

BOOKS AND ARTICLES

Recent acquisitions of the Library & Research Service, ICRC

Africa – books

- Bouquet, Christian. *Géopolitique de la Côte d'Ivoire: le désespoir de Kourouma. Perspectives géopolitiques*. Paris: Armand Colin, 2005, 315 pp.
- Flint, Julie and Alex de Waal. *Darfur: a short history of a long war. African arguments*. London and New York: Zed Books, 2005, 152 pp.
- Gberie, Lansana. *A dirty war in West Africa: the RUF and the destruction of Sierra Leone*. London: Hurst & Company, 2005, 224 pp.
- Keen, David. *Conflict and collusion in Sierra Leone*. New York: International Peace Academy [etc.], 2005, 340 pp.
- Marysse, S. and F. Reyntjens (eds.). *L'Afrique des Grands Lacs: annuaire 2004–2005*. Paris: L'Harmattan, 2005, 334 pp.
- Sellier, Jean. *Atlas des peuples d'Afrique*, cartography Bertrand de Brun and Anne Le Fur, new edn. Paris: La Découverte, 2005, 207 pp.

Africa – articles

- Biong Deng, Luka. “The Sudan comprehensive peace agreement: will it be sustained?”, *Civil wars*, Vol. 7, no. 3 (autumn 2005), pp. 244–57.
- Buckley-Zistel, Susanne. ““The truth heals”?: Gacaca jurisdictions and the consolidation of peace in Rwanda”, *Die Friedens-Warte*, Vol. 80, no. 1–2 (2005), pp. 113–29.
- Le Houérou, Fabienne. “A la rencontre des mondes: l'épopée des réfugiés du Darfour”, *Maghreb – Machrek*, no. 185 (autumn 2005), pp. 103–26.
- Minear, Larry. “Lessons learned: the Darfur experience”, *ALNAP review of humanitarian action in 2004*, 2005, pp. 73–122.
- Patrick, Erin. “Intent to destroy: the genocidal impact of forced migration in Darfur, Sudan”, *Journal of refugee studies*, Vol. 18, no. 4 (December 2005), pp. 410–29.
- Ssenyonjo, Manisuli. “Accountability of non-state actors in Uganda for war crimes and human rights violations: between amnesty and the International Criminal Court”, *Journal of conflict and security law*, Vol. 10, no. 3 (winter 2005), pp. 405–34.

Deng, Francis M. et al. *Forced Migration Review*, no 24 (November 2005), “Sudan: prospects for peace”.

Udombana, Nsongurua J. “When neutrality is a sin: the Darfur crisis and the crisis of humanitarian intervention in Sudan”, *Human rights quarterly*, Vol. 27, no. 4 (November 2005), pp. 1149–99.

Asia – books

Dessart, Laurent. *L'Afghanistan: à l'orée des temps du libre jugement: précis historique*. Paris: L'Harmattan, 2004, 224 pp.

Godement, François (ed.). *Asie: Chine, Indonésie, Japon, Malaisie, Pakistan, Viêt-nam.... Les études de la Documentation française* 5203–4. Paris: La documentation française, 2004–5, 188 pp.

Hutt, Michael (ed.). *Himalayan “people’s war”: Nepal’s Maoist rebellion*. London: Hurst & Co., 2004, 322 pp.

McCulloch, Lesley. *Aceh: then and now*. An MRG international report. London: MRG, April 2005, 40 pp.

Roy, Raja Devasish. *Traditional customary laws and indigenous peoples in Asia*. An MRG international report. London: MRG, March 2005, 36 pp.

Sellier, Jean. *Atlas des peuples d'Asie méridionale et orientale*, cartography by Bertrand de Brun and Anne Le Fur, new rev. and updated edn. Paris: La Découverte, 2004, 208 pp.

Vickers, Adrian. *A history of modern Indonesia*. Cambridge: Cambridge University Press, 2005, 291 pp.

Asia – articles

Bullion, Alan (ed.). Special issue on Sri Lanka, *Civil wars*, Vol. 7, no. 2 (summer 2005).

Kot, Jean-Philippe. “La lutte contre l’impunité au Timor Oriental: volonté ou velléité?”, *L’Observateur des Nations Unies*, no. 18 (spring–summer 2005), pp. 171–92.

