

FURTHER READING

I: THE CAUSES OF WAR

The causes of war, general and theoretical works:

Jack S. Levy and William R. Thompson, Causes of War (Malden, MA: Wiley-Blackwell, 2010).

Jack Levy, "The Causes of War: A Review of Theories," in Philip E. Tetlock, Jo L. Husbands, Robert Jervis, Paul C. Stern, and Charles Tilly, eds., Behavior, Society, and Nuclear War, Vol. 1 (NY: Oxford University Press, 1989), pp. 209-333.

Jack S. Levy, "The Causes of War and the Conditions of Peace," Annual Review of Political Science, Vol. 1 (1998), pp. 139-165.

Greg Cashman, What Causes War? An Introduction to Theories of International Conflict (NY: Rowman and Littlefield, 2013)

Robert I. Rotberg and Theodore K. Rabb, eds., The Origins and Prevention of Major Wars (New York: Cambridge University Press, 1989)

Kenneth N. Waltz, Man, the State, and War (NY: Columbia University Press, 1954)

Geoffrey Blainey, The Causes of War (NY: Free Press, 1973)
Manus I. Midlarsky, ed., Handbook of War Studies (Boston: Unwin Hyman, 1989)

Leon Bramson and George W. Goethals, eds., War: Studies from Psychology, Sociology, Anthropology, rev. ed. (New York: Basic Books, 1968)

Bernard Brodie, War and Politics (NY: Macmillan, 1973), pp. 276-340 ("Some Theories on the Causes of War")

Donald Kagan, On the Origins of War and the Preservation of Peace (NY: Doubleday, 1994)

Lester Kurtz, ed., Encyclopedia of Violence, Peace, and Conflict, 3 vols. (San Diego: Academic Press, 1999)

Arms and war:

Thomas Schelling, Arms and Influence (New Haven: Yale U. Press, 1966), parts.

Thomas Schelling and Morton Halperin, Strategy and Arms Control (NY: Twentieth Century Fund, 1961), parts.

Robert Jervis, "Cooperation Under the Security Dilemma," World Politics, January, 1978, pp. 167-214.

Sean M. Lynn-Jones, "Offense-Defense Theory and its Critics," Security Studies, Vol. 4, No. 4 (Summer 1995), pp. 660-694.

Marlies Ter Borg, "Reducing Offensive Capabilities--the Attempt of 1932," Journal of Peace Research, Vol. 29, No. 2 (1992), pp. 145-160.

Jack S. Levy, "Declining Power and the Preventive Motivation for War," World Politics, Vol. 40, No. 1 (October 1987), pp. 82-107.

Misconception:

Robert Jervis, "War and Misperception," in Robert I. Rotberg and Theodore K. Rabb, eds., The Origins and Prevention of Major Wars (New York: Cambridge University Press, 1989), pp. 101-126

Robert Jervis, "Hypotheses on Misperception," World Politics Vol. 20, No. 3 (April, 1968), pp. 454-479, also reprinted in George H. Quester, ed., Power, Action and Interaction (Boston: Little, Brown, 1971), pp. 104-132.

Irving L. Janis, Victims of Groupthink (Boston: Houghton Mifflin, 1972)

Ernest R. May, "Lessons" of the Past: The Use and Misuse of History in American Foreign Policy (NY: Oxford University Press, 1973).

Aaron Wildavsky, "The Self-Evaluating Organization," Public Administration Review, Sept./Oct. 1972, pp. 509-520.

Gender and War:

Joshua S. Goldstein, War and Gender (Cambridge: Cambridge University Press, 2001)

Linda Rennie Forcey, "Feminist and Peace Perspectives on Women," in Lester Kurtz, ed., Encyclopedia of Violence, Peace, and Conflict, 3 vols. (San Diego: Academic Press, 1999), 2:13-20.

Jennifer Turpin, "Women and War," in *ibid.*, 3:801-813.

Mark Tessler, Jodi Nachtwey, and Audra Grant, "Further Tests of the Women and Peace Hypothesis: Evidence from Cross-National Survey Research in the Middle East," International Studied Quarterly, Vol. 43, No. 3 (September 1999), pp. 519-532.

Marysia Zalewski and Jane Parpart, eds., The "Man" Question in International Relations (Boulder: Westview, 1997)

Anne E. Hunter, ed., On Peace, War, and Gender: A Challenge to Genetic Explanations (New York: The Feminist Press, 1991)

Virginia Held, "Gender as an Influence on Cultural Norms Relating to War and the Environment," in Arthur H. Westing, ed., Cultural Norms, War and the Environment (NY: Oxford University Press, 1988), pp. 44-51.

Carol Cohn, "Sex and Death in the Rational World of Defense Intellectuals," (Center for Psychological Studies in the Nuclear Age, 1987), pp. 1-33.

Sara Ruddick, Maternal Thinking: Toward a Politics of Peace (Boston: Beacon Press, 1995)

Militarism:

Volker R. Berghahn, Militarism: The History of an International Debate 1861-1979 (NY: St. Martins, 1982)

Arden Bucholz, "Militarism," in Lester Kurtz, ed., Encyclopedia of Violence, Peace, and Conflict, 3 vols. (San Diego: Academic Press, 1999), 2:423-433.

James Burk, "Military Culture," in *ibid.*, 2:447-462.

Gregory McLauchlan, "Military-Industrial Complex, Contemporary Significance," in *ibid.*, 2:475-486.

Francis E. Rourke, Bureaucracy and Foreign Policy (Baltimore: Johns Hopkins U. Press, 1972), pp. 18-40.

Alfred Vagts, Defense and Diplomacy (NY: Kings Crown, 1956), pp. 263-377, 477-490.

Richard Cobden, "The Three Panics," in Richard Cobden, Political Writings of Richard Cobden (London: 1887)

Juergen Arthur Heise, Minimum Disclosure: How the Pentagon Manipulates the News (NY: W.W. Norton, 1979)

Derek Shearer, "The Pentagon Propaganda Machine," in Leonard Rodberg and Derek Shearer, eds., The Pentagon Watchers (NY: Anchor, 1970), pp. 99-142.

Bernard Brodie, War and Politics (NY: Macmillan, 1973), pp. 479-496.

See also representative writings on war and international affairs by military officers, e.g., Friedrich von Bernhardi, Ferdinand Foch, Giulio Douhet, Nathan Twining, Thomas Powers, and Curtis LeMay.

