University of Sussex 
BA International Relations: Final Year option, Autumn 2007 
War and Genocide 
Tutor: Professor Martin Shaw 
B375 / 01273 678032 / m.shaw@sussex.ac.uk / www.martinshaw.org/sussex/warandgenocide 
Lecture programme
Week 
1          War 
2          Genocide
Structural contexts of war and genocide:
3          The state and political relations 
4          Capitalism, industrialism and modernity 
5          Ideology and media  
Social relations of war and genocide:
6          Killing spaces 
7          Combatants, participants, perpetrators  
8          Victims and resistance
9          Social movements
Conclusion:
10        War, violence and peace
If you are working with a hard copy of this list, online references will be underlined. To access these, you will need to use the online version at http://www.sussex.ac.uk/ir/documents/07wargenocide.pdf. For library resources go to http://catalogue.sussex.ac.uk 

Aims and objectives 
War has been understood in IR as a function of conflicts between states and a question of foreign and defence policy. This course aims, in contrast, to ask what it means to understand war as a social activity, in the context of other kinds of social relations. The course examines war as a social process involving killing, and explores the extension of this process into genocide, where civilian social groups are the enemy. The course aims to confront these issues both theoretically, through military and social theory, and empirically, through historical and contemporary case studies. The course considers the general characteristics of modern war and genocide, but also the transformations of war and genocide in the 21st Century. 
Course information 
Lectures
There will be a weekly lecture following the outline above. Although this outline follows the framework of my textbook, War and Genocide, the lectures will not simply follow the chapters of the book. 
Seminars 
There will be a weekly seminar of 1 hour 50 minutes for each group. Each seminar session will be broken into two parts, concerned with each of the week's questions in turn. One member of the seminar will produce a make a 15-minute presentation to introduce the discussion of each question, so that there will be 2 presentations per week. , The presenters will also provide the other members with a 2-side handout outlining a number of key points.
Reading list 
Textbook 
My War and Genocide: Organised Killing in Modern Society (Polity, 2003) is the general textbook for this course, and the sessions follow the outline of the book, although not in a mechanical fashion. You should read a chapter each week. However the book should be seen as a starting-point for research and discussion, not the last word! Indeed it is particularly important that you use your reading, where appropriate, to challenge as well as extend the arguments of the text. I expect the course to reveal issues/deficiencies in the book, so please don't hesitate to make constructive criticisms either in seminars or in one-to-one discussion. 
Core and background readings 
Core readings (in the course pack) are those that you must read before the seminars. Background readings are those you should consult for essays and term papers. Some background lists are longer than others; this is partly because relevant items have already been listed. Online materials are indicated in the hardcopy by underlinings, and you will find them by going to the links in the online version. 
 
Assessment 
This course is assessed by a 6000 word term paper, submitted in May. Your term paper should be on a question or topic of your own devising, relating to the themes and arguments of the course. The topic should be clearly different from that of your course essay, and from assessed work for other courses. Consult me if in doubt about overlaps. You may continue to consult me about this paper, even after the course has ended, either in my office hours or by email. 
Non-contributory coursework 
There will be one course essay of approximately 2000 words to be handed in at the seminar in week 6. You may write on any of the topics in the course, using seminar questions as a guide, or you may produce your own topics relevant to the themes of the course. If in doubt, consult. 
The second item of coursework will be an outline of your term paper, to be submitted at the seminar in week 8 and given back with comments in week 10. This should include, on one or two sides of A4:
· a summary of your proposed argument

· an outline of the sections of your paper

· a short bibliography. 

Feedback 
Please raise questions and difficulties as they arise. Course evaluation forms will be distributed in week 9. 
References 
Like all faculty, I am always willing to write references (as many as needed) for every student on my courses. The first time you need a reference, provide me by email with
· your CV 
· any background information that it might be helpful for me to know. 
You may also use my name in future, after completion of your degree, but keep me updated on your progress.
 
Seminar programme 
Week 1
Introductory discussion on the Iraq War
If you have time to do any reading beforehand, some of these will be useful:
Roger Burbach, Jim Tarbell, Imperial Overstretch: George W. Bush and the hubris of empire, Nova Scotia: Fernwood, 2004
Patrick Cockburn, The Occupation, London: Verso, 2006
Seymour M. Hersh, Chain of Command: The Road from 9/11 to Abu Ghraib, London: Allen Lane, 2004.
John Keegan, The Iraq War, London: Pimlico, 2005.
Lawrence Freedman, 'War in Iraq: selling the threat', Survival, Vol.46, No.2, 2004 (pp.7-50) 

