

THE RIGHT WAR?

To declare oneself a conservative in American foreign policy is to enter immediately into a fractious, long-standing debate. Should America retreat from the world, deal with the world as it is, or try to transform it in its own image? Which school of thought – traditionalist, realist, or neoconservative – is truest to the country's ideals and interests?

With the dramatic shift in American foreign policy since 9/11, these differences have been brought into stark relief, especially by the Bush administration's decision to go to war in Iraq. This book brings together the most articulate and influential voices in the debate among conservatives over the tactics and strategy of America's engagement in Iraq. Its contents run the gamut from protests to second thoughts to full-throated endorsements, and represent a vivid sampling of the ideological currents likely to influence the Bush administration as it tries to make good on its ambitious goals for Iraq and the wider Middle East.

Gary Rosen is the managing editor of *Commentary*. A member of the Council on Foreign Relations, he holds a Ph.D. in political science from Harvard and is the author of *American Compact: James Madison and the Problem of Founding*. His articles and reviews have appeared in *Commentary*, the *New York Times*, the *Wall Street Journal*, and the *Washington Post*.

The Right War?

THE CONSERVATIVE DEBATE ON IRAQ

Edited by

GARY ROSEN

CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press & Assessment

978-0-521-85681-2 — The Right War? The Conservative Debate on Iraq

Edited by Gary Rosen

Frontmatter

[More Information](#)

CAMBRIDGE
UNIVERSITY PRESS

Shaftesbury Road, Cambridge CB2 8EA, United Kingdom

One Liberty Plaza, 20th Floor, New York, NY 10006, USA

477 Williamstown Road, Port Melbourne, VIC 3207, Australia

314–321, 3rd Floor, Plot 3, Splendor Forum, Jasola District Centre, New Delhi – 110025, India

103 Penang Road, #05–06/07, Visioncrest Commercial, Singapore 238467

Cambridge University Press is part of Cambridge University Press & Assessment,
a department of the University of Cambridge.

We share the University's mission to contribute to society through the pursuit of
education, learning and research at the highest international levels of excellence.

www.cambridge.org

Information on this title: www.cambridge.org/9780521856812

© Cambridge University Press & Assessment 2005

This publication is in copyright. Subject to statutory exception and to the provisions
of relevant collective licensing agreements, no reproduction of any part may take
place without the written permission of Cambridge University Press & Assessment.

First published 2005

A catalogue record for this publication is available from the British Library

Library of Congress Cataloging-in-Publication data

The right war? : the conservative debate on Iraq / edited by Gary Rosen.

p. cm.

Includes index.

ISBN 0-521-85681-7 – ISBN 0-521-67318-6 (alk. paper)

1. Iraq War, 2003. 2. United States – Politics and government – 2001–

3. Iraq – Politics and government – 2003– I. Rosen, Gary, 1966–

DS79.76.R54 2005

956.7044'3 – dc22 2005011486

ISBN 978-0-521-85681-2 Hardback

ISBN 978-0-521-67318-1 Paperback

Cambridge University Press & Assessment has no responsibility for the persistence
or accuracy of URLs for external or third-party internet websites referred to in this
publication and does not guarantee that any content on such websites is, or will
remain, accurate or appropriate.

Contents

List of Contributors page vii

Introduction 1
Gary Rosen

1 Iraq’s Future – and Ours 7
Victor Davis Hanson

2 The Right War for the Right Reasons 18
Robert Kagan and William Kristol

3 Iraq: Losing the American Way 36
James Kurth

4 Intervention With a Vision 49
Henry A. Kissinger

5 An End to Illusion 54
The Editors of National Review

6 Quitters 57
Andrew Sullivan

7 A More Humble Hawk; Crisis of Confidence 63
David Brooks

8 Time for Bush to See the Realities of Iraq 67
George F. Will

9 Iraq May Survive, but the Dream Is Dead 70
Fouad Ajami

CONTENTS

10	The Perils of Hegemony	73
	<i>Owen Harries</i>	
11	Like It's 1999: How We Could Have Done It Right	87
	<i>Fareed Zakaria</i>	
12	Reality Check – This Is War; In Modern Imperialism, U.S. Needs to Walk Softly	91
	<i>Max Boot</i>	
13	A Time for Reckoning: Ten Lessons to Take Away from Iraq	96
	<i>Andrew J. Bacevich</i>	
14	World War IV: How It Started, What It Means, and Why We Have to Win	102
	<i>Norman Podhoretz</i>	
15	The Neoconservative Moment	170
	<i>Francis Fukuyama</i>	
16	In Defense of Democratic Realism	186
	<i>Charles Krauthammer</i>	
17	'Stay the Course!' Is Not Enough	201
	<i>Patrick J. Buchanan</i>	
18	Realism's Shining Morality	204
	<i>Robert F. Ellsworth and Dimitri K. Simes</i>	
19	Has Iraq Weakened Us?	212
	<i>Victor Davis Hanson</i>	
20	Democracy and the Bush Doctrine	222
	<i>Charles R. Kesler</i>	
21	A Time for Humility	233
	<i>Eliot A. Cohen</i>	
22	Birth of a Democracy	237
	<i>Reuel Marc Gerecht</i>	
	<i>Index</i>	245

