Annotated List of Discussion Books
For PIA 2501

Graham Greene, The Quiet American (Harmondsworth: Penguin, 1973 or any edition). The classic book about Southeast Asia that predicted the U.S. involvement in and loss of the Vietnam war before it began.

Daniel Bergner, In the Land of Magic Soldiers: A Study of Black and White in West Africa (New York: Picador, 2004). A sad, graphic and grim look at the horrors of war in Sierra Leone.

Frantz Fanon, The Wretched of the Earth (New York: Grove Press, 1963). A Caribbean doctors look at dependency complex in LDCs and an discussion of the role that violence plays in the dynamics of north-south relationships.

James Fox, White Mischief (London: Penguin, 1982). The classic book, (later a film) about European life in Happy Valley Kenya during the colonial period and the absence of any sense of involvement by whites in the lives of the African majority.

Samuel P. Huntington, The Clash of Civilizations and the Remaking of 	World Order (New York: Simon and Shuster, 1996). The controversial book which predicts religious a clash of values over religion and culture in a post-cold war world. Much attacked but very influential in thinking about “counter-terrorism.”

Stephen Kinzer, Overthrow: America’s Century of Regime Change 	from Hawaii to Iraq (New York: Times Books, 2006). Lots of governments overthrown (by the U.S.) in the last one hundred years. Includes a discussion as to why many believe that Hawaii is not a state and (by indirection) Obama should not be President.

Robert Klitgaard, Tropical Gangsters: One Man’s Experience with Development and Decadence in Deepest Africa (New York: Basic Books, 1990). Who are the gangsters: The tyrants who ruled Equatorial Guinea, the World Bank, the hapless consultants who work for donors? All or none of the above.

William J. Lederer and Eugene Burdick, The Ugly American (New York: Fawcett, 1958 or any edition). The book that stimulated the creation of the Peace Corps. The real ugly American was not according to this book.

James B. Mayfield, Go to the People: Releasing the Rural Por Through the People’s School System (West Hartford, CN: Kumarian Press, 1985). A classic about community development and education in China in the 1930s. Good on the ideas behind community based NGOs.

Albert Memmi, Colonizer, Colonized (New York: Orion Press, 1965). Why the colonized of the middle east and north Africa are angry and why European colonials lived overseas. Still resonates in 2009.

Jan Myrdal, Report from a Chinese Village (New York: Vintage, 1965). A classic book about rural village life in Mao’s China. Puts a human face on the revolution in China.

V.S. Naipaul, A Bend in the River (Harmondsworth: Penguin, 1979 or any edition). The classic novel about Kleptocracy in central Africa. The big man, is former President Mobutu of Zaire, now the Congo (DRC). A sad, angry and satirical look at life in a small urban center in what is now Eastern Congo,

V.S. Naipaul, Among the Believers: An Islamic Journey (New York: Random House, 1982). Everything you wanted to know about South and Southeast Asia and the role of religion in political discourse.

Kurban Said, Ali and Nino (New York: Pocket Books, 1971). Cultures class (Christian and Muslim) in the Southern territories of the Soviet Union in the 1920s.

Deborah Scroggins, Emma's War: An Aid Worker, a Warlord, Radical Islam, and the Politics of Oil--A True Story of Love and Death in Sudan (New York: Pantheon Books, 2002). Southern Sudan as one English aid worker knew it. A controversial but stinging book about foreign aid work.

Khushwant Singh, Train to Pakistan (New York: Grove Press, 1981). The bloody merciless massacre that was the independence of India and Pakistan by one of India’s formost writers.

Paul Theroux, The Mosquito Coast: a novel (New York: Avon Books, 1986). Tinkering and small is beautiful technical assistance in Central America is a satirists dream.

Janine R. Wedel, Collision and Collusion: The Strange Case of Western Aid to Eastern Europe: 1989-1998 (New York: St. Martin's Press, 1998). Scoundrels, academics and consultants in post-Soviet Eastern Europe and Russia. Who are the gangsters here?

Michela Wrong, In the Footsteps of Mr. Kurtz: Living on the Brink of Disaster in Mobutu’s Congo (New York: Harper Collins, 2000). The disaster that is post-conflict Africa and the wretched leadership, the donors and the private operatives that brought it on.