Karen J. Greenberg, Joshua L. Dratel, eds, The torture papers: the road to Abu Ghraib, New York : Cambridge University Press, 2005.
Thomas E. Ricks, Fiasco: the American military adventure in Iraq, London: Allen Lane, 2006.
Dominic McGoldrick, From '9-11' to the 'Iraq War 2003': international law in an age of complexity. Oxford: Hart, 2004.
David M. Malone, The international struggle over Iraq: politics in the UN Security Council 1980-2005. Oxford University Press, 2006
Rajiv Chandrasekaran, Imperial life in the emerald city: inside Iraq's green zone, New York : Alfred A. Knopf, 2006
Carl Conetta, ‘Vicious Circle: The Dynamics of Occupation and Resistance in Iraq, Part One. Patterns of Popular Discontent’, Project on Defense Alternatives Research Monograph #10. Cambridge, MA:, Commonwealth Institute, 2005 
Project on Defense Alternatives, ‘Insurgent Iraq: Links to full-text online articles and reports about the Iraqi  insurgency’ Cambridge, MA:, Commonwealth Institute, 2006
www.iraqbodycount.net 
W. Murray and R.H. Scales, The Iraq War: A Military History, Cambridge, MA: Belknap, 2003.
Martin Shaw, The New Western Way of War: Risk-Transfer Militarism and Its Crisis in Iraq. Cambridge: Polity 2005, Chapter 5.
2
War and killing 
Text: War and Genocide, Introduction and Chapter 1, 1-31  
1          What is war, and what is the role of killing in it? 
Core reading 
Michael Howard, Clausewitz, Oxford: Oxford University Press, 1981
John Keegan, The Face of Battle, London: Pimlico, 2004
Background reading 
Joanna Bourke, An intimate history of killing: face-to-face killing in twentieth-century warfare, London: Granta, 1999 
Karl von Clausewitz, On War (ed. Peter Paret & Michael Howard), Princeton: Princeton UP 1976 
WB Gallie, Philosophers of War and Peace (chapter on Clausewitz), Oxford: Oxford UP 1978 
Colin Gray, Modern Strategy, Oxford: Oxford University Press, 1998 
Raymond Aron, Clausewitz: Philosopher of War, London: RKP 1983 
John Keegan, The Face of Battle, London: Cape 1976 
Peter Paret, Clausewitz and the State, Oxford: Clarendon Press 1976 
Edward Mead Earle, ed., Makers of Modern Strategy, Princeton: Princeton UP 1971 
Michael Howard, The Causes of Wars, London: Allen & Unwin 1985, 1-115 
Mary Kaldor, The Baroque Arsenal, London: Deutsch 1982 
Martin Shaw, Dialectics of War, London: Pluto 1988, Chapter 1, Critique of Sociology and Military Theory;  Post-Military Society, Cambridge: Polity 1991, Chapter 1; 'Strategy and slaughter' (review of Gray) and Gray's reply, 'In praise of strategy', Review of International Studies, 29, 2, 2003, 269-78 and 285-96 
Kenneth Waltz, Man, the State and War, New York: Columbia 1959 
Kalevi J Holsti, Peace and War: Armed Conflicts and International Order 1648-1989, Cambridge: Cambridge UP, Chapter 1, 1-24 
Daniel S Geller and J David Singer, eds., Nations at War: A Scientific Study of International Conflict, Cambridge: Cambridge UP 1998 
Leon Bramson and George W Goethals, eds, War: Studies from Psychology, Sociology and Anthropology, New York: Basic Books 1978 (chs by Malinowski, Mead, Spencer) 
Konrad Lorenz, On Aggression, London: Methuen 1966 
Anthony Storr, Human destructiveness: the roots of genocide and human cruelty, London: Routledge 1991
2          Why is the idea of the 'civilian' important, and how clearly can civilians be distinguished from combatants in contemporary warfare?
Core readings (both online, therefore not in course pack)
Best, G. (1984) Civilians in Contemporary Wars: A Problem in Ethics, Law, and Fact. London: King's College Department of War Studies.
Slim, H. (2003) 'Why Protect Civilians? Innocence, Immunity and Enmity in War'. International Affairs, 79, 3, 481-501. 
Additional Readings: 
Honderich, T. (2004) 'Terrorism for Humanity', lecture to the International Social Philosophy Conference, Boston. 
Buzan, B. (2002) 'Who may we bomb?' in K. Booth and T. Dunne, eds, Worlds in Collision: Terror and the Future of Global Order. London: Palgrave, 2002, 85-94. 
Semelin, J. (1993) Unarmed Against Hitler: Civilian Resistance in Europe, 1939-1943. Westport, CT: Praeger. 
Best, G. (1983) Humanity in Warfare: the modern history of the international law of armed conflicts, London: Methuen. 
Best, G. (1984) Nuremberg and After: the continuing history of war crimes and crimes against humanity, Reading: University of Reading. 
Best, G. (1994) War and Law since 1945, Oxford: Clarendon Press, especially 115-23, 253-66. 
Chesterman, S. (2001) ed., Civilians in War. Boulder: Lynne Rienner.
Hanson, J. K. M. (1982) The Civilian Population and the Warsaw Uprising of 1944. Cambridge: CUP. 
Hartigan, R.S. (1982) The forgotten victim: a history of the civilian. Chicago: Precedent. 
Howard, M., G. Andreopoulous and M. R. Shulman, eds (1994) The Laws of War: Constraints on Warfare in the Western World, New Haven: Yale. 
Kedward, H. R. (1993) In search of the maquis: rural resistance in Southern France, 1942-1944. Oxford: Clarendon Press. 
Nabulsi, K. (2001) 'Evolving Conceptions of Civilians and Belligerents: One Hundred Years after the Hague Peace Conferences', in Chesterman, ed., Civilians in War. 
Rigby, A. (1994) Living the Intifada. London: Zed. 
Roberts, A. (1967) 'Civilian Defence Strategy' in Roberts, ed., The Strategy of Civilian Defence. London: Faber and Faber, 215-54. 
‘1949 Geneva Convention III’ (civilians’ convention) in Roberts, A. and R. Geulff (1999) eds, Documents on the Laws of War. Oxford: Oxford University Press, 299-370. 
Shaw, M. (2006) ‘The Missing Concept of Genocide Studies: The civilian category and its social meaning’, Chapter 8 of The Concept of Genocide. Cambridge: Polity.
 