Nationalism--general works:

Louis L. Snyder, Encyclopedia of Nationalism (NY: Paragon House, 1990)

Anthony D. Smith, Theories of Nationalism, 2nd ed. (New York: Harper & Row, 1983).

Ernest Gellner, Nations and Nationalism (Ithaca: Cornell University Press, 1983)

Anthony D. Smith, The Ethnic Origins of Nations (Oxford: Basil Blackwell, 1986)

E.J. Hobsbawm, Nations and Nationalism Since 1780 (New York: Cambridge University Press, 1990)

Benedict Anderson, Imagined Communities: Reflections on the Origin and Spread of Nationalism, rev. ed. (London: Verso, 1991)

Liah Greenfeld, Nationalism: Five Roads to Modernity (Cambridge: Harvard University Press, 1992)

Stephen Van Evera, "Hypotheses on Nationalism and War," International Security, Vol. 18, No. 4 (Spring 1994), pp. 5-39.

Barry R. Posen, "Nationalism, the Mass Army, and Military Power," International Security, Vol. 18, No. 2 (Fall 1993), pp. 80-124.

Ingroup-Outgroup dynamics:

Muzafer Sherif and Carolyn W. Sherif, Groups in Harmony and Tension: An Integration of Studies on Intergroup Relations (New York: Octagon, 1966).

Lewis A. Coser, The Functions of Social Conflict (New York: Free Press, 1966)

Nationalist mythmaking:

Paul M. Kennedy, "The Decline of Nationalistic History in the West, 1900-1970," Journal of Contemporary History, Vol. 8, No. 1 (January 1973), pp. 77-100.

Boyd C. Shafer, Faces of Nationalism (NY: Harcourt Brace Jovanovich, 1972)

Carlton J.H. Hayes, Essays on Nationalism (NY: Macmillan, 1926) pp. 61-92 ("The Propagation of Nationalism").

E.H. Dance, History the Betrayer: A Study in Bias (London: Hutchinson, 1960)

Frances Fitzgerald, America Revised: History Schoolbooks in the Twentieth Century (Boston: Little, Brown, 1979)

Bernard Lewis, History: Remembered, Recovered, Invented (Princeton: Princeton U. Press, 1975)

Howard Zinn, The Politics of History (Boston: Beacon, 1970), pp. 5-34, 288-319.

Holger Herwig, "Clio Deceived: Patriotic Self-Censorship in Germany After the Great War," in Miller, ed., Military Strategy and the Origins of the First World War, pp. 262-301.

Democratic peace theory, dictatorial peace theory:

Nils Petter Gleditsch, "Peace and Democracy," in Lester Kurtz, ed., Encyclopedia of Violence, Peace, and Conflict, 3 vols. (San Diego: Academic Press, 1999)

Nils Petter Gleditsch, "Democracy and Peace," Journal of Peace Research, Vol. 29, No. 4 (1992), pp. 369-376.

Michael E. Brown, Sean M. Lynn-Jones and Steven E. Miller, eds., Debating the Democratic Peace: An International Security Reader (Cambridge: MIT Press, 1996)

Zeev Maoz and Bruce Russett, "Normative and Structural Causes of Democratic Peace, 1946-1986" American Political Science Review, Vol. 87, No. 3 (September 1993), pp. 624-638.

Bruce Russett with William Anholis, Carol R. Ember, Melvin Ember, and Zeev Maoz, Grasping the Democratic Peace: Principles for a Post-Cold War World (Princeton: Princeton University Press, 1993)

Stanislav Andreski, "On the Peaceful Disposition of Military Dictatorships," Journal of Strategic Studies, Vol. 3, No. 3 (December, 1980), pp. 3-10.

Human instinct theories of war:

Dougherty and Pfaltzgraff, Contending Theories of International Relations pp. 274-288.

Waltz, Man, the State, and War, pp. 16-79.

Brown, Causes and Prevention of War, pp. 9-15.

Samuel S. Kim, "The Lorenzian Theory of Aggression and Peace Research: A Critique," in Falk and Kim, The War System, pp. 82-115.

Albert Somit, "Humans, Chimps, and Bonobos: The Biological Bases of Aggression, War, and Peacemaking," Journal of Conflict Resolution, Vol. 34, No. 3 (September 1990), pp. 553-582.

William James, "The Moral Equivalent of War," in Bramson and Goethals, War, pp. 21-31; William McDougall, "The Instinct of Pugnacity," in *ibid*, p. 33-43; Sigmund Freud, "Why War?" in *ibid*, pp. 71-80; and Margaret Mead, "Warfare is Only an Invention, Not a Biological Necessity," in *ibid*, pp. 269-274.

Religion and war:

David Noel Freedman and Michael J. McClymond, "Religious Traditions, Violence, and Nonviolence," in Lester Kurtz, ed., Encyclopedia of Violence, Peace, and Conflict, 3 vols. (San Diego: Academic Press, 1999), 3:229-239. A survey of the problem of religion and war.

Samuel P. Huntington, The Clash of Civilizations and the Remaking of World Order (NY: Simon and Schuster, 1996)

Robert Spencer, Islam Unveiled: Disturbing Questions about the World's Fastest-Growing Faith (San Francisco: Encounter, 2002)

Michael Barkun, Religion and the Racist Right: The Origins of the Christian Identity Movement (Chapel Hill, NC: University of North Carolina Press, 1997)

Civil war, its control:

Errol A. Henderson, "Civil Wars," in Lester Kurtz, ed., Encyclopedia of Violence, Peace, and Conflict, 3 vols. (San Diego: Academic Press, 1999), 1:279-288.

Errol A. Henderson, "Ethnic Conflict and Cooperation," in *ibid.*, 1:751-764.

Timothy D. Sisk, Power Sharing and International Mediation in Ethnic Conflicts (Washington, D.C.: United States Institute of Peace, 1996)

Stephen John Stedman, Donald Rothchild, and Elizabeth M Cousens (eds.), Ending Civil Wars: The Implementation of Peace Agreements (Boulder, CO: Lynne Rienner, 2003)

Joseph V. Montville, ed., Conflict and Peacemaking in Multiethnic Societies (NY: Lexington Books, 1991)

Radha Kumar, "The Troubled History of Partition," Foreign Affairs, Vol. 76, No. 1 (January/February 1997), pp. 22-34.

