp.

Environment – books

Council of Europe. *Manual on human rights and the environment*. 2nd ed. Strasbourg: Council of Europe, 2012, 195 pp.

Conseil de l'Europe. *Manuel sur les droits de l'homme et l'environnement*. 2e éd. Strasbourg: Conseil de l'Europe, 2012, 206 pp.

Le Billon, Philippe. *Wars of plunder: conflicts, profits and the politics of resources*. London: Hurst, 2012, 363 pp.

Environment – articles

de Ravignan, Antoine; Geffron, Patrice *et al.* (éd. et coordin. de ce numéro). 'Spéculation, embargos, surexploitation... : les guerres des matières premières'. *Alternatives internationales*, hors-série no 11, juillet 2012, 97 p.

Dubuy, Mélanie. 'Le droit à l'eau potable et à l'assainissement et le droit international'. *Revue générale de droit international public*, Tome 116, no 2, 2012, pp. 275–319.

Geopolitics – books

Bendelac, Jacques. *Israël-Palestine: demain, deux États partenaires?* Paris: A. Colin, 2012, 263 pp.

Cohen, Stephen P. *et al.* *The future of Pakistan*. Washington, D.C.: Brookings Institution Press, 2011, 311 pp.

Colin, Sébastien. *La Chine et ses frontières*. Paris: A. Colin, 2011, 285 pp.

Guidère, Mathieu. *Le choc des révolutions arabes: de l'Algérie au Yémen, 22 pays sous tension*. Nouvelle éd. mise à jour. Paris: Autrement, 2012, 263 pp.

Khader, Bichara (coordonné par). *Le "printemps arabe": un premier bilan*. Paris: Syllepse; Louvain-la-Neuve: Centre Tricontinental, 2012, 208 pp.

Mares, David R. *Latin America and the illusion of peace*. Abingdon: Routledge, 2012, 159 pp.

Micheletti, Pierre *et al.* (sous la dir. de). *Afghanistan: gagner les coeurs et les esprits*. Grenoble: Presses universitaires de Grenoble, 2011, 295 pp.

Saulet Surungba, Clotaire, Gonéyo-Répago, Mathias and Massamba, Dédé. *Centrafrique 1993–2003: la politique du changement d'Ange Félix Patassé*. Paris: L'Harmattan, 2012, 274 pp.

Stacher, Joshua. *Adaptable autocrats: regime power in Egypt and Syria*. Stanford: Stanford University Press, 2012, 221 pp.

Taneja, Preti. *Iraq's minorities: participation in public life*. London: Minority Rights Group International, 2011, 36 pp.

UNFPA. *State of world population 2011: people and possibilities in a world of 7 billion*. New York: United Nations Population Fund, 2011, 124 pp.

Young, Laura A. and Sing'Oei, Korir. *Land, livelihoods and identities: inter-community conflicts in East Africa*. London: Minority Rights Group International, 2011, 44 pp.

Zack-Williams, Tunde (ed.). *When the state fails: studies on intervention in the Sierra Leone civil war*. London: Pluto Press; Uppsala: The Nordic Africa Institute, 2012, 288 pp.

Zeynalov, Fazil and Caulier, Emmanuel. *Le conflit du Haut-Karabakh: une paix juste ou une guerre inévitable : une approche historique, géopolitique et juridique*. Paris: L'Harmattan, 2011, 449 pp.

Geopolitics – articles

Bensaâd, Ali (coordonné par). ‘La Libye révolutionnaire’. *Politique africaine*, No 125, mars 2012, pp. 5–167.

Lombard, Louisa. ‘Rébellion et limites de la consolidation de la paix en République centrafricaine’. *Politique africaine*, No 125, mars 2012, pp. 189–208.

Talahite, Fatiha (sous la dir. de). ‘25 ans de transformation post-socialiste en Algérie’. *Revue Tiers Monde*, no 210, avril-juin 2012, pp. 7–160.

Health-medicine – books

Brauman, Rony. *Humanitarian medicine*. Paris: Crash/Fondation; Médecins sans frontières, May 2012, 76 pp.

Human rights – books

Amnesty international. *Amnesty international: rapport 2012: la situation des droits humains dans le monde*. Paris: Editions francophones d'Amnesty international, 2012, 417 pp.

Amnesty international. *Amnesty international report 2012: the state of the world's human rights*. London: Amnesty international, 2012, 419 pp.