Middle East – books

Masalha, Nur (ed.). *Catastrophe remembered: Palestine, Israel and the Internal Refugees: essays in memory of Edward W. Said (1935–2003)*. London and New York: Zed Books, 2005, 300 pp.

Middle East – articles

Kasher, Asa et al. “Israel and the ethics of fighting terror”, *Journal of military ethics*, Vol. 4, no. 1 (2005), 70 pp.

Weapons – books

- Borrie, John and Vanessa Martin Randin (eds.). *Alternative approaches in multilateral decision making: disarmament as humanitarian action*. Geneva: UNIDIR, 2005, 142 pp.
- ICRC. *Targeting the weapons: reducing the human cost of unregulated arms availability*. Geneva: ICRC, June 2005.

Weapons – articles

Coupland, Robin M. “Modelling armed violence: a tool for humanitarian dialogue in disarmament and arms control”, in John Borrie and Vanessa Martin Randin (eds.). *Alternative approaches in multilateral decision making: disarmament as humanitarian action*. Geneva: UNIDIR, 2005, pp. 39–49.

Humanitarian assistance – books

- Barakat, Sultan (ed.). *After the conflict: reconstruction and development in the aftermath of war*. London and New York: I. B. Tauris, 2005, 313 pp.
- Torroja Mateu, Helena. *La asistencia humanitaria en la Organización de las Naciones Unidas: fundamentos y perspectivas actuales*. Barcelona: Atelier, Universitat de Barcelona, 2004, 382 pp.

Humanitarian assistance – articles

- Bernard, Olivier et al. “L’humanitaire en catastrophe(s)”, *Humanitaire: enjeux, pratiques, débats*, no. 13 (winter 2005), pp. 5–64.
- de Torrenté, Nicolas et al. “Humanitarian aid and intervention: the challenges of integration”, *Ethics & international affairs*, Vol. 18, no. 2 (2004), pp. 1–59.
- Hilhorst, Dorothea. “Dead letter or living document? Ten years of the code of conduct for disaster relief”, *Disasters: the journal of disaster studies, policy and management*, Vol. 29, no. 4 (December 2005), pp. 351–69.
- Stephenson, Max. “Making humanitarian relief networks more effective: operational coordination, trust and sense making”, *Disasters: the journal of disaster studies, policy and management*, Vol. 29, no. 4 (December 2005), pp. 337–50.

ICRC – books

- International Committee of the Red Cross. *Discover the ICRC*. Geneva: ICRC, September 2005, 51 pp.
- Bennett, Angela. *The Geneva Convention: the hidden origins of the Red Cross*. Stroud: Sutton, 2005, 236 pp.

ICRC – articles

Sans, Anne-Laure. ““Aussi humainement que possible”: le ICRC et les minorités allemandes de Pologne et de Tchécoslovaquie (1945–1950)”, *Relations internationales*, no. 122 (summer 2005), pp. 63–85.

Vourkoutiotis, Vasilis. “What the angels saw: Red Cross and protecting power visits to Anglo-American POWs, 1939–45”, *Journal of contemporary history*, Vol. 40, no. 4 (October 2005), pp. 689–706.

Conflicts, security and armed forces – books

Andréani, Gilles and Pierre Hassner (eds.). *Justifier la guerre?: de l'humanitaire au contre-terrorisme*. Paris: Les Presses de Sciences-Po, 2005, 364 pp.

Arreguín-Toft, Ivan. *How the weak win wars: a theory of asymmetric conflict*. Cambridge studies in international relations 99. Cambridge: Cambridge University Press, 2005, 250 pp.

Chamagne, Régis. *L'art de la guerre aérienne*. Collection Réflexions stratégiques. Fontenay-aux-Roses: L'esprit du livre, 2004, 284 pp.

Farrell, Theo. *The norms of war: cultural beliefs and modern conflict*. Boulder and London: Lynne Rienner, 2005, 223 pp.

Hironaka, Ann. *Neverending wars: the international community, weak states, and the perpetuation of civil war*. Cambridge, Mass.: Harvard University Press, 2005, 191 pp.