Aldo A. Benini and Lawrence H. Moulton, 'The Distribution of Civilian Victims in An Asymmetrical Conflict: Operation Enduring Freedom, Afghanistan', Journal of Peace Research 41, 4, 403-422 (2004) 

Martin Shaw, ‘A Way of War in Crisis’, Ch. 6 of The New Western Way of War, Cambridge: Polity, 2005. 
Carl Conetta, Strange Victory: A critical appraisal of Operation Enduring Freedom and the Afghanistan war. Project on Defense Alternatives Research Monograph #6. Cambridge, MA:, Commonwealth Institute, 2002 
‘Operation Enduring Freedom: Why a Higher Rate of Civilian Bombing Casualties’, Project on Defense Alternatives Briefing Report #11, Cambridge, MA:, Commonwealth Institute, 2004 
 
3 
Genocide 
Text: War and Genocide, Chapter 1, 34-53; and Episode III, 78-81 
1          What is genocide? (all online, therefore not in course pack)
Core 
Raphael Lemkin, Axis Rule in Occupied Europe, New York: Carnegie Endowment for International Peace 1944, especially Chapter IX, ‘Genocide’ 
Convention on the Prevention and Punishment of the Crime of Genocide, in A. Roberts and  R. Guelff, Documents on the Laws of War. Oxford: Oxford University Press 2000
Martin Shaw, What is Genocide? Cambridge: Polity, 2007, Chapter 2.
Background 
Leo Kuper, Genocide, Harmondsworth: Penguin 1981 
Frank Chalk and Kurt Jonassohn, The History and Sociology of Genocide: Analyses and Case Studies. New Haven: Yale University Press 1991 
Helen Fein, Genocide: A Sociological Perspective. London: Sage 1993 
G. J. Andreopoulos, ed., Genocide: Conceptual and Historical Dimensions. Pittsburgh: University of Pennsylvania Press 1994 

Howard Adelman and Astri Suhrke, eds, The path of a genocide: The Rwanda crisis from Uganda to Zaire. New Brunswick, N.J.; Transaction Publishers 2000 
Daniel Chirot and Clark McCauley, Why Not Kill Them All? The Logic and Prevention of Mass Political Murder, Princeton: Princeton University Press, 2006. 

Adam Jones, ed., Genocide, London: Routledge, 2006.

2          How is genocide related to war? Discuss with reference to the significance of the war context in the Nazi genocide. 
Core 
Eric Markusen and David Kopf, The Holocaust and Strategic Bombing: Genocide and Total War in the Twentieth Century, Boulder: Westview 1995
Christopher Browning, The Path to Genocide: Essays on Launching the Final Solution. Cambridge: Cambridge University Press 1992, Chapter 1 
Background 
James J Reid, 'Total war, the annihilation ethic, and the Armenian genocide, 1870-1918' in R G Hovannisian, ed., The Armenian genocide: history, politics, ethics, Basingstoke: Macmillan 1992 (see also other chapters)

Lucy Davidowicz The War Against the Jews, London: Penguin 1985 
Sarah Gordon, Hitler, Germans and the ‘Jewish Question’, Princeton: Princeton University Press 1985 
D J Goldhagen, Hitler's Willing Executioners: Ordinary Germans and the Holocaust. New York: Little, Brown 1996 
Raul Hilberg, The destruction of the European Jews. New York: Holmes, 1985 
Hamburg Institute for Social Research, ed. The German Army and Genocide: Crimes Against War Prisoners, Jews and Other Civilians in the East, 1939-1944. New York: New Press 1999 
Deborah Lipstadt, Denying the Holocaust: The Growing Assault on Truth and Memory, Harmondsworth: Penguin 1996 
Arno Mayer, Why Did the Heavens not Darken? The Final Solution in History. London: Verso 1989 
 
4 
War and the state 
Text: War and Genocide, Chapter 1, pp 34-53 
1         In what ways has war been connected to the state, and how do 'new wars' change this relationship? 
Core 
Anthony Giddens, The Nation-State and Violence, Cambridge: Polity 1985, Chapter 9
 

Mary Kaldor, New and Old Wars, Cambridge: Polity 2006

Background 
Christopher Dandeker, Surveillance, Power and Modernity, Cambridge: Polity 1990, Chapter 4, ‘Military Power, Capitalism and Surveillance’, 66-109 
Charles Tilly, 'War making and state making as organized crime', in Peter B. Evans, Dietrich Rueschemeyer and Theda Skocpol, eds., Bringing the State Back In, Cambridge: Cambridge UP 1985, 169-85 
Victor Kiernan, ‘Conscription and Society in Europe before the War of 1914’, in M R D Foot, ed., War and Society, London: Elek 1973 
Kalevi J Holsti, The State, War and the State of War, Cambridge: Cambridge UP 1996, Chapters 1 and 2, 1-40 
Tarak Barkawi and Mark Laffey, eds. Democracy, Liberalism and War: Rethinking the Democratic Peace Debate. Boulder: Lynne Rienner 2001 
Michael Mann, States, War and Capitalism, Oxford: Blackwell 1988, Chapter 3, 'State and Society, 1130-1815' 
Michael Mann, The Sources of Social Power, Volume 2, Cambridge: Cambridge UP 1993, Chapter 1 
Michael Howard, ‘War and the Nation-State, Daedalus, 108:4, 1979, 101-110 
Edward Luttwak, 'Towards post-heroic warfare', Foreign Affairs 74(3), 1995, 109-22 
Lawrence Freedman, 'The changing forms of military conflict', Survival 40 (4) 1998-99, 39-56 
Craig A Snyder, ed., Contemporary Security and Strategy, London: Macmillan 1999 
Michael Ignatieff, Virtual War: Kosovo and Beyond, London: Chatto and Windus 2000
 