Delas, Olivier et Leuprecht, Michaela (textes réunis par). *Liber amicorum Peter Leuprecht*. Bruxelles: Bruylant, 2012, 505 pp.

Delas, Olivier et préf. d'Emmanuel Decaux. *Le principe de non-refoulement dans la jurisprudence internationale des droits de l'homme: de la consécration à la contestation*. Bruxelles: Bruylant, 2011, 444 pp.

Viljoen, Frans. *International human rights law in Africa*. 2nd ed. Oxford: Oxford University Press, 2012, 622 pp.

Human rights – articles

Duttwiler, Michael. ‘Authority, control and jurisdiction in the extraterritorial application of the European convention on human rights’. *Netherlands Quarterly of Human Rights*, Vol. 30, no. 2, June 2012, pp. 137–162.

Koroteev, Kirill. ‘Legal remedies for human rights violations in the armed conflict in Chechnya: the approach of the European Court of Human Rights in context’. *Journal of International Humanitarian Legal Studies*, Vol. 1, issue 2, 2010, pp. 275–303.

Sutch, Peter. 'Human rights and the use of force: assertive liberalism and just war', *European Journal of Political Theory*, Vol. 11, no. 2, 2011, pp. 172–190.

Humanitarian aid – books

- Apraxine, Pierre, Fetta, Sabine et Helly, Damien (hors série dirigé par). *Humanitaire et conflits armés: les défis contemporains*. Paris: Institut d'Études de sécurité de l'Union européenne: CICR, 2011, 72 pp.
- Collinson, Sarah and Elhawary, Samir. *Humanitarian space: a review of trends and issues*. London: Overseas Development Institute, April 2012, 30 pp.
- Federal Department of Foreign Affairs. *Humanitarian access in situations of armed conflict: field manual*. Version 1.0. Bern: FDFA, 2011, 136 pp.
- Weiss, Thomas G. *Humanitarian intervention: ideas in action*. 2nd ed. Cambridge and Malden (Etats-Unis): Polity, 2012, 226 pp.

Humanitarian aid – articles

- Kofi Abiew, Francis. 'Humanitarian action under fire: reflections on the role of NGOs in conflict and post-conflict situations'. *International Peacekeeping*, Vol. 19, no. 2, April 2012, pp. 203–216.
- Pantuliano, Sara and Haysom, Simone (eds). 'Urban vulnerability and humanitarian response'. *Disasters: The Journal of Disaster Studies, Policy and Management*, Vol. 36, supplement 1, July 2012, 148 pp.
- Poffley, Rachel. 'The dilemma of neutrality: to what extent can humanitarian assistance be combined with efforts to promote development?'. *Medicine, Conflict and Survival*, Vol. 28, no. 2, April-June 2012, pp. 113–123.
- Sur, Serge et al. 'L'humanitaire'. *Questions internationales*, no 56, juillet-août 2012, pp. 4–81.

ICRC/International Movement of the Red Cross and Red Crescent – books

- Amiguet, Michel. *Cauchemar au pays des cèdres: les otages suisses du Liban*. Lausanne: L'Âge d'Homme, 2012, 161 pp.
- Blanco Lorenzo, José Luis. *La Cruz Roja de Ferrol en la monarquía de Alfonso XIII*. Madrid: Vision Libros, 2011, 124 pp.
- Paolo Vanni; présentation Jakob Kellenberger, Francesco Rocca; préf. Francesco Caponi. *Patriotisme, calvinistes, mastroquets, Courbet, M.me K.: manuscrits de Henry Dunant 4594–4607: (film n. 818 - CD F1720)*. Firenze: Croce Rossa Italiana, 2012, 2 vols., 717 pp.
- Vonèche Cardia, Isabelle. *Neutralité et engagement: les relations entre le Comité international de la Croix-Rouge (CICR) et le gouvernement suisse (1938–1945)*. Lausanne: SHSR, 2012, 279 pp.

International criminal law – books

- Jeangène Vilmer, Jean-Baptiste. *Pas de paix sans justice? Le dilemme de la paix et de la justice en sortie de conflit armé*. Paris: Presses de Sciences Po, 2011, 299 pp.
- Letschert, Rianne *et al.* (eds). *Victimological approaches to international crimes: Africa*. Cambridge: Intersentia, 2011, 726 pp.
- Sager, Christian. *Voraussetzungen der Strafbarkeit von Kriegsverbrechen im nicht-internationalen bewaffneten Konflikt: bringt Rom, was Genf braucht?* Basel: Helbing Lichtenhahn, 2011, 257 pp.
- van Sliedregt, Elies. *Individual criminal responsibility in international law*. Oxford: Oxford University Press, 2012, 337 pp.