Negotiation & diplomacy:

Roger Fisher and William Ury, Getting to Yes: Negotiating Agreement Without Giving In (Boston: Houghton Mifflin, 1981)

Roger Fisher, International Conflict for Beginners (New York: Harper & Row, 1969)

Fred Charles Iklé, How Nations Negotiate (Millwood, N.Y.: Kraus Reprint, 1982, first pub. 1964)

Alexander L. George, Forceful Persuasion: Coercive Diplomacy as an Alternative to War (Washington, D.C.: United States Institute of Peace, 1991).

Harold Nicolson, Diplomacy (London: Oxford U. Press, 1964)

Raymond Cohen, "The Rules of the Game in International Politics," International Studies Quarterly vol. 24, no. 1 (March 1980) pp. 129-50.

Mediation:

Jacob Bercovitch and David Wells, "Evaluating Mediation Strategies: A Theoretical and Empirical Analysis," Peace and Change, Vol. 18, No. 1 (January 1993), pp. 3-25, and works cited therein.

Thomas Princen, Intermediaries in International Conflict (Princeton: Princeton University Press, 1995)

Limited War:

Richard Smoke, War: Controlling Escalation (Cambridge: Harvard University Press, 1977)

Thomas Etzold, "Clausewitzian Lessons for Modern Strategists," Air University Review, May/June 1980.

For more references, see Smoke's bibliography.

Arms races:

Cashman, What Causes War?, pp. 172-184.

Susan G. Sample, "Arms Races and Dispute Escalation: Resolving the Debate?" Journal of Peace Research, Vol. 34, No. 1 (February 1997), pp. 7-22.

Samuel P. Huntington, "Arms Races: Prerequisites and Results," in Robert J. Art and Kenneth N. Waltz, eds., The Use of Force, 3rd ed. (NY: University Press of America, 1988), pp. 637-670.

II: HISTORICAL SOURCES

General surveys of global international history include:

Robert R. Palmer and Joel Colton, A History of the Modern World, 7th ed. (NY: Knopf, 1991)

Peter Gay and R.K. Webb, Modern Europe (NY: Harper & Row, 1973)

Theodore Ropp, War in the Modern World (NY: Collier, 1962)

For more sources see the bibliography in Palmer and Colton. Another excellent bibliographic source is Jürgen Förster, David French, David Stevenson and Russel Van Wyk, eds., War and Society Newsletter: A Bibliographical Survey (Munich: Militärgeschichtliches Forschungsamt, annual since 1973); it lists articles and book chapters relevant to international relations and war.

General surveys of European international history:

A.J.P. Taylor, Struggle for Mastery in Europe, 1848-1914 (London: Oxford, 1971)

James Joll, Europe Since 1870: An International History, 4th ed. (London: Penguin, 1990)

Carlton J.H. Hayes, Contemporary Europe Since 1870 (NY: Macmillan, 1962)

Rene Albrecht-Carrie, A Diplomatic History of Europe Since the Congress of Vienna, rev. ed. (NY: Harper & Row, 1973)

Also pertinent are the relevant books in four series of general histories:

- 1: The "Langer" series, published by Harper Torchbooks, 15-odd volumes covering western history since 1200, under the general editorship of William Langer (e.g. Raymond Sontag, A Broken World, 1919-1939.)
- 2: The Longman's "General History of Europe" series, covering western history since Roman times, published by Longman, under the general editorship of Denys Hays (e.g. J.M. Roberts, Europe 1880-1945).
- 3: The Fontana "History of Europe" series, published by Fontana/Collins, covering history since the middle ages, under the general editorship of J.H. Plumb (e.g. J.A.S. Grenville, Europe Reshaped, 1848-78);
- 4: The "New Cambridge Modern History" and "Cambridge Ancient History" series, covering western history from the beginning.

The Seven Years War:

Overviews:

Fred Anderson, The War that Made America: A Short History of the French and Indian War (New York: Viking, 2005)

Fred Anderson, Crucible of War: The Seven Years' War and the Fate of Empire in British North America (New York: Alfred A. Knopf, 2000)

On the Franco-British conflict in the Seven Years War:

Patrice Higonnet, "The Origins of the Seven Years War," Journal of Modern History, Vol. 40 (1968), pp. 57-90

Jeremy Black, The Origins of War in Early Modern Europe (Edinburgh: J. Donald, 1987)

On the Prussian-Austrian-Russian-French war of 1756:

Ludwig Reiners, Frederick the Great (NY: Putnam, 1960), pp. 89-121, 147-164. Gerhard Ritter, Frederick the Great (Berkeley: U. of California, 1974), pp. 73-148.

Pierre Gaxotte, Frederick the Great (New Haven: Yale U. Press, 1942), pp. 175-229, 303-342.

The Crimean War:

Richard Smoke, War: Controlling Escalation (Cambridge: Harvard University Press, 1977): 147-194 ("The Crimean War").

David M. Goldfrank, The Origins of the Crimean War (NY: Longman, 1994)

Norman Rich, Why the Crimean War? A Cautionary Tale (Hanover, NH: University Press of New England, 1985)

Alan Palmer, The Banner of Battle: The Story of the Crimean War (NY: St. Martin's, 1987)

The Italian Wars of Independence:

Frank J. Coppa, The Origins of the Italian Wars of Independence
(NY: Longman, 1992)

The Wars of German Unification:

William Carr, The Origins of the Wars of German Reunification
(White Plains, NY: Longman, 1991)

Richard Smoke, War: Controlling Escalation (Cambridge: Harvard
University Press, 1977), pp. 80-146.

Gordon Craig, The Politics of the Prussian Army (Oxford U. Press,
1964), pp. 180-216.

World War I:

Basic histories include:

Annika Mombauer, The Origins of the First World War:
Controversies and Consensus (London: Longman, 2002).
Especially relevant to 17.42 are pages 127-164 on the Fischer
controversy, and 45-56 on the German innocence campaign.

James Joll, The Origins of the First World War (NY: Longman,
1984)

V.R. Berghahn, Germany and the Approach of War in 1914 (London:
Macmillan, 1973)

D.C.B. Lieven, Russia and the Origins of the First World War (New
York: St. Martin's, 1983)

Barbara Tuchman, The Guns of August (NY: Dell, 1962)

L.C.F. Turner, Origins of the First World War (London: Arnold,
1970)

Immanuel Geiss, German Foreign Policy 1871-1914 (London: Routledge
& Kegan Paul, 1976)

R.J.W. Evans and Harmut Pogge von Strandmann, eds., The Coming of
the First World War (New York: Oxford University Press, 1990).

Suveys of debates about the war's origins are:

Samuel R. Williamson and Ernest R. May, "An Identity of Opinion:
Historians and July 1914," Journal of Modern History, Vol. 79

(June 2007): 335-387.