2          What are the relationships between states and non-state actors in genocides (including 'ethnic cleansing')? 
Core 
Michael Mann, The Dark Side of Democracy: Explaining Ethnic Cleansing, Cambridge: Cambridge University Press, 2005 (Chapter 1, 'The argument') 
Jan Gross, Neighbors: the destruction of the Jewish community in Jedwabne, Poland, Princeton: Princeton University Press 2001 
Background 
Robert Gellately, Backing Hitler: Consent and Coercion in Nazi Germany, Oxford: Oxford UP 2002 
D J Goldhagen, Hitler's willing executioners: ordinary Germans and the Holocaust, New York: Little, Brown 1996 
Raul Hilberg, Perpetrators, victims, bystanders: the Jewish catastrophe 1933-1945. London: Lime Tree, 1993 
Christopher R Browning, Ordinary Men, New York: Harper 1992 

Michael Mann, 'Were the perpetrators of ethnic cleansing "ordinary men" or "real Nazis"? Results from 1500 biographies', Holocaust and Genocide Studies, 14, 3, Winter 2000, 331-366 
J. Knowlton and T. Cates, eds, Forever in the Shadow of Hitler, New Jersey 1993 (articles by Nolte, Habermas) 
R J Evans, In Hitler's Shadow: West German Historians and the Attempt to Escape from the Nazi Past, London 1989 
Michael Robert Marrus, ed., The Nazi Holocaust. Volume 8, Bystanders to the Holocaust Westport: Meckler,1989 
Radika Omaar, R. and de Waal, A. Rwanda: Death, Despair and Defiance. London: Africa Rights 1994 
Linda Melvern, A People Betrayed: The Role of the West in Rwanda's Genocide. London: Zed 2000 
Mahmood Mamdani, When Victims Become Killers: Colonialism, Nativism and the Genocide in Rwanda. Princeton: Princeton University Press 2001 
Alison DesForges, Leave None to Tell the Story: the Genocide in Rwanda, New York: Human Rights Watch 1999
5 
Capitalism, industrialism and modernity 
Text: War and Genocide, Chapter 4, pp 82-97 
1          Is capitalism is inherently either peaceful or militaristic? How did the 'industrialisation of warfare' produce the basis of modern militarism? 
Core 
Michael Mann, ‘Capitalism and Militarism’ in Mann, States, War and Capitalism, Oxford: Blackwell 1988, pp. 124-145 (also in Martin Shaw, ed., War, State and Society, London: Macmillan 1984)
William H MacNeill, The Pursuit of Power, Oxford: Blackwell 1982 
Background 
Anthony Giddens, The Nation-State and Violence, Cambridge: Polity, 1985, Ch. 9
Mary Kaldor, ‘Warfare and Capitalism’, in EP Thompson et al, Exterminism and Cold War, London: Verso 1982 
Jacques van Doorn, The Soldier and Social Change, London: Sage 1973, Ch. 1, ‘The Genesis of Military and Industrial Organisation’, 5-28 
Maurice Pearton, The Knowledgeable State, London: Burnett Books 1982 
John MacKenzie, Propaganda and Empire: The Manipulation of British Public Opinion 1880-1960, Manchester: Manchester UP 1984 
Bernard Semmel, Marxism and the Science of War, Oxford: Oxford UP 1981, esp 3-5, 66-71 
Raymond Aron, War and Industrial Society, Oxford: Oxford UP 1958 and ‘War and Industrial Society: A Reappraisal’, Millennium, Vol. 7, 1978-9 
EH Carr, ‘The Marxist Attitude to War’ (Note E), in The Bolshevik Revolution 1917-1923, Harmondsworth: Penguin 1966 
WB Gallie, Philosophers of War and Peace, Oxford UP 1978, Chapter on Marx/Engels 
Nikolai Bukharin, Imperialism and World Economy, London: Merlin 1972 
Karl Liebknecht, Militarism and Anti-Militarism, London: Writers/Readers 1972 
Mary Kaldor, The Baroque Arsenal, London: Deutsch 1982, especially Chapter 1, 'The Weapons System', 7-20 
Martin Shaw, Dialectics of War, London: Pluto 1988; ‘War, imperialism and the state-system: a critique of orthodox marxism for the 1980s’, in Shaw, ed., War, State and Society, London: Macmillan 1984; Post-Military Society, Cambridge: Polity 1991, Chapter 1 
2          What is the significance of modernity for genocide? Should the Holocaust be taken as a general model of modern genocide? 
Core 
Zygmunt Bauman, Modernity and the Holocaust, Cambridge: Polity 1991, pp. 83-116.
A.S. Rosenbaum, ed., Is the Holocaust Unique? Perspectives on Comparative Genocide. Boulder, Co: Westview 
Martin Shaw, What is Genocide? Chapter 3
Background 
Mary Kaldor, New and Old Wars: Organized Violence in a Global Era, Cambridge: Polity 1999 
David Keen, 'War: what is it good for?', Contemporary Politics, 2, 1, Spring 1996 and in T. Allen, K. Hudson and J. Seaton, eds. War, Ethnicity and the Media, London: Zed 1999, or 'A Rational Kind of Madness', Oxford Development Studies, 25, 1, 1997 
Hans Joas, War and Modernity, Cambridge: Polity 2003, chapter on Bauman 
Michael Mann, The Dark Side of Democracy: Explaining Ethnic Cleansing, Cambridge: Cambridge University Press, forthcoming 2004 (Chapter 1, 'The argument' online) 
Mats Berdal and David Keen, 'Violence and Economic Agendas in Civil Wars: Considerations for Policymakers', Millennium, 26, 3, 1997 
Stathis Kalyvas, 'New and old civil wars: a valid distinction?', World Politics, 54:1, 2001, 99-118 and book
Paul Richards, Fighting for the Rainforest: War, Youth and Resources in Sierra Leone, London: James Currey, 1996 
Radika Omaar and Alex de Waal, Rwanda: Death, Despair and Defiance, London: Africa Rights, 1994 
Mark Duffield, Global governance and the new wars: the merging of development and security. London: Zed 2001 
6 
Ideology and media 
Text: War and Genocide, Chapter 5, 100-25 
1          Are mass media capable of playing a critical role in modern Western wars?
Core 
Philip M Taylor, War and the Media: Propaganda and Persuasion in the Gulf War, Manchester: Manchester University Press, 1992, pp.
Background
Martin Shaw, Civil Society and Media in Global Crises: Representing Distant Violence, London: Pinter 1996, Part III, From managed media to active representation: the Gulf War and the Kurdish refugee crisis, especially Chapter 7 
Howard Tumber and Jerry Palmer, Media at war: the Iraq crisis, London: Sage 2004.

