

Chatham House Online Archive

Publications and meetings of the Royal Institute of International Affairs

21st century challenges

Many of the 21st century's greatest international challenges — the financial crisis, the shift of economic power from West to East, climate change, the competition for resources, globalisation and European integration — have their roots in the key decisions of the past. To understand the world today, researchers, students, business leaders and policy makers need insights into the ideas that have shaped the world over the past 100 years. Despite a 24/7 media, access to rich contextual sources is still limited and researchers struggle to make sense of an international scene increasingly complicated by 'more issues, more actors, more competition, and more conflict'.*

Chatham House Online Archive

Access to the most informed thinking on international affairs, 1920-2008

For almost a century, Chatham House has been at the heart of international debate. A world leading think tank offering independent analysis and policy-oriented research on international affairs, it has helped individuals and organisations — across government, education, business and media — make informed decisions about national, regional and global issues and improve the quality of international thinking and decision making. Through publications and reports, speeches and meetings, Chatham House has acted as a crucial interface between governments, decision makers, policy makers, academics, experts, politicians and journalists.

Gale, a part of Cengage Learning, partners with Chatham House to deliver almost a century of this expert research and analysis online, making the very best of 20th and 21st century international affairs knowledge available to a wide range of users — from researchers and students to business leaders, politicians, journalists, NGO workers and diplomats.

Enhancing the research experience

Chatham House Online Archive offers a fully-searchable research environment where users can explore Chatham House's collection of materials from the Institute's foundation in 1920 to 2008. Detailed subject indexing of half a million pages of primary sources — ranging from briefing papers, special reports and pamphlets to conference papers and monographs — enable users to quickly search and retrieve expert knowledge, opinion and advice from a broad range of players in the field of international affairs in the 20th and 21st centuries.

Main subject areas

- Business, Trade and Development
- Communications and Media
- Energy, Environment and Resources
- Global Health and Population
- International Economics, Finance and Investment
- International Law
- International Politics, Ideology and Diplomacy
- International Security, War and Conflict
- United Nations and International Organisations

A chronicle of the 20th and 21st centuries

Chatham House Online Archive offers users invaluable insights into the changing dynamics of the 20th century world, including:

- The end of colonialism
- The development of communism and the Cold War
- Post-war reconstruction
- The rise and collapse of ideologies and dictatorships
- The integration of Europe
- The changing nature of trade
- The effects of globalisation

ABOUT CHATHAM HOUSE ONLINE ARCHIVE

François Mitterrand

Benazir Bhutto

Winston Churchill

Willy Brandt

Users can also access a wealth of never before published or digitised material including thousands of hours of audio recordings of Chatham House lectures and their fully searchable transcripts that offer valuable insight into the thoughts of key figures in international affairs including:

- Norman Angell
- Benazir Bhutto
- Hans Blix
- Willy Brandt
- Winston Churchill
- Mahatma Gandhi
- Ban Ki-moon
- Dr Zhores Medvedev
- François Mitterrand
- Joseph Stiglitz
- Prof A.J. Toynbee
- Caspar Weinberger

Search features and paths

- Cross-searchable journal articles, reports, books, conference papers and Chatham House meetings allow users to gain a comprehensive view of a topic or issue
- Transcripts of speeches and meetings from 1920 onwards given by key figures in international affairs (prime ministers, presidents, government ministers, diplomats, military personnel, academics, journalists)
- Audio recordings of meetings from 1966 onwards (MP3) linked to transcripts
- Faceted results list for a more intuitive drill-down experience
- Subject indexing at article level to aid searching by author, topic and region
- Profile/biography of the authors and speakers
- Search nationality or profession of speakers/authors
- Link between a speech/meeting transcript and related journal and magazine articles

A wealth of unique content

The first module of *Chatham House Online Archive* covers the years 1920-1979. The second module covers the years 1980-2008.

Module 1: 1920-1979

No other digital collection offers the following material:

- Meetings/Speeches, 1920-1979 with audio recordings from 1966
- Journals
- *Survey of International Affairs*, 1920-1963
- *Documents of International Affairs*, 1928-1963
- Chatham House Reports, Briefing Papers and Pamphlets, 1920-1979
- Chatham House Books/monographs, 1920-1979
- *Review of the Foreign Press*, 1939-1945
- *Refugee Survey*, 1939-1945
- *Survey of Commonwealth Affairs*, 1931-1962
- *Documents and Speeches of Commonwealth Affairs*, 1953
- *Institute of Pacific Relations Conferences*, 1926-1950s
- *British Commonwealth Relations Conferences*, 1933-1965

Module 2: 1980-2008

No other digital collection offers the following material:

- Meetings/Speeches, 1980-2008 with audio recordings and transcripts
- *Chatham House Reports*, 1980-2008
- *Chatham House Briefing Papers*, 1980-2008
- *Chatham House Pamphlets*, 1980-2008
- *Chatham House Books/monographs*, 1980-2008

Users will also have access to the full text of Chatham House's flagship publications, the journal *International Affairs* and the magazine, *The World Today*, as well as other influential journals, *British Yearbook of International Law*, 1920-1967 and *Bulletin of International Affairs*, 1925-1945.