John W. Langdon, July 1914: The Long Debate, 1918-1990 (NY: St. Martin's, 1991)

John A. Moses, The Politics of Illusion: The Fischer Controversy In German Historiography (London: George Prior, 1975)

Mark Hewitson, Germany and the Causes of the First World War (Oxford, UK: Berg, 2004)

Niall Ferguson, "Germany and the Origins of the First World War: New Perspectives," Historical Journal 35 (September, 1992): 725-52.

Other sources on the origins of the war include:

Fritz Fischer, War of Illusions (NY: Norton, 1975)

Luigi Albertini, The Origins of the War of 1914 3 Vols. (Westport, Conn.: Greenwood Press, 1980 reprint of 1952-1957 edition.) Albertini is chaotic, but essential reading for those researching World War I.

Bernadotte E. Schmitt, The Coming of the War: 1914 2 Vols. (Chicago: University of Chicago Press, 1930)

Immanuel Geiss, ed., July 1914: The Outbreak of the First World War: Selected Documents (NY: W.W. Norton, 1967)

Richard F. Hamilton and Holger H. Herwig, Decisions for War, 1914-1917 (Cambridge, Eng.: Cambridge University Press, 2004).

Konrad H. Jarausch, The Enigmatic Chancellor: Bethmann Hollweg and the Hubris of Imperial Germany (New Haven: Yale, 1973)

John C.G. Röhl, The Kaiser and his Court: Wilhelm II and the Government of Germany (Cambridge, U.K.: Cambridge University Press, 1994), pp. 162-190 (on the German "war council" of December 8, 1912 and related matters).

Holger H. Herwig, ed., The Outbreak of World War I: Causes and Responsibilities, 5th ed., rev. (Lexington: DC Heath, 1991)

Keith Wilson, ed., Forging the Collective Memory: Government and International Historians through the Two World Wars (Providence, RI: Berghahn, 1996)

Contemporary descriptions of the political climate in Germany are:

William Roscoe Thayer, ed., Out Of Their Own Mouths (NY: Appleton, 1917)

Wallace Notestein, ed. Conquest and Kultur: Aims of Germans in Their Own Words (Washington: Committee on Public Information, 1917)

J.P. Bang, Hurrah and Hallelujah: The Teaching of Germany's Prophets, Professors and Preachers (NY: Doran, 1917)

William Archer, ed. 501 Gems of German Thought (London: T. Fisher Unwin, 1916)

Other works on themes pertinent to this course include:

Steven E. Miller et al., eds., Military Strategy and the Origins of the First World War, rev. ed. (Princeton University Press, 1991). See especially pp. xi-xix, 20-108, arguing that a Europe-wide "cult of the offensive" caused the war, and the militaries of Europe were responsible for this cult.

Louis L. Snyder, German Nationalism: Tragedy of a People (Port Washington NY: Kennikat, 1969), esp. chapters 6 ("Historiography") and 10 ("Militarism").

Louis L. Snyder, From Bismarck to Hitler (Williamsport: Bayard, 1935)

Hans Kohn, The Mind of Germany (NY: Scribner's, 1960). pp. 251-305.

Charles McClelland, The German Historians and England (Cambridge: Cambridge U. Press, 1971), pp. 168-235.

Antoine Guillaud, Germany and Her Historians (NY: McBride, Nast, 1915)

Mark Hewitson, National Identity and Political Thought in Germany: Wilhelmine Depictions of the French Third Republic, 1890-1914 (Oxford, UK: Clarendon, 2000)

John A. Moses, "Pan-Germanism and the German Professors 1914-1918," Australian Journal of Politics & History, Vol. 15, No. 3 (December, 1969), pp. 45-60.

I.F. Clarke, Voices Prophesying War (London: Oxford, 1966).

Wolfgang J. Mommsen, "Nationalism, Imperialism and Official Press Policy in Wilhelmine Germany 1850-1914," in Collection de l'Ecole Francaise de Rome, Opinion Publique et Politique Exterieur I 1870-1915 (Milano: Universita de Milano/Ecole Francaise de Rome, 1981), pp. 367-383.

- Carleton J.H. Hayes, France: A Nation of Patriots (NY: Octagon, 1974).
- Jack Snyder, The Ideology of the Offensive: Military Decision Making and the Disasters of 1914 (Ithaca: Cornell University Press, 1984)
- Gordon Craig, The Politics of the Prussian Army (Oxford U. Press, 1964), pp. 217-341.
- Annika Mombauer, Helmuth von Moltke and the Origins of the First World War (Cambridge, UK: Cambridge, University Press, 2001)
- Marilyn Shevin Coetzee, The German Army League: Popular Nationalism in Wilhelmine Germany (NY: Oxford University Press, 1990)
- Isabel Hull, The Military Entourage of Kaiser Wilhelm II 1888-1918 (Cambridge: Cambridge University Press, 1982)
- Isabel Hull, Absolute Destruction: Military Culture and the Practice of War in Imperial Germany (Ithaca: Cornell U. Press, 2005)
- Jeffrey Verhey, The Spirit of 1914: Militarism, Myth and Mobilization in Germany (Cambridge, Eng.: 2000).
- Nicolas Stargardt, The German Idea of Militarism: Radical and Socialist Critics, 1866-1914 (Cambridge, Eng.: 1994)
- Emilio Willems, A Way of Life and Death: Three Centuries of Prussian-German Militarism: An Anthropological Approach (Nashville: Vanderbilt University Press, 1986)
- Lawrence Sondhaus, Franz Conrad von Hötzendorff: Architect of the Apocalypse (Boston: 2000).
- Annika Mombauer and Wilhelm Deist, eds., The Kaiser: New Research on Wilhelm II's Role in Imperial Germany (Cambridge, Eng.: 2003)
- David Herrmann, The Arming of Europe and the Making of the First World War (Princeton: Princeton U. Press, 1996)
- Tim Travers, The Killing Ground: The British Army, The Western Front and the Emergence of Modern Warfare, 1900-1918 (Boston: Allen & Unwin, 1987)
- T.H.E. Travers, "Technology, Tactics and Morale: Jean de Bloch, the Boer War, and British Military Theory, 1900-1914," Journal of Modern History, Vol. 51 (June 1979), pp. 264-286.
- Martin Kitchen, The German Officer Corps, 1890-1914 (Oxford: Clarendon, 1968), Chapter 6, pp. 115-142 ("The Army and the Civilians".)