International criminal law – articles

- Ambos, Kai. ‘The first judgment of the International criminal court (Prosecutor v. Lubanga): a comprehensive analysis of the legal issues’. *International Criminal Law Review*, Vol. 12, issue 2, 2012, pp. 115–153.
- Bekou, Olympia. ‘Crimes at crossroads: incorporating international crimes at the national level’. *Journal of International Criminal Justice*, Vol. 10, no. 3, July 2012, pp. 677–691.
- Coombes, Karinne. ‘Universal jurisdiction: a means to end impunity or a threat to friendly international relations?’. *George Washington International Law Review*, Vol. 43, no. 3, 2011, pp. 419–466.
- Eser, Albin. ‘Transnational measures against the impunity of international crimes’. *Journal of International Criminal Justice*, Vol. 10, no. 3, July 2012, pp. 621–634.
- Estupiñan Silva, Rosmerlin. ‘La “gravité” dans la jurisprudence de la cour pénale internationale à propos des crimes de guerre’. *Revue internationale de droit pénal = International Review of Penal Law = Revista internacional de derecho penal*, 82e année, 3–4 trim., 2011, pp. 541–558.
- Gregory S. Gordon. ‘Formulating a new atrocity speech offense: incitement to commit war crimes’. *Loyola University Chicago Law Journal*, Vol. 43, no. 2, Winter 2012, pp. 281–316.
- Heller, Kevin Jon. ‘A sentence-based theory of complementarity’. *Harvard International Law Journal*, Vol. 53, no. 1, Winter 2012, pp. 86–133.
- Okebukola, Elijah Oluwatoyin. ‘A universal procedural framework for war crimes tribunals’, *International Community Law Review*, Vol. 14, no. 2, 2012, pp. 85–116.
- Stephen, Christopher. ‘International criminal law : wielding the sword of universal criminal justice?’. *International and Comparative Law Quarterly*, Vol. 61, part 1, January 2012, pp. 55–89.
- Vaid, Kaveri. ‘What counts as “state action” under article 17 of the Rome Statute? Applying the ICC’s complementarity test to non-criminal investigations by the United States into war crimes in Afghanistan’. *New York University Journal of International Law and Politics*, Vol. 44, no. 2, 2012, pp. 573–628.

International humanitarian law: generalities – books

- Andersen, Elizabeth and Crane, David M. (eds). *Proceedings of the fourth international humanitarian law dialogs, August 30–31, 2010 at Chautauqua Institution*. Washington, DC: The American Society of International Law, 2011, 314 pp.
- Biad, Abdelwahab Tavernier, Paul (sous la dir. de). *Le droit international humanitaire face aux défis du XXIe siècle*. Bruxelles: Bruylant, 2012, 325 pp.
- David, Eric; Tulkens, Françoise et Vande[r]meersch, Damien; avec la collab. de Sylvie Ruffenach. *Code de droit international humanitaire: textes réunis au 1er janvier 2012*. 5e éd. à jour au 1er janvier 2012. Bruxelles: Bruylant, 2012, 843 pp.
- Gaston, E.L. (ed.). *Laws of war and 21st century conflict*. New York: International Debate Education Association, 2012, 226 pp.
- Gentili, Alberico; trad., introduction et notes de Dominique Gaurier. *Les trois livres sur le droit de la guerre*. Limoges: Pulim, 2012, 659 pp.
- Grotius, Hugo; trad. par P. Pradier-Fodéré; éd. par D. Alland et S. Goyard-Fabre. *Le droit de la guerre et de la paix*. 2e éd. Paris: Presses universitaires de France, 2012, 868 pp.
- Moore, Jennifer. *Humanitarian law in action within Africa*. Oxford: Oxford University Press, 2012, 360 pp.
- Swiss Federal Department of Foreign Affairs. *Humanitarian access in situations of armed conflict: handbook on the normative framework*. Version 1.0. Bern: FDFA, 2011, 63 pp.

