

DESPERTA FERRO

CONTEMPORÁNEA

N.º 2-76

STALINGRADO, UN DILEMA ESTRATÉGICO

por David M. Glantz

Beevor, Antony. *Stalingrad: the Fateful Siege: 1942-1943*. New York: Viking, 1998.

Glantz, David M. with Jonathan M. House. *To the Gates of Stalingrad: Soviet-German Combat Operations, April-August 1942*. The Stalingrad Trilogy, Volume I. Lawrence, KS: University Press of Kansas, 2009.

Glantz, David M. with Jonathan M. House. *Armageddon in Stalingrad: September-November 1942*. The Stalingrad Trilogy, Volume 2. Lawrence, KS: University Press of Kansas, 2009.

Glantz, David M. with Jonathan M. House. *Endgame in Stalingrad, Book One: November 1942*.

The Stalingrad Trilogy, Volume 3. Lawrence, KS: University Press of Kansas, forthcoming in April 2014.

Glantz, David M. with Jonathan M. House. *Endgame in Stalingrad: Book Two: December 1942-February 1943*. The Stalingrad Trilogy, Volume 3. Lawrence, KS: University Press of Kansas, forthcoming in April 2014.

Glantz, David M. *Companion to Endgame in Stalingrad*. The Stalingrad Trilogy, Volume 3.

Lawrence, KS: University Press of Kansas, forthcoming in April 2014.

Parker, Geoffrey. *Victory at Stalingrad*. London and New York: Pearson Education Limited, 2002.

Horst Boog, Werner Rahn, Reinhard Stumpf, and Bernd Wegner. *Germany and the Second World War, Vol. VI: The Global War: Widening of the Conflict into a World War and the Shift of the Initiative, 1941-1943*, trans., Ewald Osers et al., (Oxford, UK: Clarendon Press, 2001).

Graig, William. *Enemy at the Gates: The Battle for Stalingrad*. New York: Reader's Digest Press, E.P. Dutton & Co., 1973.

Goerlitz, Walter. *Paulus and Stalingrad: A Life of Field-Marshal Friedrich Paulus with notes, correspondence, and documents from his papers*. Trans. R. H. Stevens. New York: The Citadel Press, 1963.

Hayward, Joel S. A. *Stopped at Stalingrad: The Luftwaffe and Hitler's Defeat in the East, 1942-1943*. Lawrence, KS: The University Press of Kansas, 1998.

Holl, Adelbert. *An Infantryman in Stalingrad: From 24 September 1942 to 2 February 1943*. Trans. by Jason D. Mark and Neil Page. Sydney, Australia: Leaping Horseman Books, 2005.

Isaev, Aleksei. *Stalingrad: Za Volgoi dlia nas zemli net* [Stalingrad: There is no land for us beyond the Volga]. Moscow: "Iauza" "Eksmo," 2008.

Jukes, Geoffrey. *Hitler's Stalingrad Decisions*. Berkeley, CA: University of California Press, 1985.

Kehrig, Manfred. *Stalingrad: Analyse und Dokumentation einer Schlacht*. Stuttgart: Deutsche Verlag-Anstalt, 1974.

Mark, Jason D. *Death of the Leaping Horseman: 25. Panzer-Division in Stalingrad, 12th August-20th November 1942*. Sydney, Australia: Leaping Horseman Books, 2003.

----- *Island of Fire: The Battle for the Barrikady Gun Factory in Stalingrad, November 1942-February 1943*. Sydney, Australia: Leaping Horseman Books, 2006.

DESPERTA FERRO


CONTEMPORÁNEA

N.º 2 - 7€

Scheibert, Horst. *Nach Stalingrad - 48 Kilometers! Der Einsatzvorstoss der 6. Panzerdivision. Dezember 1942.* Heidelberg, 1956.

----- . *Zwischen Don und Denez - Winter 1942/43.* Neckargemünd: Kurt Vowinckel Verlag, 1961.

Tarrant, V. E. *Stalingrad: Anatomy of an Agony.* London: Leo Cooper, 1992.


DESPERTA FERRO

CONTEMPORÁNEA

N.º 2 - 7 €

SEXTO EJÉRCITO, PREPARATIVOS PARA LA CAMPAÑA

por French MacLean

Beevor, Anthony. *Stalingrad: The Fateful Siege: 1942-1943*. New York: Penguin Books, 1999. This work covers the entire scope of the battle, from the lowest level to strategic decisions; a good book to start reading about the battle.