Gerhard Ritter, The Schlieffen Plan: Critique of a Myth (London: Wolff, 1958)

Gerhard Ritter, The Sword and the Scepter: The Problem of Militarism in Germany (4 vols: Coral Gables, Fla.: 1969-73).

Marc Trachtenberg, "The Meaning of Mobilization in 1914," International Security, Vol. 15, No. 3 (Winter 1990/91), pp. 120-150.

Scott Sagan, "1914 Revisited: Allies, Offense, and Instability," International Security, Vol. 11, No. 2 (Fall 1986), pp. 151-176.

A.J.P. Taylor, War By Time-Table (London: 1969)

Jay Luvaas, The Military Legacy of the Civil War: The European Inheritance (Chicago: U. of Chicago Press, 1959)

Bernard Brodie, War and Politics (NY: Macmillan, 1973), pp. 1-28.

Phillip Knightley, The First Casualty (NY: Quadrangle, 1975), pp. 80-112 (on wartime press coverage,)

Readable accounts of the war itself include:

A.J.P. Taylor, The First World War (Harmondsworth: Penguin, 1966)
Martin Gilbert, The First World War (NY: Henry Holt, 1994)

On Versailles an introduction is:

Alan Sharp, The Versailles Settlement: Peacemaking in Paris, 1919 (NY: St. Martin's, 1991)

World War II in Europe:

P.M.H. Bell, The Origins of the Second World War in Europe (NY: Longman, 1986)

Raymond J. Sontag, A Broken World 1919-1939 (NY: Harper & Row, 1973)

E.H. Carr, International Relations Between the Two World Wars (NY: Macmillan, 1947)

Jackson J. Spielvogel, Hitler and Nazi Germany: A History, 3rd ed. (Upper Saddle River, N.J.: Prentice Hall, 1996)

William L. Shirer, Rise and Fall of the Third Reich (NY: Simon & Schuster, 1960)

Eberhard Jäckel, Hitler's Worldview: A Blueprint for Power, trans. Herbert Arnold (Cambridge: Harvard University Press, 1981)

Eberhard Jäckel, Hitler in History (Hanover, N.H.: University Press of New England, 1984)

Norman Rich, Hitler's War Aims (NY: Norton, 1973)

Ian Kershaw, Hitler, 1889-1936: Hubris (New York: W.W. Norton, 1999)

Gary D. Stark, Entrepreneurs of Ideology: Neoconservative Publishers in Germany, 1890-1933 (Chapel Hill: U. of North Carolina Press, 1980)

Max Weinreich, Hitler's Professors (NY: Yiddish Scientific Institute, 1946)

Hans Kohn, The Mind of Germany (NY: Scribner's, 1960).

B. H. Liddell-Hart, "Aggression and the Problem of Weapons," English Review, July 1932, pp. 71-78.

Sheri Berman, The Social Democratic Moment: Ideas and Politics in the Making of Interwar Europe (Cambridge, MA: Harvard University Press, 1998): ix-x, 176-200.

Omer Bartov, Hitler's Army: Soldiers, Nazis, and the War in the Third Reich (NY: Oxford University Press, 1991)

Holger Herwig, "Clio Deceived: Patriotic Self-Censorship in Germany After the Great War," in Miller, ed., Military Strategy and the Origins of the First World War, pp. 262-301.

Keith Wilson, ed., Forging the Collective Memory: Government and International Historians through the Two World Wars (Providence, RI: Berghahn, 1996)

Richard J. Evans, In Hitler's Shadow: West German Historians and the Attempt to Escape from the Nazi Past (New York: Pantheon, 1989)

Peter Baldwin, "The Historikerstreit in Context," in Peter Baldwin, ed., Reworking the Past: Hitler, the Holocaust and the Historian's Debate (Boston: Beacon, 1990), pp. 3-37.

Denis Mack Smith, Mussolini's Roman Empire (Harmondsworth: Penguin, 1977)

Saul Friedländer, Nazi Germany and the Jews, 1933-1939: The Years of Persecution (New York: HarperCollins, 1997); and Saul Friedländer, Nazi Germany and the Jews, 1939-1945: The Years of Extermination (New York: HarperCollins, 2007). This two-volume work is the best current study of the holocaust.

Christopher R. Browning, The Origins of the Final Solution: The Evolution of Nazi Jewish Policy, September 1939-March 1942 (Lincoln, NE: University of Nebraska Press, 2004)

Christian Zentner and Friedemann Bedürftig, eds., The Encyclopedia of the Third Reich, trans. Amy Hackett (NY: Macmillan, 1991)

Hershel Edelheit and Abraham J. Edelheit, A World In Turmoil: An Integrated Chronology of the Holocaust and World War II (Westport, Conn.: Greenwood, 1991)

Norman Davies, Europe at War, 1939-1945 (London: MacMillan, 2006)

A.J.P. Taylor, The Second World War (London: Hamilton Hamish, 1975)

The Pacific War:

Michael A. Barnhart, "The Origins of the Second World War in Asia and the Pacific: Synthesis Impossible?" Diplomatic History, Vol. 20, No. 2 (Spring 1996), pp. 241-260.

Robert J.C. Butow, Tojo and the Coming of the War (Stanford: Stanford U. Press, 1960)

William L. Neumann, America Encounters Japan (Baltimore: Johns Hopkins, 1963), pp. 184-289.

Paul W. Schroeder, The Axis Alliance and Japanese-American Relations, 1941 (Ithaca: Cornell University Press, 1958)

Saburo Ienaga, The Pacific War, 1931-1945 (NY: Pantheon, 1978)

Stephen E. Pelz, Race to Pearl Harbor: The Failure of the Second London Naval Conference and the Onset of World War II (Cambridge: Harvard University Press, 1974)

Michael A. Barnhart, Japan Prepares for Total War (Ithaca: Cornell University Press, 1987)

F.C. Jones, "The Military Domination of Japanese Policy, 1931-1945," in Michael Howard, ed. Soldiers and Governments (London: Eyre & Spottiswoode, 1957), pp. 117-131.

Asada Sadao, "The Japanese Navy and the United States," in Dorothy Borg and Shumpei Okamoto, Pearl Harbor as History (NY: Columbia U. Press, 1973), pp. 225-259.

The origins of the Cold War:

John Lewis Gaddis, Russia, The Soviet Union and the United States (NY: John Wiley, 1978), pp. 175-206.