International humanitarian law: generalities – articles

- Boucher, David. ‘The just war tradition and its modern legacy: jus ad bellum and jus in bello’. *European Journal of Political Theory*, Vol. 11, no. 2, 2011, pp. 92–111.

International humanitarian law: conduct of hostilities – books

- Otto, Roland. *Targeted killings and international law: with special regards to human rights and international humanitarian law*. Heidelberg: Springer, 2012, 661 pp.

International humanitarian law: conduct of hostilities – articles

- Crawford, Emily. ‘Regulating the irregular: international humanitarian law and the question of civilian participation in armed conflicts’. *University of California Davis Journal of International Law and Policy*, Vol. 18, no. 1, 2011, pp. 163–190.
- O’Driscoll, Cian. ‘A “fighting chance” or fighting dirty? Irregular warfare, Michael Gross and the Spartans’. *European Journal of Political Theory*, Vol. 11, no. 2, pp. 112–130.

International humanitarian law: implementation – articles

Buchan, Russel. ‘The Palmer report and the legality of Israel’s naval blockade of Gaza’. *International and Comparative Law Quarterly*, Vol. 61, part 1, January 2012, pp. 264–273.

Lehmann, Julian M. ‘All necessary means to protect civilians: what the intervention in Libya says about the relationship between the *jus in bello* and the *jus ad bellum*’. *Journal of Conflict and Security Law*, Vol. 17, no. 1, Spring 2012, pp. 117–146.

Margalit, Alon. ‘Did LOAC take the lead? Reassessing Israel’s targeted killing of Salah Shehadeh and the subsequent calls for criminal accountability’. *Journal of Conflict and Security Law*, Vol. 17, no. 1, Spring 2012, pp. 147–173.

International humanitarian law: law of occupation – articles

Horowitz, Jonathan. ‘Human rights, positive obligations, and armed conflict: implementing the right to education in occupied territories’. *Journal of International Humanitarian Legal Studies*, Vol. 1, issue 2, 2010, pp. 304–328.

International humanitarian law: type of actors – books

Académie de droit international humanitaire et de droits humains à Genève. *Règles d’engagement: protéger les civils à travers un dialogue avec les acteurs armés non étatiques*. Genève: Académie de droit international humanitaire et de droits humains, 2011, 98 pp.

Geneva Academy of International Humanitarian Law and Human Rights. *Rules of engagement: protecting civilians through dialogue with armed non-state actors*. Geneva: Academy of International Humanitarian Law and Human Rights, 2011, 88 pp.

Reglas del juego: cómo proteger a los civiles mediante el diálogo con los actores armados no estatales. Académie de droit international humanitaire et de droits humains à Genève - Ginebra: Académie de droit international humanitaire et de droits humains, 2011, 94 pp.

International humanitarian law: type of actors – articles

Chang, Karl S. ‘Enemy status and military detention: neutrality law and non-international armed conflict, municipal neutrality statutes, the U.N. Charter, and hostile intent’. *Texas International Law Journal*, Vol. 47, no. 2, Spring 2012, pp. 381–401.

Howe, Zoë. ‘Can the 1954 Hague Convention apply to non-state actors? A study of Iraq and Libya’. *Texas International Law Journal*, Vol. 47, no. 2, Spring 2012, pp. 403–425.

Serralvo, Jose. ‘Privatized military firms’ impunity in cases of torture: a crime of humanity?’. *International Community Law Review*, Vol. 14, no. 2, 2012, pp. 117–135.

International humanitarian law: type of conflict – articles

Gosnell Handler, Stephenie. ‘The new cyber face of battle: developing a legal approach to accommodate emerging trends in warfare’. *Stanford Journal of International Law*, Vol. 48, no. 1, 2012, pp. 209–237.

Johnston, Katie A. ‘Transformations of conflict status in Libya’. *Journal of Conflict and Security Law*, Vol. 17, no. 1, Spring 2012, pp. 81–115.

Lobel, Hannah. ‘Cyber war inc: the law of war implications of the private sector’s role in cyber conflict’. *Texas International Law Journal*, Vol. 47, no. 3, Spring 2012, pp. 617–640.

Melzer, Nils. ‘Les cyber-opérations et le jus in bello = Cyber operations and jus in bello’. *Forum du désarmement = Disarmament Forum*, No. 4, 2011, pp. 3–18 / 3–17.