Lee Artz and Yahya R. Kamalipour, Bring 'em on: media and politics in the Iraq war, Rowman & Littlefield, 2004.
David Miller, ed., Tell me lies: propaganda and media distortion in the attack on Iraq, London: Pluto, 2004.
Alexander G. Nikolaev and Ernest A. Hakanen, eds, Leading to the 2003 Iraq war: the global media debate, New York: Palgrave Macmillan, 2006.
Briggite Nacos , Mass-Mediated Terrorism, Boulder: Rowman and Littlefield, 2002. 
Philip Hammond and Edward S. Herman, eds, Degraded Capability: The Media and the Kosovo Crisis, London: Pluto, 2000 (also review by Shaw, The uses of media studies) 
W Lance Bennett and David L Paletz, eds, Taken by Storm, London: University of Chicago Press, 1994 
Jean Baudrillard, The Gulf War did not take place, Sydney 1995 
Christopher Norris, Uncritical Theory: Post-modernism, Intellectuals and the Gulf War, London: Lawrence and Wishart, 1992 
Edward S Herman, 'The Media's Role in US Foreign Policy', Journal of International Affairs, 47, 1, 1993 
Noam Chomsky and B. Dajenais, Manufacturing Consent, New York: Pantheon, 1988 
Derrick Mercer et al., The Fog of War: The Media on the Battlefield, London: Heinemann 1987 
Stephen Badsey, Modern Military Operations and the Media, Camberley, Surrey: Strategic and Combat Studies Institute, 1994 
Martin Shaw, 'Media and Public Opinion in International Relations' in Briggite Nacos and Robert Shapiro, eds, Decision-Making in a Glass House: Media, Public Opinion and American and European Foreign Policy, Boulder: Rowman and Littlefield, 2000 
Jim Lederman, Battle lines: the American media and the Intifada. Boulder: Westview, 1993 
Akiba A. Cohen and Gadi Wolfsfeld, eds., Framing the Intifada: people and media. Norwood  N.J.: Ablex,1993
 
2          Consider the roles of media in representing genocide.
Core reading
Mel McNulty, 'Media Ethnicization and the International Response to War and Genocide in Rwanda', in Tim Allen and Jean Seaton, eds., The Media of Conflict: War Reporting and Representations of Ethnic Violence, London: Zed 1999, 268-86 
Background readings
David Campbell, 'Atrocity, memory, photography: imaging the concentration camps of Bosnia - the case of ITN versus Living Marxism', Journal of Human Rights, Part I, 1, 1, 2002, and Part II, 1, 2, 2002, 143-72 
Article 19, Broadcasting genocide: censorship, propaganda and state-sponsored violence in Rwanda 1990-1994, London: Article 19,1996 
Mark Thompson, Forging War: The Media in Serbia, Croatia and Bosnia-Hercegovina. London: Article 19, 1994 
James Gow, Richard Paterson and Alison Preston, eds, Bosnia by television, London: BFI 1996 
Michael Ignatieff, 'Is Nothing Sacred? The Ethics of Television', in The Warrior's Honor: Ethnic War and the Modern Conscience, London: Chatto and Windus 1998, 9-33 
Peter Viggo Jakobsen, ‘National Interest, Humanitarianism or CNN: What triggers UN peace enforcement after the Cold War?’, Journal of Peace Research, 33, 1996, 205-15 
 
7 
Killing spaces: 'dead cities' and 'cities of death' 
Text: War and Genocide, 128-44 
1          Consider the transformations of urban spaces and the role of urbanism in modern war and genocide. 
Core 
Stephen Graham, ‘Cities, Warfare and States of Emergency’ in Graham, ed., Cities, War and Terrorism, Oxford: Blackwell 2004, 1-25. 
 