John Lewis Gaddis, The United States and the Origins of the Cold War 1941-1947 (NY: Columbia U. Press, 1972)

John Lewis Gaddis, "The Emerging Post-Revisionist Synthesis on the Origins of the Cold War," Diplomatic History, Vol. 7, No. 3 (Summer 1983), pp. 171-190.

The Korean War:

Peter Lowe, The Origins of the Korean War (NY: Longman, 1986)

James A. Nathan and James K. Oliver, United States Foreign Policy and World Order, 3rd ed. (Boston: Little, Brown, 1985), pp. 113-156.

Bernard Brodie, War and Politics, (NY: Macmillan, 1973), pp. 57-112.

Morton H. Halperin, "The Korean War", in Art and Waltz, The Use of Force, 3rd. ed., pp. 220-237.

Rosemary Foot, The Wrong War: American Policy and the Dimensions of the Korean Conflict, 1950-1953 (Ithaca: Cornell University Press, 1985)

Allen Whiting, China Crosses the Yalu: The Decision to Enter the Korean War (Stanford: Stanford U. Press, 1960)

Thomas J. Christensen, Useful Adversaries: Grand Strategy, Domestic Mobilization, and Sino-American Conflict, 1947-1958 (Princeton: Princeton University Press, 1996)

Thomas J. Christensen, "Threats, Assurances, and the Last Chance for Peace," International Security, Vol. 17, No. 1 (Summer 1992), pp. 122-154.

David Halberstam, The Coldest Winter: America and the Korean War (NY: Hyperion, 2007)

Jian Chen, China's Road to the Korean War: the Making of the Sino-American Confrontation (NY: Columbia University Press, 1994)

Michael Schaller, Douglas MacArthur: The Far Eastern General (NY: Oxford University Press, 1989)

John W. Spanier, The Truman-MacArthur Controversy and the Korean War (NY: W.W. Norton, 1965)

Martin Lichterman, "To the Yalu and Back," in Harold Stein, ed., American Civil-Military Relations: A Book of Case Studies (Birmingham: University of Alabama Press, for the Twentieth Century Fund, 1963), pp. 569-642.

Burton I. Kaufmann, The Korean War: Challenges in Crisis, Credibility, and Command (Philadelphia: Temple University Press, 1986)

David Rees, Korea: The Limited War (Baltimore: Penguin, 1970)

Glenn D. Paige, The Korean Decision, June 24-30 1950 (NY: Free Press, 1968)

Robert R. Simmons, The Strained Alliance (NY: Free Press, 1975)

Frank Baldwin, ed., Without Parallel: The American-Korean Relationship Since 1945 (NY: Pantheon, 1974).

William W. Stueck, Jr., Road to Confrontation: American Policy Toward China and Korea, 1947-1950 (Chapel Hill: U. of North Carolina Press, 1981).

Bruce Cumings, The Origins of the Korean War (Princeton: Princeton University Press, 1981)

Robert Jervis, "The Impact of the Korean War on the Cold War," Journal of Conflict Resolution vol. 24, no. 4 (Dec. 1980), pp. 563-92.

Keith D. McFarland, The Korean War: An Annotated Bibliography (NY: Garland, 1986)

The Indochina War:

George Herring, America's Longest War: The United States and Vietnam, 1950-1975, 4th ed. (Boston: McGraw-Hill, 2002)

George McT. Kahin, Intervention: How America Became Involved in Vietnam (NY: Knopf, 1986)

Anthony Short, The Origins of the Vietnam War (NY: Longman, 1989)

George McT. Kahin and John W. Lewis, The United States in Vietnam (NY: Dell, 1969)

Bernard Brodie, War and Politics, pp. 113-222.

David Halberstam, The Best and the Brightest (Greenwich: Fawcett, 1972)

Leslie H. Gelb and Richard K. Betts, The Irony of Vietnam: The System Worked (Washington DC: Brookings, 1979)

Daniel Ellsberg, Papers on the War (NY: Simon & Schuster, 1972)

William Shawcross, Sideshow: Kissinger, Nixon and the Destruction of Cambodia (NY: Pocket Books, 1979)

Philip Caputo, A Rumor of War (NY: Holt, Rinehard & Winston, 1977) is a vivid personal account by an American soldier.

The Peloponnesian War:

G.E.M. de Ste. Croix, The Origins of the Peloponnesian War (Ithaca: Cornell U. Press, 1972)

Donald Kagan, The Outbreak of the Peloponnesian War (Ithaca: Cornell University Press, 1969)

Donald Kagan, The Peace of Nicias and the Sicilian Expedition (Ithaca: Cornell University Press, 1981)

The 1990-1991 Persian Gulf War:

Kenneth M. Pollack, The Threatening Storm: The Case for Invading Iraq (NY: Random House, 2002): 11-54.

Alexander L. George, "Epilogue: The Persian Gulf Crisis, 1990-1991," in Alexander L. George, ed., Avoiding War: Problems of Crisis Management (Boulder: Westview, 1991), pp. 567-576.

Norman Cigar, "Iraq's Strategic Mindset and the Gulf War: Blueprint for Defeat," Journal of Strategic Studies, Vol. 25, No. 1 (March 1992), pp. 1-29.

Efriam Karsch and Inari Rautsi, Saddam Hussein: A Political Biography (Free Press, 1991).

Efraim Karsh, "Reflections on the 1990-91 Gulf Conflict," Journal of Strategic Studies, Vol. 19, No. 3 (September 1996), pp. 303-320.

Bob Woodward, The Commanders (NY: Pocket Books, 1992).

Bernard Trainor, The Generals' War: The Inside Story of the Conflict in the Gulf (Boston: Little, Brown, 1995)

Rick Atkison, Crusade (NY: Random House, 1993)

Elaine Sciolino, The Outlaw State: Saddam Hussein's Quest for Power and the Gulf Crisis (John Wiley, 1991).

Middle East Watch, Human Rights in Iraq (Human Rights Watch, 1990). An excellent, horrifying study.

Samir al-Khalil, Republic of Fear: The Inside Story of Saddam's Iraq (Pantheon, 1989). By a perceptive Iraqi patriot and MIT graduate.

Robert Tucker and David Hendrickson, Imperial Temptation (Council on Foreign Relations, 1992). See the 100 pages in here criticizing U.S. policy in the Gulf War.