International organization/NGO – books

Association for the Prevention of Torture. *Rapport annuel 2011 [de l’] Association pour la prévention de la torture = Annual report 2011 [of the] Association for the Prevention of Torture*. Genève: APT, 2012, 21 pp. / 23 pp.

Gourevitch, Peter A., Lake, David A. and Gross Stein, Janice (eds). *The credibility of transnational NGOs: when virtue is not enough*. Cambridge: Cambridge University Press, 2012, 234 pp.

Saiget, Marie; préf. de Frédéric Ramel. *L’ONU face aux violences sexuelles de son personnel : crise de crédibilité et changement en organisation internationale*. Paris: L’Harmattan, 2012, 223 pp.

Steinberg, Gerald M., Herzberg, Anne and Berman, Jordan. *Best practices for human rights and humanitarian NGO fact-finding*. Leiden and Boston: M. Nijhoff, 2012, 212 pp.

Media – books

Maltby, Sarah. *Military media management: negotiating the “front” line in mediatized war*. London and New York: Routledge, 2012, 132 pp.

Media – articles

Conway, Maura and McInerney, Lisa (eds). ‘Terrorism in “old” and “new” media’. *Media, War and Conflict*, Vol. 5, no. 1, April 2012, pp. 3–85.

Missing persons – books

Jötten, Sara. *Enforced disappearances und EMRK*. Berlin: Duncker und Humblot, 2012, 331 pp.

National Red Cross and Red Crescent societies – books

Goñi, Idoia Aparicio, Hernández Conesa, Juana María y Beneit Montesinos, Juan Vicente. *Historia del sistema formativo de las enfermeras visitadoras de la Cruz Roja española*. Murcia: D. Marín, 2011, 367 pp.

Peace – books

Bresson, Delphine. *Le “Peacebuilding”: concept, mise en oeuvre, débats: le point sur les péripéties complexes d’un outil de paix en construction*. Paris: L’Harmattan, 2012, 196 pp.

Pfersich, Charles (recueil de sources éd. par); préf. de Jürg Stüssi-Lauterburg. *Dunant-Moynier: un Prix Nobel peut en gâcher un autre: les dossiers de candidature d’Henry Dunant et de Gustave Moynier au Prix Nobel de la Paix*. Lenzburg: Merker im Effingerhof, 2012, 344 pp.

Psychology – books

Carr, Stuart C., MacLachlan, Malcolm and Furnham, Adrian (eds). *Humanitarian work psychology*. Basingstoke and New York: Palgrave Macmillan, 2012, 359 pp.

Laurence, Janice H. and Matthews, Michael D. (eds). *The Oxford handbook of military psychology*. Oxford: Oxford University Press, 2012, 417 pp.

Public international law – books

Cassese, Antonio (ed.). *Realizing utopia: the future of international law*. Oxford: Oxford University Press, 2012, 700 pp.

Public international law – articles

Gordon, Joy. ‘The sword of Damocles: revisiting the question of whether the United Nations Security Council is bound by international law’. *Chicago journal of international law*, Vol. 12, no. 2, Winter 2012, pp. 605–645.

Roberts, Peri. ‘The supreme emergency exemption: Rawls and the use of force’. *European Journal of political theory*, Vol. 11, no. 2, 2011, pp. 155–171.

Refugees/displaced persons – books

- Internal Displacement Monitoring Centre, Norwegian Refugee Council. *Global overview 2011: people internally displaced by conflict and violence*. Geneva: Internal Displacement Monitoring Centre, April 2012, 93 pp.
- Koser, Khalid and Martin, Susan (eds). *The migration-displacement nexus: patterns, processes, and policies*. New York and Oxford: Berghahn, 2011, 287 pp.
- United Nations High Commissioner for Refugees. *The state of the world's refugees 2012: in search of solidarity*. Oxford: Oxford University Press, 2012, 267 pp.

Refugees/displaced persons – articles

- Aleinikoff, Alexander *et al.* ‘The technology issue’. *Forced Migration Review*, Issue 38, October 2011, pp. 4–42.
- Guterres, António *et al.* ‘North Africa and displacement 2011–2012’. *Forced Migration Review*, Issue 39, June 2012, 28 pp.
- Koppel Maldonado, Julie. ‘A new path forward: researching and reflecting on forced displacement and resettlement: report on the International Resettlement conference: [...], the Hague, 4–8 October 2010’. *Journal of Refugee Studies*, Vol. 25, no. 2, June 2012, pp. 193–220.
- Storey, Hugo. ‘Armed conflict in asylum law: the “war-flaw”’. *Refugee Survey Quarterly*, Vol. 31, no. 2, 2012, pp. 1–32.