Legault, Albert, Michel Fortmann and Gérard Hervouet (eds.). *Les conflits dans le monde: 2005: rapport annuel sur les conflits internationaux*. Etudes stratégiques et militaires. Québec: Institut québécois des hautes études internationales: Les Presses de l'Université de Laval, 2005, 223 pp.

Sémelin, Jacques. *Purifier et détruire: usages politiques des massacres et génocides*. La couleur des idées. Paris: Ed. du Seuil, 2005, 485 pp.

Smith, Rupert. *The utility of force: the art of war in the modern world*. Harmondsworth: Penguin Books, 2005, 428 pp.

Tavaglione, Nicolas *Le dilemme du soldat: guerre juste et prohibition du meurtre*. Le champ éthique 45. Geneva: Labor et Fides, 2005, 165 pp.

Yanacopoulos, Helen and Joseph Hanlon (eds.). *Civil war, civil peace*. Open University Global and Comparative Studies series 5. Oxford: James Currey, and Athens (USA): Ohio University Research in International Studies, 2006, 332 pp.

Conflicts, security and armed forces – articles

Garcia, Thierry. “Le développement du mercenariat et la privatisation de la sécurité”, *Arès: société pour le développement des études de défense et de sécurité internationale*, Vol. 22, no. 56 (December 2005), pp. 75–82.

Frye, Ellen L. “Private military firms in the new world order: how redefining “mercenary” can tame the “dogs of war””, *Fordham law review*, Vol. 73, no. 6 (May 2005), pp. 2607–64.

International humanitarian law – books

- Amorim Krieger, César. *Direito internacional humanitário: o precedente do Comitê Internacional da Cruz Vermelha e o Tribunal Penal Internacional*. Biblioteca de direito internacional, Vol. 10. Curitiba: Juruá, 2005, 361 pp.
- Byers, Michael. *War law: international law and armed conflict*. London: Atlantic Books, 2005, 214 pp.
- Carey, John, William V. Dunlap, R. John Pritchard, Michel Veuthey, Jean-Philippe Lavoyer et al. (eds.). *International humanitarian law*, 2 vols. Ardsley, NY: Transnational Publishers, 2003–4, 338 and 367 pp.
- Fernández-Sánchez, Pablo Antonio (ed.). *The new challenges of humanitarian law in armed conflicts: in honour of professor Juan Antonio Carillo-Salcedo*. International humanitarian law series 12. Leiden and Boston: Martinus Nijhoff, 2005, 366 pp.
- Hensel, Howard M. (ed.). *The law of armed conflict: constraints on the contemporary use of military force*. Global interdisciplinary studies series. Aldershot and Burlington: Ashgate, 2005, 266 pp.
- ICRC. *DIH: l'essentiel du droit international humanitaire*. Geneva: ICRC, October 2005.
- ICRC. *Rules of international humanitarian law and other rules relating to the conduct of hostilities: collection of treaties and other instruments*. Rev. and updated edn. Geneva: ICRC, 2005, 266 pp.
- ICRC, Education Development Centre. *Explorons le droit humanitaire: lignes directrices relatives à l'expérimentation et à l'évaluation du programme*. Geneva: ICRC, July 2005, 82 pp.
- Kolb, Robert, Gabriele Porretto and Sylvain Vité. *L'application du droit international humanitaire et des droits de l'homme aux organisations internationales: forces de paix et administrations civiles transitoires*. Brussels: Bruylants, Collection du Centre universitaire de droit international humanitaire, 2005, 500 pp.
- Sanajaoba, Naorem (ed.). *A manual of international humanitarian laws*, foreword by Vincent Nicod. New Delhi: Regency, 2004, 776 pp.

International humanitarian law – articles

- Doswald-Beck, Louise. “Developments in customary international humanitarian law”, *Revue suisse de droit international et européen/Schweizerische Zeitschrift für internationales und europäisches Recht*, Vol. 3 (2005), pp. 471–98.
- MacLaren, Malcom and Felix Schwendimann. “An exercise in the development of international law: the new ICRC study on customary international humanitarian law”, *German law journal*, Vol. 6, no. 9 (September 2005), pp. 1217–42.
- Pertile, Marco. ““Legal consequences of the construction of a wall in the occupied Palestinian territory”: a missed opportunity for international humanitarian law?”, *Italian yearbook of international law*, Vol. 14 (2004), pp. 121–61.
- Wallach, Evan J. “The logical nexus between the decision to deny application of the third Geneva Convention to the taliban and al Qaeda and the mistreatment of

prisoners in Abu Ghraib”, *Case western reserve journal of international law*, 37 (2005), pp. 541–638.