Background 
Martin Coward, in Graham, ed., Cities, War and Terrorism, Oxford: Blackwell 2004, 
Martin Shaw, in Graham, ed., Cities, War and Terrorism, Oxford: Blackwell 2004,  
Eric Markusen and David Kopf, The Holocaust and Strategic Bombing: Genocide and Total War in the Twentieth Century, Boulder: Westview 1995 
Mike Davis, Dead Cities: A Natural History. New York: The New Press 2002 
Ben Kiernan, The Pol Pot Regime, London: Yale UP, 1996, 'Cleansing the Cities', 31-64 
J. M. Winter and Jean Louis Robert, Capital cities at war: Paris, London, Berlin, 1914-1919, Cambridge: Cambridge UP 1997 
C. Duffy, Siege Warfare: The Fortress in the Early Modern World, London: Routledge 
2          Discuss the relationships between concentration, labour and extermination camps in the history of 20th century war, totalitarianism and genocide.
Core 
Wolfgang Sofsky, The Order of Terror: The Concentration Camp. Princeton: Princeton UP 1997 
Background 
Tzvetan Todorov, Facing the extreme: moral life in the concentration camps, New York: Henry Holt 1996 
Ben Kiernan, The Pol Pot Regime, London: Yale UP, 1996, 'An Indentured Agrarian State', 159-250 
SB Spies, Methods of Barbarism, Cape Town: Human and Rousseau, 1972 
Omer Bartov, Mirrors of destruction: war, genocide, and modern identity. Oxford: Oxford University Press 2000
Edwin Bacon, The Gulag at war: Stalin's forced labour system in the light of the archives, Basingstoke: Macmillan, 1994 
Galina Mikhailovna Ivanova, Labor camp socialism: the Gulag in the Soviet totalitarian system, London: M.E. Sharpe, 2000 
Zygmunt Bauman, Modernity and the Holocaust, Cambridge: Polity 1991 
Hermann Langbein, Against all hope: resistance in the Nazi concentration camps, 1938-1945, London: Constable 1994 
Donald Bloxham, "Extermination through work": Jewish slave labour under the Third Reich, London: Holocaust Educational Trust 1999 
Roger Daniels, Concentration camps - North America: Japanese in the United States and Canada during World War 2, Malabar: Krieger, 1981 
SS Graber, Caravans to Oblivion: The Armenian Genocide, 1915, New York: Wiley, 1996 
EP Thompson, ‘Notes on Exterminism, the Last Stage of Civilization’, in New Left Review, ed., Exterminism and Cold War, London: Verso 1982 
8 
Combatants, participants, perpetrators 
Text: War and Genocide, Chapter 7, 147-65 
1          Discuss the role of solidarity and mutual dependence among soldiers, and the uses of the 'battle community' in totalitarianism and genocide. 
Core 
Tony Ashworth, The Live and Let Live System, London: Macmillan 1981 (or ‘Sociology of Trench Warfare’, British Journal of Sociology, 1968)

Omer Bartov, Mirrors of destruction: war, genocide, and modern identity. Oxford: Oxford University Press 2000, pp. 9-43. 
Background 
John Keegan, The Face of Battle, ????
Benito Mussolini, 'Trenchocracy', in R. Griffin, ed. Fascism. Oxford: Oxford University Press, 1995, 28-29 
Omer Bartov, Hitler's army: soldiers, Nazis, and war in the Third Reich, New York: Oxford UP 1991 and The Eastern Front, 1941-45: German troops and the barbarisation of warfare, Basingstoke: Macmillan 1985 

Hamburg Institute for Social Research, ed. The German Army and Genocide: Crimes Against War Prisoners, Jews and Other Civilians in the East, 1939-1944. New York: New Press 1999 
Robert Axelrod, The Evolution of Cooperation, New York: Basic Books, 1984, Ch. 4 
John Hockey, Squaddies: Portrait of a Sub-Culture, Exeter: Exeter UP 1986 
Charles Moskos, The American Enlisted Man, London: Sage 1970 
Gloden Dallas, The Unknown Army: Mutinies in the British Army in the World War I, Verso 1985 
2          What do we know about why do people participate in killing during genocides? 
Core 
Christopher R Browning, Ordinary Men, New York: Harper 1992, pp. 159-89.
Background 
D J Goldhagen, Hitler's willing executioners: ordinary Germans and the Holocaust, New York: Little, Brown 1996 
Michael Mann, 'Were the perpetrators of ethnic cleansing "ordinary men" or "real Nazis"? Results from 1500 biographies', Holocaust and Genocide Studies, 14, 3, Winter 2000, 331-366 
M D Ryan, ed., Human responses to the Holocaust: perpetrators and victims, bystanders and resisters, New York: Edwin Mellen 1981 
Mark J. Osiel, Obeying Orders: Atrocity, Military Discipline and the Law of War, Brunswick NJ: Transaction 1999, especially 'Why do men fight?', 201-222 
FH Littell, ed., Hyping the Holocaust: scholars answer Goldhagen. New York: Cummings & Hathaway 1997 
something on Rwanda (and Bosnia for background?) etc.
9 
Victims 
Text: War and Genocide, Chapter 8, pp 168-90 
1          How are the roles of perpetrators and victims gendered in war and genocide? 
Core 
Cynthia Cockburn, 'The gendered dynamics of armed conflict and political violence', and Caroline Moser, 'The gendered continuum of violence and conflict', in Moser and Fiona C. Clark, eds, Victims, Perpetrators or Actors? London: Zed 2001 
 