Religion – books

- Marichez, Jean; préf. par Antoine Sfeir. *Croyances meurtrières: essai pour la paix*. Paris: L'Harmattan, 2011, 249 pp.
- Mirbagheri, S. M. Farid. *War and peace in Islam: a critique of Islamic/ist political discourses*. Basingstoke and New York: Palgrave Macmillan, 2012, 214 pp.

Religion – articles

- Fox, Jonathan. ‘The religious wave: religion and domestic conflict from 1960 to 2009’. *Civil Wars*, Vol. 14, no. 2, June 2012, pp. 141–158.

Sea warfare – articles

- von Hoesslin, Karsten *et al.* ‘Des pirates à l'abordage de la mondialisation...’. *Diplomatie: affaires stratégiques et relations internationales*, No 56, mai-juin 2012, pp. 40–65.

Terrorism – books

- Freeman, Michael (ed.). *Financing terrorism: case studies*. Farnham and Burlington: Ashgate, 2012, 256 pp.
- Monshipouri, Mahmood. *Terrorism, security, and human rights: harnessing the rule of law*. Boulder and London: Lynne Rienner, 2012, 309 pp.
- Prazan, Michaël; avec la collab. de Christiane Ratiney. *Une histoire du terrorisme*. Paris: Flammarion, 2012, 523 pp.
- Wittig, Timothy. *Understanding terrorist finance*. Basingstoke and New York: Palgrave Macmillan, 2011, 238 pp.

Terrorism – articles

- Amble, John Curtis. 'Combating terrorism in the new media environment'. *Studies in Conflict and Terrorism*, Vol. 35, 2012, pp. 339–353.
- Cole, David. 'The First Amendment's borders: the place of *Holder v. Humanitarian Law Project* in First Amendment doctrine'. *Harvard Law and Policy Review*, Vol. 6, no. 1, Winter 2012, pp. 147–177.

Torture – books

- Bizot, François. *Le silence du bourreau*. Paris: Flammarion, 2011, 245 pp.
- Brody, Reed; introd. par Jean-Paul Marthoz. *Faut-il juger George Bush? Pleins feux sur un rapport qui dénonce la torture et l'impunité*. Bruxelles: André Versaille and GRIP, 2011, 124 pp.
- Caldwell, Ryan Ashley. *Fallgirls: gender and the framing of torture at Abu Ghraib*. Farnham and Burlington: Ashgate, 2012, 217 pp.
- Clarke, Alan W. *Rendition to torture*. London: Rutgers University Press, 2012, 229 pp.
- Jacquey, Xavier. *Ces appelés qui ont dit non à la torture: lettres d'un infirmier dans le Sud-Oranais (1959–1960): archives militaires: témoignages de moujahidin: regards croisés sur la guerre d'Algérie*. Paris: L'Harmattan, 2012, 218 pp.
- Thomas III, Georges C. and Leo, Richard A. *Confessions of guilt: from torture to Miranda and beyond*. Oxford: Oxford University Press, 2012, 317 pp.

Women/gender – books

- Fargnoli, Vanessa. *Viol(s) comme arme de guerre*. Paris: L'Harmattan, 2012, 260 pp.
- Gaanderse, Miranda et Valasek, Kristin (eds). *Le secteur de la sécurité et le genre en Afrique de l'Ouest: une étude de la police, de la défense, de la justice et des services pénitentiaires dans les pays de la CEDEAO*. Genève: DCAF, 2011, 275 pp.

Gaanderse, Miranda et Valasek, Kristin (eds). *The security sector and gender in West Africa: a survey of police, defence, justice and penal services in ECOWAS states*. Geneva: DCAF, 2011, 260 pp.

Women/gender – articles

Vergel Tovar, Carolina. 'La violence sexuelle dans le conflit armé colombien: de la dénonciation au recours à la justice'. *Problèmes d'Amérique latine*, No. 84, printemps 2012, pp. 41–59.

Wachala, Kas. 'The tools to combat the war on women's bodies: rape and sexual violence against women in armed conflict'. *The International Journal of Human Rights*, Vol. 16, no. 3, March 2012, pp. 533–553.