International criminal law – articles

Boeing, James Nicholas. “Aggression, international law, and the ICC: an argument for the withdrawal of aggression from the Rome statute”, *Columbia journal of transnational law*, Vol. 43, no. 2 (2005), pp. 557–77.

Flores Acuña, Tathiana. “The Rome statute’s sexual related crimes: an appraisal under the light of international humanitarian law”, *Revista IIDH*, 39 (January–July 2004), pp. 169–202.

Human rights – books

Hottelier, Michel, Hanspeter Mock and Michel Puéchavy. *La Suisse devant la Cour européenne des droits de l’homme*, preface by Micheline Calmy-Rey. Droit et justice 60. Brussels: E. Bruylants: Nemesis, 2005, 273 pp.

Mubiala, Mutoy. *Le système régional africain de protection des droits de l’homme*. Organisation internationale et relations internationales 59. Brussels: E. Bruylants, 2005, 299 pp.

Economy – books

Ballentine, Karen and Heiko Nitzschke (eds.). *Profiting from peace: managing the resource dimensions of civil war*. London: L. Rienner, 2005, 537 pp.

Economy – articles

Carbognier, Gilles. “Privatisation de la guerre et sous-traitance des services publics: défis pour l’action humanitaire”, *Annuaire suisse de politique de développement*, Vol. 24, no. 2 (October 2005), pp. 117–25.

Gaulme, François. “Les économies de guerre, nouveau mal du siècle”, *Etudes*, Vol. 403, no. 5 (November 2005), pp. 441–52.

Jacobson, Kyle Rex. “Doing business with the devil: the challenges of prosecuting corporate officials whose business transactions facilitate war crimes and crimes against humanity”, *Air force law review*, 56 (2005). pp. 167–231.

Kinsey, Christopher. “Challenging international law: a dilemma of private security companies”, *Conflict, security and development*, Vol. 5, no. 3 (December 2005), pp. 269–93.

Libert, Lahra and Marina Spinedi et al. “La responsabilité des entreprises en droit international: chimère ou réalité?” (The responsibility of multinational corporations under international law: chimera or reality?), *Forum du droit international* (International Law Forum), Vol. 7, no. 4 (December 2005), pp. 231–300.

Children – books

- Ang, Fiona, André Alen et al. (eds.). *A commentary on the United Nations Convention on the rights of the child: Article 38: children in armed conflicts*. Leiden and Boston: M. Nijhoff, 2005, 64 pp.
- Peters, Lilian. *War is no child's play: child soldiers from battlefield to playground*. Occasional paper 8. Geneva: Geneva Centre for the Democratic Control of Armed Forces, July 2005, 46 pp.
- UNICEF, *La situation des enfants dans le monde 2006: exclus et invisibles*. Geneva: UNICEF, 2005, 143 pp.
- UNICEF. *Le désarmement, la démobilisation et la réinsertion des enfants associés aux groupes armés: leçons retenues en Sierra Leone 1998–2002*. Dakar: UNICEF, June 2005, 50 pp.
- Vandewiele, Tiny, André Alen et al. (eds.). *A commentary on the United Nations Convention on the rights of the child: optional protocol: the involvement of children in armed conflicts*. Leiden and Boston: M. Nijhoff, 2006, 66 pp.

History – books

- Delporte, Christian, Marie-Anne Matard-Bonucci and Ouzi Elyada (eds.). *Shoah et génocides: médias, mémoire, histoire*. Le temps des médias 5. Paris: Nouveau Monde, 2005, 269 pp.
- Di Giovanni, Francesca and Giuseppina Roselli (eds.). *Inter Arma Caritas: l'Ufficio Informazioni Vaticano per i prigionieri di guerra istituto da Pio XII (1939–1947)*, 2 vols. Vatican City: Archivio Segreto Vaticano, 2004, 1,474 pp..
- Mattioli, Aram. *Experimentierfeld der Gewalt: der Abessinienkrieg und seine internationale Bedeutung 1935–1941*, with a foreword by Angelo del Boca. Zürich: Orell Füssli, 2005, 239 pp.
- Steegmann, Robert. *Struthof: le KL-Natzweiler et ses kommandos, une nébuleuse concentrationnaire des deux côtés du Rhin, 1941–1945*. Strasbourg: Ed. La Nuée Bleue, 2005, 489 pp.