Background 
Inger Skjelsbaek, 'Sexual Violence and War: Mapping out a Complex Relationship', European Journal of International Relations, 7, 2, 2001 
Adam Jones, 'Gender and Ethnic Conflict in ex-Yugoslavia', Ethnic and Racial Studies, 17: 1 (1994), pp. 115-34 
Seifert, R. 'War and Rape' in A Stiglmayer, ed., Mass Rape: The War Against Women in Bosnia-Herzegovina, U of Nebraska P 1994 
Jan Willem Honig and Norbert Both, Srebrenica: Record of a War Crime, Penguin 1996 
Joanna Bourke, An intimate history of killing: face-to-face killing in twentieth-century warfare, London: Granta, 1999 
C. Twagiramariya and M. Turshen, '"Favours" to give and "consenting" victims: the sexual politics of survival in Rwanda', in Twagiramariya and Turshen, eds., What Women Do in Wartime, London: Zed 1998 
Cynthia Enloe, Does Khaki Become You? The Militarization of Women’s Lives, Pluto 1983 
Sharon Macdonald et al., Images of Women in Peace and War: Cross-cultural and historical perspectives, London: Macmillan 1987 
Joshua S. Goldstein, War and Gender, Cambridge: Cambridge UP 2001 
Jean Bethke Elshtain, Women and War, Brighton: Harvester 1987 
Gail Braybon and Penny Summerfield, Out of the Cage: Women's experiences in two world wars, London: Pandora 1987 
Claudia Koonz, Mothers in the Fatherland, London: Methuen 1988 
Sara Ruddick, ‘Preserving Love and Military Destruction’ in J Trebilot, ed., Mothering, Boulder: Rowman & Allanfield 1984 
Meredith Turshen, 'The Political Economy of Rape' in Moser and Clark, eds., Victims, Perpetrators or Actors? London: Zed 2001 
Human Rights Watch Kosovo: Rape as a Weapon of Ethnic Cleansing 
Amnesty International, Bosnia-Herzegovina: Rape and Sexual Abuse by Armed Forces, London: Amnesty 1993 
Ronit Lentin, ed., Gender and Catastrophe, London: Zed 1997 
Sections on 'sexual violence' in Roy Guttman and David Rieff, eds, Crimes of War, London: Norton 1999 
Rayika Omaar and Alex de Waal, Rwanda: Death, Despair and Defiance, London: Africa Rights 1994 
Lori Buck, Nicole Gallant and Kim Richard Nossal, 'Sanctions as a gendered instrument of statecraft: the case of Iraq', Review of International Studies, 24, 1, 1998, 69-84 
2          Discuss the variety of ways in which victims' experience of war and genocide is denied, and its relationship to different forms of political appropriation of their experiences. 
Core 
Stanley Cohen, States of Denial. Knowing about Atrocities and Suffering. Cambridge: Polity, 2001, Chapter 1, The elementary forms of denial, pp. 1-20. 
Background 
Deborah Lipstadt, Denying the Holocaust: the growing assault on truth and memory, Harmondsworth: London: Penguin 1996 
David Campbell, 'Atrocity, memory, photography: imaging the concentration camps of Bosnia - the case of ITN versus Living Marxism', Journal of Human Rights, Part I, 1, 1, 2002, and Part II, 1, 2, 2002, 143-72 
Michael Shermer and Alex Grobman, Denying history: who says the Holocaust never happened and why do they say it? Berkeley: University of California Press, 2000 
 
Robert Jay Lifton and Greg Mitchell, Hiroshima in America: fifty years of denial New York: Putnam, 1995 
 
Gill Seidel, The Holocaust denial: antisemitism, racism and the new right, Manchester: Beyond the Pale Collective, 1986 
 
Richard J. Evans, Telling lies about Hitler: the Holocaust, history and the David Irving trial London: Verso, 2002 
Norman Finkelstein, The Holocaust Industry, London: Verso 2000 
Buruma, I. The wages of guilt: memories of war in Germany and Japan, London: Cape 
P. Hayes, P. Lessons and legacies: memory, memorialization, and denial. Evanston: Northwestern UP 1999 
M. Berenbaum, The world must know: the history of the Holocaust as told in the United States Holocaust Memorial Museum. Boston: Little, Brown 1993. 
Katz, S. T. Historicism, the Holocaust and Zionism: critical studies in modern Jewish thought and history. New York UP 1992 
Y. Loshitzky, Spielberg's Holocaust: critical perspectives on "Schindler's list". Bloomington: Indiana UP 1997 
M.A. Milburn and S.D. Conrad The politics of denial, Cambridge, Mass.: MIT Press 1996 
P. Novick, P. The Holocaust in American Life. New York: Houghton Mifflin 1999 
J.E. Young, Writing and rewriting the Holocaust: narrative and the consequences of interpretation. Bloomington: Indiana UP 1988 
 