The Cuban Missile Crisis:

Max Frankel, High Noon in the Cold War: Kennedy, Khrushchev and the Cuban Missile Crisis (NY: Ballantine, 2004)

Michael Dobbs, One Minute to Midnight: Kennedy, Khrushchev, and Castro on the Brink of Nuclear War (NY: A.A. Knopf, 2008)

Ernest R. May and Philip D. Zelikow, The Kennedy Tapes: Inside the White House During the Cuban Missile Crisis (Cambridge: Harvard U. Press, 1997)

Raymond Garthoff, Reflections on the Cuban Missile Crisis, rev. ed. (Washington, D.C.: Brookings, 1989)

Elie Abel, The Missile Crisis (Philadelphia: Lippincott, 1968)

Graham Allison, Essence of Decision: Explaining the Cuban Missile Crisis (Boston: Little, Brown, 1971)

Albert and Roberta Wohlstetter, "Controlling the Risks in Cuba", in Art and Waltz, The Use of Force, 3rd. ed., pp. 238-273.

Robert A. Divine, ed. The Cuban Missile Crisis (Chicago: Quadrangle, 1971)

The Arab-Israeli conflict:

Surveys include:

Benny Morris, Righteous Victims: A History of the Zionist-Arab Conflict, 1881-2001 (New York: Vintage, 2001). An outstanding history by a leading Israeli "new historian."

Avi Shlaim, The Iron Wall: Israel and the Arab World (New York: W.W. Norton, 2000). Also excellent, by another top Israeli "new historian."

Charles D. Smith, Palestine and the Arab-Israeli Conflict, 4th ed. (Boston: Bedford/St. Martin's, 2001). Even-handed and judicious.

Mark Tessler, A History of the Israeli-Palestinian Conflict (Bloomington: Indiana University Press, 1994). An excellent history.

Anton La Guardia, War Without End: Israelis, Palestinians, and the Struggle for a Promised Land (Thomas Dunne, 2002)

Ian J. Bickerton and Carla L. Clausner, A Concise History of the Arab-Israeli Conflict, 3rd ed. (Upper Saddle River, NJ: Prentice Hall, 1998). Judicious and high-quality.

Deborah Gerner, One Land, Two Peoples: The Conflict Over Palestine (Westview, 1991). Even-handed but pretty basic.

Nadav Safran, Israel: The Embattled Ally (Harvard U. Press, 1978). Mildly pro-Israel.

Fred J. Khouri, The Arab-Israeli Dilemma (many editions.) Mildly pro-Arab. Legalistic.

David Hirst, The Gun and the Olive Branch: The Roots of Violence in the Middle East (Harcourt Brace Jovanovich, 1977). Pro-Arab but not blindly so. Has some facts wrong on 1967 war.

On historical narratives and the Israel-Arab conflict

Abdel Monem Said Aly, Shai Feldman, and Khalil Shikaki, Arabs and Israelis: Conflict and Peacemaking in the Middle East (NY: Palgrave Macmillan, 2013). Arabs and Israelis see a different past. Each largely blames the other for the conflict. This feeds the conflict. Arabs and Israelis details what history both sides can agree on, and what they contest.

Historiographic debates:

Norman G. Finkelstein, Image and Reality of the Israel-Palestine Conflict (London: Verso, 1995) A heated but also insightful assessment of some important historiographical controversies.

Eugene L. Rogan and Avi Shlaim, The War for Palestine: Rewriting the History of 1948 (Cambridge, UK: Cambridge University Press, 2001). Another excellent survey of important historiographical controversies.

National histories:

H.H. Ben-Sasson, ed., A History of the Jewish People (Harvard U. Press, 1976). The best single history.

Albert Hourani, A History of the Arab Peoples (Warner, 1991).
The best single history.

Movement histories:

Walter Laqueur, A History of Zionism (Schocken, 2003).

Schlomo Avineri, The Making of Modern Zionism: The Intellectual Origins of the Jewish State (Basic Books, 1981).

George Antonius, The Arab Awakening: The Story of the Arab National Movement (Paragon 1979, first pub. 1946). A brilliant classic.

Peter Mansfield, The Arabs (Penguin, 1980 or later)

Relevant ancient history:

Yehoshafat Harkabi, The Bar Kokhba Syndrome: Risk and Realism in International Politics (Chappaqua, NY: Rossel, 1983)

Peace negotiations in recent years:

Geoffrey Kemp and Jeremy Pressman, Point of No Return: The Deadly Struggle for Middle East Peace (Carnegie Endowment, 1997). A survey of recent events. Pressman is a recent Ph.D. graduate from the MIT political science department.

Jeremy Pressman, "Visions in Collision: What Happened at Camp David and Taba?" International Security, Vol. 28. No. 2 (Fall 2003): 5-43.

Jerome Slater, "Lost Opportunities for Peace in the Arab-Israeli Conflict: Israel and Syria, 1948-2001," International Security, Vol. 27, No. 1 (Summer 2002): 79-106.

U.S. domestic politics / the Christian right and Israel / the Israel lobby.

Michael Lind, Made in Texas: George W. Bush and the Southern Takeover of American Politics (NY: Basic Books, 2003): 128-153. The premillennial dispensationalist scenario for the Jews, Israel and the end-times is found on page 146.

Tim F. LaHaye and Jerry B. Jenkins, Glorious Appearing: The End of Days (Wheaton IL: Tyndale House, 2004), a picture of the Christian right's vision for the world in its own words. The book describes a mass-murdering Jesus returned to Earth, hurling the religiously incorrect of the world into an abyss of everlasting fire:

"Jesus merely raised one hand a few inches and a yawning chasm opened in the earth, stretching far and wide enough to swallow all of them. They tumbled in, howling and screeching, but their wailing was soon quashed and all was silent when the earth closed itself again."

At a mere word from Jesus other unfortunates saw "their own flesh dissolved, their eyes melted and their tongues disintegrated." The landscape was covered with "splayed and filleted bodies of men and women." Quotes from Nicholas D. Kristof, "Jesus and Jihad," New York Times, July 17, 2004.

Timothy P. Weber, On the Road to Armageddon: How Evangelists Became Israel's Best Friend (Grand Rapids, MI: Baker Academic, 2004): 213-48, 250-68.

John J. Mearsheimer and Stephen M. Walt, The Israel Lobby and U.S. Foreign Policy (New York: Farrar, Straus and Giroux, 2007).

Abraham H. Foxman, The Deadliest Lies: The Israel Lobby and the Myth of Jewish Control (New York: Palgrave, 2007).