United Nations, NGO – books

- Cohen-Jonathan, G. and J. F. Flauss (eds.). *Les organisations non gouvernementales et le droit international des droits de l'homme (International human rights law and non-governmental organizations)*. Institut René Cassin de Strasbourg 5. Brussels: Bruylant, Publications de l'institut international des droits de l'homme, 2005, 258 pp.
- Cot, Jean-Pierre and Alain Pellet (eds.). *La Charte des Nations Unies: commentaire article par article*, 2 vols., rev., extended and updated 3rd edn. Paris: Economica, 2005, 2,363 pp.
- Schwartzberg, Joseph E. *Revitalizing the United Nations: reform through weighted voting*. New York and The Hague: Institute for global policy, 2004, 77 pp.

Refugees, displaced persons – articles

- Bugnion, François. “Humanitarian law and the protection of refugees”, *Refugee survey quarterly*, Vol. 24, no. 4 (2005), pp. 36–42.
- Casanovas, Oriol. “La protection internationale des réfugiés et des personnes déplacées dans les conflits armés”, *Recueil des cours [de l'] Académie de droit international*, Vol. 306, 2005, pp. 9–176.
- Egeland, Jan. et al. “Protecting and assisting the internally displaced: the way forward”, *Forced Migration Review* (Supplement), October 2005, 31 pp.

Religion – books

- Aldeeb Abu-Sahlieh, Sami A. *Introduction à la société musulmane: fondements, sources et principes*. Paris: Eyrrolles, Référence, 2006, 462 pp.
- Roussillon, Alain. *La pensée islamique contemporaine: acteurs et enjeux. L'islam en débats*. Paris: Téraèdre, 2005, 190 pp.

Religion – articles

- El Zeidy, Mohamed M. and Ray Murphy. “Islamic law on prisoners of war and its relationship with international humanitarian law”, *Italian yearbook of international law*, Vol. 14 (2004), pp. 53–81.
- Lacoste, Yves et al. “Les évangéliques à l'assaut du monde”, *Hérodote*, no. 119 (2005), 178 pp.
- Sardar Ali, Shaheen and Javaid Rehman. “The concept of Jihad in Islamic international law”, *Journal of conflict and security law*, Vol. 10, no. 3 (winter 2005), pp. 321–43.

Terrorism – books

- Byman, Daniel. *Deadly connections: states that sponsor terrorism*. Cambridge: Cambridge University Press, 2005, 369 pp.
- Nanda, Ved P. (ed.). *Law in the war on international terrorism*. Ardsley: Transnational, 2005, 277 pp.
- Soeters, Joseph L. *Ethnic conflict and terrorism: the origins and dynamics of civil wars*. Contemporary security studies. London and New York: Routledge, 2005, 144 pp.

Terrorism – articles

- Saul, Ben. “Crimes and prohibitions of “terror” and “terrorism” in armed conflict: 1919–2005”, *Humanitäres Völkerrecht: Informationsschriften*, Vol. 18, no. 4 (2005), pp. 264–76.
- Frost, Robin M. “Nuclear terrorism after 9/11”, *Adelphi paper*, no. 378 (December 2005), 88 pp.

Torture – books

Greenberg, Karen J. (ed.). *The torture debate in America*. Cambridge: Cambridge University Press, 2006, 414 pp.

Torture – articles

Forbes Smith, Henry and Mark Freeman, “The mandatory reporting of torture by detention center officials: an original proposal”, *Human rights quarterly*, Vol. 27, no. 1 (February 2005), pp. 327–49.

Quiroga, Jose and James M. Jaranson, “Politically motivated torture and its survivor: a desk study review of the literature”, *Torture: Journal on rehabilitation of torture victims and prevention of torture*, Vol. 15, no. 2–3 (2005), 111 pp.