Glantz, David M. and Jonathan M. House. *To the Gates of Stalingrad: Soviet-German Combat Operations, April-August 1942*. (The Stalingrad Trilogy, Volume I), Lawrence, Kansas: University Press of Kansas, 2009. These two authors are the best and most prominent in presenting the Soviet piece of the battle. Colonel Glantz was a Soviet Area Officer for many years in the U. S. Army; the pair has written numerous works on the Eastern Front.

Jacobsen, H. A. and J. Rohwer, editors. *Decisive Battles of World War II: The German View*. Putnam Publishing, 1965.

MacLean, Colonel French, US Army Retired. *Stalingrad: The Death of the German Sixth Army on the Volga, 1942-1943, Volume 1 – The Bloody Fall*, Atglen, Pennsylvania: Schiffer Publishing, 2013. This is a new book presenting a day by day account of the German Sixth Army with information on the daily activities of every corps and division in the army, as well as their casualties and strength levels. This first volume covers August 15, 1942 through October 31, 1942.

MacLean, Colonel French, US Army Retired. *Stalingrad: The Death of the German Sixth Army on the Volga, 1942-1943, Volume 2 – The Brutal Winter*, Atglen, Pennsylvania: Schiffer Publishing, 2013. This second volume covers the period November 1, 1942 to February 1, 1943.

Mark, Jason. *Death of the Leaping Horseman: 24. Panzer-Division in Stalingrad*, Sydney, Australia: Leaping Horsemen Books, 2003. This book is one of several excellent sources at the tactical level on Stalingrad. The author is the finest writer of German tactical action on the Eastern Front in the world.

Scherzer, Veit. *Die Ritterkreuzträger: die Inhaber des Ritterkreuzes des Eisernen Kreuzes 1939-1945*. Jena, Germany: Scherzers Militaire-Verlag Ranis, 2005. A comprehensive alphabetical listing of every Knights Cross winner in World War II with some biographical data.

Tessin, Georg. *Verbände und Truppen der deutschen Wehrmacht und Waffen SS im Zweiten Weltkrieg 1939-1945, Dritter Band: Die Landstreitkräfte 6-14*, Osnabrück, FRG, 1974. One of a set of nineteen volumes that provides organizational data on every unit in the Wehrmacht.

Wieder, Joachim and Heinrich Graf von Einsiedel. *Stalingrad: Memories and Reassessments*, translated by Helmut Bogler, London: Arms & Armour, 1993.

DESPERTA FERRO

CONTEMPORÁNEA

N.º 2 - 7€

PRIMEROS COMBATES. LOS SUBURBIOS DE STALINGRADO

por Artem Drabkin

Ieremenko A.I. Stalingrad. – M.: ACT, 2006.

Isaiev A.V. Stalingrad. Sza Volgoi dlia nas szemli net. – M.: lausza, Eksmo, 2008.

Krylov N.I. Stalingradski rubezh. – M.: Voieniszdaz, 1979.

Moshchanski I., Smolinov S. Oborona Stalingrada. Stalingradskaia strategicheskaiia oboronitelnaia operatsia. 17 iulia – 18 noiabria 1942 goda. – M.: BTV-MN, 2002.

Rodimtsev A.I. Gvardeitsy stoiali nas mert. – M.: DOSAAF, 1969.

Samsonov A.M. Stalingradskaia bitva. 4-e iszd., ispr. i dop. – M.: Nauka, 1989.

Stalingradskaia bitva. Ironic, fakty, liudi. V 2 kn. – M.: Olma-Press, 2002.

Chuikov V.I. Srazhenie veka. – M.: Sovetskaia Rossia, 1975.


GRASS

DESPERTA FERRO

CONTEMPORÁNEA

N.º 2 - 7 €

LA LUFTWAFFE Y EL APOYO AÉREO CERCANO

por Adrian Wettstein – Militärakademie an der ETH Zürich

Fuentes primarias:

- 6. Armee/Fü.Abt., Kriegstagebuch, BAMA RH 20-6/197 und BAMA RH 20-6/221
- 24. Panzer-Division/1a, Erfahrungen im Kampf um Stalingrad (Anlage 2 zu 5. Tätigkeitsbericht der 24. Panzer-Division für die Zeit vom 20.9.-31.10.1942), 11.11.1942, Bundesarchiv-Militärarchiv RH 27-24/3
- 24. Panzer-Division/1a, Erfahrungen im Kampf um Stalingrad, 15.11.1942, BAMA RH 27-24/3
- 305. Infanterie-Division/1a, Divisionsbefehl für den Angriff auf den Nordteil von Stalingrad, 13.10.1942, BAMA RH 26-305/14
- 305. Infanterie-Division/1a, Divisionsbefehl für Fortsetzung des Angriffs am 17.10.42, 16.10.1942, BAMA RH 26-305/14
- 305. Infanterie-Division/1a, Divisionsbefehl für den 18.10.42, 17.10.1942, BAMA RH 26-305/14
- 305. Infanterie-Division/1a, Feuerplan für den 19.10.42 (Anlage zum Div.Bef. für den 19.10.42), o.D., BAMA RH 26-305/14
- 305. Infanterie-Division/1a, Divisionsbefehl für den Angriff am 23.10.1942, 22.10.1942, BAMA RH 26-305/14

