


DIPARTIMENTO DI SCIENZE POLITICHE E SOCIALI

SEMINARIO

The Cold War Legacy in XXI century Patterns of IR in a Changing World

Venerdì 5 Dicembre, ore 10
Aula Jemolo, Palazzo Hercolani, Strada Maggiore, 45

Keynote Speech

Prof. Odd Arne Westad

London School of Economics and Political Science, IDEAS


Speakers:

Stefano Bianchini, Michele Chiaruzzi, Antonio Fiori, Corrado Tornimbeni, Massimiliano Trentin (Unibo), Duccio Basosi (Unive)

The goal of the Seminar is to detect if and how patterns of diplomacy, politics or economics that featured the Cold War in the XX century are present in current international relations and regional crisis. Media covered the conflicts in Ukraine, the Middle East and the Korean peninsula by making extensive reference to Cold War dynamics. Though comparisons are always hard to support in scientific terms, the persistence of arguments and rhetoric in public discourse should draw the attention of historians, area and experts of International Relations on the continuities and dis-continuities between the past and the present.

Scientific Committee: Raffaella Baritono, Arrigo Pallotti, Massimiliano Trentin