List of Contributors

Fouad Ajami is Majid Khadduri Professor of Middle Eastern Studies at the School of Advanced International Studies of Johns Hopkins University and the author of *The Dream Palace of the Arabs: A Generation's Odyssey* (1998).

Andrew J. Bacevich is professor of international relations at Boston University. His latest books are *American Empire: The Realities and Consequences of U.S. Diplomacy* (2004) and *The New American Militarism: How Americans Are Seduced by War* (2005).

Max Boot is a columnist for the *Los Angeles Times*, a senior fellow at the Council on Foreign Relations, and the author of *The Savage Wars of Peace: Small Wars and the Rise of American Power* (2003).

David Brooks is a columnist for the *New York Times*.

Patrick J. Buchanan was twice a candidate for the Republican presidential nomination and was the Reform Party's candidate in 2000. A syndicated columnist and television political analyst, he is a founder and editor of the *American Conservative*.

Eliot A. Cohen is Robert E. Osgood Professor at the School of Advanced International Studies of Johns Hopkins University and the author of *Supreme Command: Soldiers, Statesmen, and Leadership in Wartime* (2002).

Robert F. Ellsworth is vice chairman of the board of directors of the Nixon Center. He served in the U.S. House of Representatives from 1961 to 1967 and as American ambassador to NATO from 1969 to 1971.

Francis Fukuyama is Bernard L. Schwartz Professor of International Political Economy at the School of Advanced International Studies of

LIST OF CONTRIBUTORS

Johns Hopkins University and the author of, most recently, *State-Building: Governance and World Order in the 21st Century* (2004).

Reuel Marc Gerecht is a resident fellow at the American Enterprise Institute and a contributing editor of the *Weekly Standard*. From 1985 to 1994, he was a Middle East specialist at the Central Intelligence Agency.

Victor Davis Hanson teaches classics at California State University in Fresno. A senior fellow of the Hoover Institution at Stanford and a columnist for *National Review Online*, he is the author of, most recently, *A War Like No Other: How the Athenians and Spartans Fought the Peloponnesian War* (2005).

Owen Harries is a senior fellow at the Center for Independent Studies in Sydney, Australia, and was the editor of the American foreign-policy journal the *National Interest* from 1985 to 2001. His article is taken from his 2003 Boyer lectures prepared for the Australian Broadcasting Corporation.

Robert Kagan is a contributing editor of the *Weekly Standard*, a senior associate at the Carnegie Endowment for International Peace, and the author of *Of Paradise and Power: America and Europe in the New World Order* (2003).

Charles R. Kesler is the associate director of the Henry Salvatori Center at Claremont McKenna College and the editor of the *Claremont Review of Books*. He is a senior fellow of the Claremont Institute.

Henry A. Kissinger was U.S. Secretary of State from 1973 to 1977.

Charles Krauthammer is a syndicated columnist for the *Washington Post* and an essayist for *Time*.

William Kristol is the editor of the *Weekly Standard* and the co-author (with Lawrence F. Kaplan) of *The War Over Iraq: Saddam's Tyranny and America's Mission* (2003).

James Kurth is the Claude Smith Professor of Political Science at Swarthmore College and the editor of *Orbis*.

Norman Podhoretz, editor-at-large of *Commentary*, is the author of ten books, including *The Norman Podhoretz Reader* (2004). He was recently awarded the Presidential Medal of Freedom, the nation's highest civilian honor.

Dimitri K. Simes is the founding president of the Nixon Center and co-publisher of the *National Interest*.

Cambridge University Press & Assessment

978-0-521-85681-2 — The Right War? The Conservative Debate on Iraq

Edited by Gary Rosen

Frontmatter

[More Information](#)

LIST OF CONTRIBUTORS

Andrew Sullivan is a senior editor at the *New Republic* and a columnist for *Time*. He writes a weblog at *andrewsullivan.com*.

George F. Will is a columnist for the *Washington Post*.

Fareed Zakaria is the editor of *Newsweek International* and the author of *The Future of Freedom: Illiberal Democracy at Home and Abroad* (2003).