Fuentes secundarias:

- Doerr, Hans, Der Feldzug nach Stalingrad. Versuch eines operativen Überblicks, Darmstadt 1955;
- Förster, Jürgen (Hg.), Stalingrad. Ereignis – Wirkung – Symbol, München 1992
- Glantz, David, Armageddon in Stalingrad. September-November 1942, Lawrence 2009.
- Hayward, Joel S.A., Stopped at Stalingrad. The Luftwaffe and Hitler's Defeat in the East, 1942-1943, Lawrence 1998
- Lopez, Jean, Stalingrad. La bataille au bord du gouffre, Paris 2008
- Militärgeschichtliches Forschungsamt (MGFA) (Hg.), Das Deutsche Reich und der Zweite Weltkrieg, 10 Bde., Freiburg i.B. 1979-2009, Band 6: Der globale Krieg. Die Ausweitung zum Weltkrieg und der Wechsel der Initiative 1941-1943, Stuttgart 1990.
- Wettstein, Adrian, Die Wehrmacht im Stadtkampf, 1939-1942, Paderborn 2014
- Kehrig, Manfred, Stalingrad. Analyse und Dokumentation einer Schlacht, Stuttgart 1974.

DESPERTA FERRO

CONTEMPORÁNEA

N.º 2 - 7 €

TORMENTA SOBRE STALINGRADO

por Alexei V. Isaev

Notas

- 1 NARA T312 R1686 frame 527.
- 2 NARA T312 R1686 frame 139.
- 3 NARA T312 R1685 frame 1162.
- 4 TsAMD RF, f.345, op.5487, d.48-49, l.136.
- 5 TsAMD RF, f.345, op.5487, d.48-49, l.136.
- 6 TsAMD RF, F.48, Op.451, D.41, L.95.
- 7 TsAMD RF, F.345, Op.5487, D.48-49 L.140.
- 8 NARA T312 R1449 frame 707.
- 9 TsAMD RF, F.345, Op.5487, D.48-49 L.147.
- 10 NARA T312 R1686 frame 523.
- 11 NARA T312 R1686 frame 508.
- 12 TsAMD RF, F.345, Op.5487, D.48-49 L.163.
- 13 TsAMD RF, F.345, Op.5487, D.48-49 L.153.
- 14 TsAMD RF, f.48, op.451, d.41, l.129.
- 15 TsAMD RF, f.345, op.5487, d.15, l.30-31.

Bibliografía de referencia

Documentos del Armee Oberkommando 6 (NARA).

Diario de operaciones del 62.º Ejército e Informes del Frente Sudeste (TsAMD)

Chuikov, Vasili I. (1975): Srazhenie yeka. [La batalla del siglo. Memorias del comandante en jefe del 62.º Ejército]. Moshba

Krilov, N. I. (1979): Stalingradski rubezh. [Memorias del jefe de Estado Mayor del 62.º Ejército]. Moshba.

Savin M.V (et al.) (1944): Boi v Stalingrade. [Combatir en Stalingrado]. Moscow.

DESPERTA FERRO

CONTEMPORÁNEA

N.º 2 - 7€

LA DEFENSA DE LOS DISTRITOS OBREROS

por Elena M. Tsunayeva (Volgogradski Gosudarstvenny Universitet)

Samsonov, Aleksander M. (1989): Stalingradskaya Bitva [La batalla de Stalingrado]. Mookba, Nauka.

Zagorulko, M. M. (ed.) (2008): Stalingradskaya oblastnaya komissia po ustanovleniu i rassledovaniu szlodeiani nemetsko-fashistski szajvatchikovi ij soobshchnikov i prichinennogo imi ushcherba grazhdanam, koljoszam, obshchestvennym organizatsiam, gosudarstvennym predpriatiam i uch-rezhdeniam Stalingradskoi oblasti: Dokumenti [La Comisión de Stalingrado para la investigación de los crímenes de guerranazis y de sus aliados, y los daños causados a los ciudadanos, granjas colectivas, organismos públicos, empresas estatales e instituciones de la zona de Stalingrado: documentos]. Volgograd, Panorama.