Anti-semitism--the root of the evil:

Walter Laqueur, The Changing Face of Anti-Semitism: From Ancient Times to the Present Day (Oxford, UK: Oxford University Press, 2006)

Marvin Perry and Frederick Schweitzer, Anti-Semitism: Myth and Hate from Antiquity to the Present (NY: Palgrave, 2002).

Edward H. Flannery, The Anguish of the Jews: Twenty-Three Centuries of Antisemitism, rev. ed. (New York: Paulist Press, 1999).

Israel Pocket Library, Anti-Semitism (Jerusalem: Keter, 1974). See also relevant entries in the Encyclopedia Judaica, from which this book is excerpted. In this dark story lies a key to the origins of the Arab-Israeli conflict.

James Carroll, Constantine's Sword: The Church and the Jews: A History (Houghton Mifflin, 2001). A fine account of western Christian persecution of the Jews. If this account is accepted the party most responsible for the Israel-Arab conflict becomes clear: the anti-semitic Christian west.

Excellent press coverage of current events in the Mideast can be found on line at <http://www.haaretzdaily.com> from Israel's Ha'aretz, an outstanding newspaper.

On Soviet military policy Western analyses are:

Benjamin Lambeth, "How To Think About Soviet Military Doctrine," in John Baylis & Gerald Segal, eds. Soviet Strategy (Montclair, N.J.: Allenheld, Osmun, 1981), pp. 105-123.

Thomas Wolfe, Soviet Strategy at the Crossroads (Cambridge: Harvard U. Press, 1964)

Thomas Wolfe, Soviet Power and Europe, 1945-1970 (Baltimore: Johns Hopkins U. Press, 1970)

Raymond Garthoff, Soviet Military Policy (NY: Praeger, 1966)

Raymond Garthoff, Soviet Strategy in the Nuclear Age (NY: Praeger, 1958)

Raymond Garthoff, The Soviet Image of Future War (Washington: Public Affairs Press, 1959)

Herbert Dinerstein, War and the Soviet Union (NY: Praeger, 1962)

Leon Goure, Foy Kohler and Mose L. Harvey, The Role of Nuclear Forces in Current Soviet Strategy (Miami: University of Miami, 1974)

Joseph Douglass and Amoretta Hoerber, Soviet Strategy for Nuclear War (Stanford, Calif.: Hoover Institution Press, 1979)

Translated Soviet writings on this subject include:

V.D. Sokolovskiy, Soviet Military Strategy (NY: Crane Russak, 1968).

A.A. Sidorenko, The Offensive (Washington: U.S. Government Printing Office, 1970)

N.A. Lomov, The Revolution in Military Affairs (Washington: U.S. Government Printing Office, 1973)

Marxism Leninism on War and Army (Washington: U.S. Government Printing Office, 1972) (no author)

The terror war:

Peter L. Bergen, The Longest War: The Enduring Conflict Between America and Al-Qaeda (NY: Free Press, 2011)

Daniel Benjamin and Steven Simon, The Age of Sacred Terror (NY: Random House, 2003)

- Daniel Benjamin and Steven Simon, The Next Attack: The Failure of the War on Terror and a Strategy for Getting it Right (NY: Times Books, 2005)
- Bruce Riedel, The Search for Al-Qaeda: Its Leadership, Ideology, and Future (Washington, DC: Brookings, 2008)
- Mary Habeck, Knowing the Enemy: Jihadist Ideology and the War on Terror (New Haven: Yale University Press, 2006)
- Richard A. Clarke, Against All Enemies: Inside America's War on Terror (New York: Free Press, 2004):
- Peter Krause and Stephen Van Evera, "Public Diplomacy: Ideas for the War of Ideas," Middle East Policy, Vol. 16, No. 3 (Fall 2009): 106-134.
- Anonymous, Imperial Hubris: Why the West is Losing the War on Terror (Washington, DC: Brassey's, 2004)
- Anonymous, Through Our Enemies' Eyes: Osama Bin Laden, Radical Islam, and the Future of America (Washington, D.C.: Brassey's, 2002)
- Richard A. Falkenrath, Robert D. Newman, and Bradley A. Thayer, America's Achilles Heel: Nuclear, Biological, and Chemical Terrorism and Covert Attack (Cambridge, MA: MIT Press, 1998)
- Peter L. Bergen, Holy War, Inc.: Inside the Secret World of Osama Bin Laden (NY: Touchstone, 2002)
- Strobe Talbott and Nayan Chanda, eds., The Age of Terror: America and the World After September 11 (NY: Basic Books, 2001)
- James F. Hoge and Gideon Rose, ed., How Did This Happen? Terrorism and the New War (NY: Public Affairs Press, 2001)
- Kurt M. Campbell and Michèle A. Flournoy, principal authors, To Prevail: An American Strategy for the Campaign Against Terrorism (Washington, DC: Center for Strategic and International Studies, 2001)
- Paul R. Pillar, Terrorism and U.S. Foreign Policy (Washington, D.C.: Brookings, 2001)
- Yonah Alexander and Michael S. Swetman, Usama bin Laden's al-Qaida: Profile of a Terrorist Network (Transnational, 2001)
- Anthony H. Cordesman, Terrorism, Asymmetric Warfare, and Weapons of Mass Destruction (NY: Praeger, 2001)
- Gideon Rose, "Review Essay: It Could Happen Here: Facing the New Terrorism," Foreign Affairs, Vol. 78, No. 2 (March/April 1999): 131-137.

The US-Iraq War, 2003-

Thomas E. Ricks, Fiasco: The American Military Adventure in Iraq (New York: Penguin Press, 2006)

Michael Isikoff and David Corn, Hubris: The Inside Story of Spin, Scandal, and the Selling of the Iraq War (New York: Crown Publishers, 2006)

George Packer, The Assassin's Gate: America in Iraq (New York: Farrar, Straus and Giroux, 2005).

Bob Woodward, State of Denial: Bush at War, Part III (New York: Simon & Schuster, 2006)

James Bamford, A Pretext for War: 9/11, Iraq, and the Abuse of America's Intelligence Agencies (NY: Anchor, 2005)

Other major post-1945 wars:

Tim Judah, "Kosovo's Road to War," Survival, Vol. 41, No. 2 (Summer 1999), pp. 5-18.

David Shearer, "Africa's Great War," Survival, Vol. 41, No. 2 (Summer 1999), pp. 89-106.

MIT OpenCourseWare
<https://ocw.mit.edu/>

17.42 Causes and Prevention of War
Spring 2018

For information about citing these materials or our Terms of Use, visit: <https://ocw.mit.edu/terms>.