HIS/SOC 555 War and the Military. Michael Barnhart and Ian Roxborough Spring 2016

Tuesdays 4:00 – 7:00 N403

Ian Roxborough SBS S-445 email <u>ian.roxborough@stonybrook.edu</u> office phone 632-7718 home 631-473-0575 or 212-535-7086 Office Hours:

Michael Barnhart SBS N-321 email <u>michael.barnhart@stonybrook.edu</u> home phone 631-422-6305 Office Hours:

Introduction

This course aims to provide an introduction to war in the modern world. We begin with a general discussion of war and then move quickly to the following topics: what are the causes of wars? How do military organizations vary from one country to another and how do they change over time? How is warfare related to state-building? What do we mean by terms like "irregular warfare" and "insurgency," and how are these forms of warfare related to "conventional" interstate warfare? What are the difficulties facing modern military organizations when they confront adversaries practicing irregular warfare? How do wars come to an end? What kinds of political settlements and forms of state emerge from wars?

The course has an emphasis on war in Asia and is organized more or less chronologically. The focus is on the twentieth century. The course ends with a discussion of recent (and ongoing) conflicts in Afghanistan and Iraq.

Students should find that this course helps them to understand contemporary wars and military operations and locate these in a broad framework of the rise and fall of great powers, empires, nation- and state-building, decolonization, and nationalism.

Requirements

There will be 4 brief papers. They are not research papers; they are designed to enable you to think about some of the larger issues raised by the reading. The questions are deliberately broad so that you can tackle them in ways that suit your individual interests. They are listed below.

Books to purchase

Edward Drea, <u>Japan's Imperial Army</u>, 2009 Stuart C. Miller, *Benevolent Assimilation*, Michael Barnhart, *Japan Prepares for Total War* Noriko Kawamura, *Emperor Hirohito and the Pacific War* Ernest May, *The Truman Administration and China, 1945-9* Bruce Cumings, *The Korean War: a History* Mark Lawrence, *The Vietnam War* David Hunt, *Vietnam's Southern Revolution* Tom Ricks, *The Gamble* Carter Malkasian, *War Comes to Garmser*

Schedule

UNIT ONE: FORMS OF WAR

Tuesday Jan 26: the fundamentals of war Andreas Wimmer, "War", Annual Review of Sociology, 2014 Kestnbaum, Meyer 2009 "The Sociology of War and the Military," Annual Review of Sociology, vol 35, pp. 235-54 Jonathan Sumption, *The Hundred Years War II: Trial by Fire*, ch.1 United States Marine Corps, <u>Warfighting</u>, (MCDP-1), 1997 (optional) [You can find the most recent version at <u>http://www.clausewitz.com/readings/mcdp1.pdf</u>. The original was published in 1989]

Tuesday February 2 State vs proto-state: the Filipino insurrection Stuart C. Miller, *Benevolent Assimilation*, entire.

Tuesday February 9 Modern states, modern armies Edward Drea, *Japan's Imperial Army*, chs. 7-12 David Evans and Mark Peattie, *Kaigun*, chs. 8 and 13.

Tuesday February 16

Starting Wars: Germany Hew Strachan, *The First World War, Vol. One: To Arms*, chs. 1-4.

Essay Assignment for Unit One: What are the key differences between conventional and unconventional warfare?

UNIT TWO: MILITARIES AND DECISION MAKING

Tuesday February 23 Starting Wars: Japan Barnhart, *Japan Prepares for Total War*, entire.

Tuesday March 1 China: War or insurgency? Taylor, *Generalissimo*, chs. 4-9 Peattie, ed., *Battle for China*, chs. to-be-assigned

Tuesday March 8 Ending Wars: 1945 Noriko Kawamura, *Emperor Hirohito and the Pacific War*, entire.

Essay Assignment for Unit Two: How well did professional military organizations succeed in training skillful national defense policymakers?

Tuesday March 15 Mid-semester break

UNIT THREE: AMERICA IN ASIA

Tuesday March 22 Ernest May, *The Truman Administration and China, 1945-9*, entire.

Tuesday March 29 Korea Bruce Cumings, *The Korean War: a History*, entire.

Tuesday April 5 Vietnam I Mark Lawrence, *The Vietnam War*, entire. Mark Lawrence and Fredrick Logevall, eds., *The First Vietnam War*, chs. 8 (Duiker), 12 (Jian), and 14 (Rotter).

Tuesday April 12 Vietnam II David Hunt, *Vietnam's Southern Revolution*, entire **Essay Assignment for Unit Three:** How different is the American military, and American defense policymaking, from other nations studied earlier in the semester?

UNIT FOUR: ASIA'S BALKANS

Tuesday April 19 The New Hundred Years War: Iraq Tom Ricks, *The Gamble*, chapters 2, 5-7, 9 and epilogue

Tuesday April 26 The New Hundred Years War: Afghanistan Carter Malkasian, *War Comes to Garmser*, chapters 1-7 and conclusion

Tuesday May 3 Thoughts and Summations

Essay Assignment for Unit Four: How different is war and warfare in Iraq and Afghanistan from other conflicts studied earlier in the semester?