Zagorulko, Maxim M. (ed.) (2012): Stalingradskaya bitva Ijul' 1942-fevral' 1943: entsiklopedia. [La batalla de Stalingrado. Julio 1942-Febrero 1943: Enciclopedia]. Volgograd, Izdatel'.


DESPERTA FERRO

CONTEMPORÁNEA

N.º 2 - 7 €

LA NATURALEZA DEL COMBATE URBANO

por David R. Stone (Kansas State University)

Antony Beevor, *Stalingrad* (New York: Viking, 1999)

Vasili Chuikov, *The Beginning of the Road: The Story of the Battle for Stalingrad*, London: Macgibbon & Kee, 1963.

William Craig, *Enemy at the Gates: The Battle for Stalingrad* (Saybrook, CT: Konecky & Konecky, 1973)

Louis A. DiMarco, *Concrete Hell: Urban Warfare from Stalingrad to Iraq* (Oxford: Osprey, 2012)

Frank Ellis, *The Stalingrad Cauldron: Inside the Encirclement and Destruction of the 6th Army* (Lawrence: University Press of Kansas, 2013).

John Erickson, *The Road to Stalingrad* (New York: Harper and Row, 1975).

David M. Glantz with Jonathan M. House, *The Gates of Stalingrad* (Lawrence: University Press of Kansas, 2009)

---. *Armageddon in Stalingrad* (Lawrence: University Press of Kansas, 2009)

Joel S. A. Hayward, *Stopped at Stalingrad* (Lawrence: University Press of Kansas, 1998)

Michael K. Jones, *Stalingrad: How the Red Army Triumphed* (Barnsley: Pen and Sword, 2010).

William G. Robertson and Lawrence A. Yates, editors, *Block by Block* (US Army Command and General Staff College, 2003)

David R. Stone, "Stalingrad and the Evolution of Soviet Urban Warfare," *Journal of Slavic Military Studies* 22.2 (April-June 2009), pp. 1-13


CRISIS

DESPERTA FERRO

CONTEMPORÁNEA

N.º 2 - 7€

EL COMBATIENTE SOVIÉTICO. COMPORTAMIENTO Y MORAL

por Robert W. Thurston (Miami University)

Jonathan Bastable, Jonathan (2006): *Voices from Stalingrad*. Cincinnati, Ohio, David and Charles.

Beevor, Antony (1998): *Stalingrad: The Fateful Siege: 1942-1943*. London, Penguin.

Glantz, David M., and Jonathan M. House (forthcoming, 2014): *Endgame at Stalingrad*, Lawrence, Kansas, University Press of Kansas.

Hardesty, Von, and Ilya Grinberg (2012): *Red Phoenix Rising: The Soviet Air Force in World War II*. Lawrence, Kansas, University Press of Kansas.

Reese, Roger (2011): *Why Stalin's Soldiers Fought: The Red Army's Effectiveness in World War II*. Lawrence, Kansas, University Press of Kansas.

Ulrich, Bernd (2005): *Stalingrad*. Munich, Beck.


DESPERTA FERRO

CONTEMPORÁNEA

N.º 2-76

TRES SEMANAS DE FUEGO Y EXPIACIÓN. LAS LECCIONES DE LA GUERRA DE OCTUBRE

por Juan José Oña

BARKER, A.J. (1982): La guerra del Yom Kippur, Madrid, San Martín.

HERZOG, CHAIM (2006): La guerra del Yom Kippur, Barcelona, RBA.

HOWARD BLUM (2003): The eve of destruction: the untold story of the Yom Kippur War, Harper.

LOPEZ DE SEPULVEDA (1974): "Juicio crítico sobre la cuarta guerra árabe israelí" I, II y III, en Revista Ejército, Madrid, Ministerio del Ejército, nº 409, 410, 411, febrero, marzo, abril.

NETANEL LORCH (1983): Las guerras de Israel, Barcelona, editorial Plaza y Janés, 1983.

ROSENBERG, AARON (2003): The Yom Kippur War, Rosen Pub.

SANCHO SOPRANIS (1974): "General Beaufre: Cuarta guerra árabe-israelí" ("Forces Armées Françaises", 1974) en GESEDEN, Boletín de Información nº 8, Madrid, marzo.

WILBORN HAMPTON (2007): War in the Middle East, Candlewick.