For the academic community

Chatham House Online Archive connects students and teachers with the expert thinking in international affairs in the 20th and 21st centuries from the pens and lips of leading scholars, analysts, policy-makers and business leaders. Scholars can use this multi-disciplinary resource as a tool to explore the shifting dynamics of regions over time and obtain unique access to the 'behind the scenes' insights of the major influencers and deal brokers of the 20th and 21st centuries. *Chatham House Online Archive* advances research and teaching in international studies across a number of different disciplines including:

- 20th century history
- Development
- Diplomacy
- International Economics
- Environment studies
- International Relations
- International Law
- Security and Terrorism studies
- War and peace studies
- Area studies

Chatham House Online Archive also helps prepare students to enter a variety of professions in roles such as policy analysts and advisers, journalists, campaign officers, leaders and advisers in international business, law, trade, diplomacy, charities and NGOs.

For international organisations

Chatham House Online Archive brings Chatham House's core mission to a range of organisations worldwide including think tanks, NGOs, media companies, government departments and embassies. This exceptional information resource strengthens the bridge between research, decision making and policy by:

- enabling fast and precise access to research, analysis and reports on industry and business sectors, commodities and environmental challenges and development issues
- bringing together diverse perspectives on the key political, economic and security issues of a region

Consequently, *Chatham House Online Archive* allows organisations to fully understand the wider context of the regions they are operating within and so work more effectively in them. This is an essential resource for any organisation engaged in the international or global arena, or seeking an international perspective, particularly for their own country or government.

For the business community

Chatham House has long been considered one of the world's pre-eminent leadership forums. *Chatham House Online Archive* improves the quality of corporate thinking by providing them with the expert opinion developed or fostered by Chatham House that helps business leaders, and their advisers, design solutions for the regions they are operating within.

Businesses can depend upon *Chatham House Online Archive* to provide:

- Independent analysis not tied to the agenda of any political party or special interest group
- Case studies over periods of time which can be used for future forecasting and scenario analysis
- Lectures and writings of leaders across the business sector that enable new leaders to brief themselves promptly and find pertinent quotes for their own speeches
- Chatham House special reports across business sectors
- Reports on particular regions, countries and areas which highlight the opportunities and challenges for future investment

Chatham House Online Archive

Publications and Archives of the Royal Institute of International Affairs

Home | **Advanced Search** | About this content

Search

Chatham House Online Archive contains the publications and archives of the Royal Institute of International Affairs (Chatham House), the world-leading independent international affairs policy institute founded in 1920 following the Paris Peace Conference.

The Institute's analysis and research, as well as debates and speeches it has hosted, can be found in this online archive, subject-indexed and fully searchable.

Chatham House Online Archive

Publications and Archives of the Royal Institute of International Affairs

Home | **Advanced Search** | About this content

Basic Search → Results

1322 Results for **Basic Search Full Text (chatham)**

1322 Results for **Basic Search Full Text (chatham)**

1322 Results for **Basic Search Full Text (chatham)**

1322 Results for **Basic Search Full Text (chatham)**

1322 Results for **Basic Search Full Text (chatham)**

1322 Results for **Basic Search Full Text (chatham)**

1322 Results for **Basic Search Full Text (chatham)**

1322 Results for **Basic Search Full Text (chatham)**

1322 Results for **Basic Search Full Text (chatham)**

1322 Results for **Basic Search Full Text (chatham)**

1322 Results for **Basic Search Full Text (chatham)**

1322 Results for **Basic Search Full Text (chatham)**

1322 Results for **Basic Search Full Text (chatham)**

1322 Results for **Basic Search Full Text (chatham)**

Free Trial

Take out a free trial to find out how *Chatham House Online Archive* – with its wealth of high level analysis and research on almost 100 years of global events and issues – can make a valuable contribution to research and decision making in your organisation.

For a free trial contact emea.galereply@cengage.com
or visit gale.cengage.co.uk/chathamhouse