Israel W. Charney, 'The Psychological Satisfaction of Denials of the Holocaust or Other Genocides by Non-Extremists or Bigots, and Even by Known Scholars', Idea, 6, 1, 2001 
 
Martin Shaw, The uses of media studies, review of Philip Hammond and Edward S. Herman, eds, Degraded Capability: The Media and the Kosovo Crisis, London: Pluto, 2000 
10 
Movements 
Text: War and Genocide, Chapter 9, 194-210 
1          Is civil resistance or armed struggle the more effective answer to oppression or genocide? Consider the case of Kosovo. 
Core 
Howard Clark, H. Civil Resistance in Kosovo. London: Pluto 2000, pp. 186-214.
Background 
Tim Judah, Kosovo: War and Revenge. New Haven: Yale University Press 2000
Iain King and Whit Mason, Peace at any Price: How the World Failed Kosovo. Ithaca: Cornell University Press, 2006. 
International Independent Commission on Kosovo (2000) The Kosovo Report: Conflict, International Response, Lessons Learned. Oxford: Oxford University Press 
Ken Booth, K., ed. The Kosovo Tragedy: The Human Rights Dimensions. London: Frank Cass 2001 
Marc Weller, The Crisis in Kosovo, 1989-1999. Cambridge: Documents and Analysis Publishing 1999 
Institute for War and Peace Reporting, Balkan Crisis Report, ongoing, www.iwpr.net 
Kees van der Pijl, 'From Gorbachev to Kosovo: Atlantic rivalries and the re-introduction of Eastern Europe' Review of international political economy, 8, 2, 2001 (reserve) and reply by Shaw, 'Political economy and political reaction', online 2002 
Alex J. Bellamy, Kosovo and international society, Basingstoke: Palgrave Macmillan, 2002 
Adam Roberts, 'NATO's "humanitarian war" over Kosovo', Survival, 41, 3, 1999 (reserve) 
Noam Chomsky, The new military humanism: lessons from Kosovo. London: Pluto 1999 
International Crisis Group, What happened to the KLA? Brussels: International Crisis Group 2000; and Return to Uncertainty: Kosovo’s Internally Displaced and The Return Process online 2002 
2          What are the strengths and limitations of peace movements? How are these conditioned by international contexts, modes of mobilisation and ideologies? 
Core 
Mary Kaldor, Global Civil Society: An Answer to War, Cambridge: Polity, Chapter 3, pp. 50-77. 
Background 
Mary Kaldor, ed, ed. Europe from Below: an East-West Dialogue. London: Verso 1990 
Richard Taylor, Against the Bomb: The British Peace Movement, 1958-1965. Oxford: Clarendon 1988 
Martin Shaw, 'Civil Society and Global Politics: Beyond a Social Movements Approach', Millenium: Journal of International Studies, 23, 3, Winter, 647-68 
Civil Society and Media in Global Crises, London: Pinter 1996, especially Chapter 5, 60-70 
‘Peace Activism and Western Wars: Social Movements in Mass-Mediated Global Politics, in Wilma de Jong, Martin Shaw and Neil Stammers, eds, Global Activism, Global Media, London: Pluto, 2005, pp. 133-46. 
James Hinton, Protests and Visions: Peace Politics in Twentieth-Century Britain. London: Hutchinson Radius 1989 
Richard Taylor and Nigel Young, eds. Campaigns for Peace: British Peace Movements in the Twentieth Century. Manchester University Press 1987 (includes Martin Shaw, 'Marxism, War and Peace in Britain, 1895-1945', 49-72) 
Walter Kaltefleiter and R. L. Pfaltzgraff, The Peace Movements in Europe and the United States. London: Croom Helm 1985 
Thomas Rochon, Mobilizing for Peace: The Antinuclear Movements in Western Europe. London: Adamantine Press 1988 
C. DeBenedetti, An American Ordeal: The Antiwar Movement of the Vietnam Era. Syracuse: Syracuse University Press 1990 
Melvin Small, Covering dissent: the media and the anti-Vietnam War movement, New Brunswick: Rutgers UP 1994 
A. Garfinkle, Telltale Hearts: The Origins and Impact of the Vietnam Antiwar Movement. Basingstoke: Macmillan 1995 
K.J Heineman, Campus Wars: The Peace Movement at American State Universities in the Vietnam Era. New York: New York University Press 1993 
C. Joppke, East German Dissidents and the Revolution of 1989. Basingstoke: Macmillan 1995 
Karl Liebknecht, Militarism and Anti-Militarism. London: Writers and Readers 1972 
Sybil Oldfield, Women Against the Iron Fist: Alternatives to Militarism, 1900-1989. Oxford: Blackwell 1989 
Charles Moskos and J.W. Chambers, The New Conscientious Objection. New York: Oxford University Press 1993 
R.W. Goossen, Women Against the Good War: Conscientious Objection and Gender on the American Home Front, 1941-1947. Chapel Hill: University of North Carolina Press 1997 
M. Useem, Conscription, Protest, and Social Conflict: The Life and Death of a Draft Resistance Movement. New York: Wiley 1973 
Martin Shaw, Ten Challenges to Anti-War Politics, Radical Philosophy 111 (Jan/Feb 2002), 11-19.
 

 
 

