Western Illinois University

Department of Political Science

	Genocide in Our Time

POLS 465(G)
Section 001/# 64851
Fall 2021

	Professor Gregory Baldi

Morgan Hall 413

Email: g–baldi@wiu.edu
Telephone: (309) 298–1261

	Class: Thursday, 6:00 p.m-8:30 p.m.
Morgan Hall 316
Office Hours: T/TH 9:15 a.m.-10:30 a.m., W 11:00 a.m.-noon, and by appt.

Course Description and Objectives

This 3–credit course examines the political, legal, and moral issues surrounding genocide, defined as a distinct form of political violence in which forces acting with state support attempt systematically to destroy a target group. Drawing on a range of sources, including eyewitness accounts, documentary films, academic studies, dramatic portrayals, and journalistic reports, the class explores a series of cases involving genocide in the twentieth and twenty–first centuries. These include the Armenian Genocide, the Nazi Holocaust, the Yugoslav civil wars, and the genocidal campaigns in Cambodia, Rwanda, and the Darfur region of Sudan. The course also examines developments in international law related to genocide, such as the United Nations Convention on the Prevention and Punishment of the Crime of Genocide and the establishment of war crimes tribunals, efforts by national and international actors to prevent or stop genocidal killings, and attempts to reconcile victims and perpetrators of genocidal acts.

Upon completion of this course, students should have an understanding of genocide as a form of political violence and a war crime under international law, as well as a knowledge of the history of genocide over the past century. Students should also gain a broader appreciation of how common historical experiences and shared norms and values among peoples of different countries and cultures have shaped international responses to genocidal acts in recent decades.
Prerequisites: POLS 228 or 267, or permission of instructor

Course Structure
Individual course sessions will generally consist of seminar – style discussion, with occasional lectures by the professor. Student participation in discussions is a required component of the class. All opinions should be expressed in a manner that is respectful of other students. Students should also expect to receive frequent emails from the professor with information of relevance to the course material.

Required Texts and Recommended Readings
The two required texts for the course are:

Jones, Adam. 2017. Genocide: A Comprehensive Introduction. 3rd ed. London: Routledge.

ISBN: 1138823848

Totten, Samuel, and William S. Parsons. 2012. Centuries of Genocide: Essays and Eyewitness Accounts. 4th edition. Routledge. ISBN: 0415871921
Both books are available for purchase at the university bookstore. All other required readings will be posted on Westernonline. You will need a valid ECOM user name and password to access the supplemental readings on westernonline.wiu.edu. If you have problems accessing Westernonline, please contact University Technology Support Center at 298 – 2704.

The syllabus additionally identifies various recommended readings. These materials are offered as suggestions for further research for student presentations and the final paper, but are not required. The professor reserves the right to alter and/or add readings wherever appropriate, and to modify course requirements.

Assessment

Attendance and discussion participation (15 percent)

Students are expected to attend each session and come to class prepared to discuss the assigned readings. Except in cases of documented illness (see COVID-19 policy below), family emergency, and institutionally recognized obligation, no make – ups will be allowed. Please note that the use of cell phones and portable electronic devices in class is not permitted.

COVID-19 Classroom Policy

Absences from class will be considered excused if the absence is (1) due to a required isolation or quarantine based on a (2) documented directive from a public health official or health provider, and (3) if the instructor of record receives notification through WIU Student Services. The student (4) remains responsible for contacting instructors to arrange to complete missed work as soon as possible and is (5) ultimately responsible for material covered in class.

WIU’s COVID protocols require that faculty for all face-to-face classes maintain a seating chart and take attendance to facilitate contact tracing. Students are required to sit in their designated seat during all face-to-face class sessions.

Students will face disciplinary action if they are found to be non-compliant with WIU’s COVID-19 Health and Safety Policy (http://www.wiu.edu/policies/covid_safety.php). Non-compliance may be considered disruptive student behavior and disciplinary action will follow general process outlined in disruptive student behavior procedures (http://www.wiu.edu/policies/disrupst.php) and/or other applicable enforcement measures applicable to the Code of Student Conduct.

Reaction Papers (30 percent)

Undergraduate students will write six reaction papers and graduate students will write ten reaction papers over the course of the semester. Reaction papers should critically analyze the readings for a given week and be 2-3 pages in length (double-spaced). Papers are due in the Westernonline assignment folder by noon on Wednesdays. Students may choose to write more than the minimum required reaction papers if they wish. The highest paper scores will be used in computing the final course grade.

Presentation (15 percent)
Each student is expected to give a formal presentation to the class and prepare questions for class discussion. Students will be required to meet with the professor in preparation for their presentation. The professor will assign presentation dates after consulting with the class.

Final Paper (40 points)
The final project for the class is a research paper on a topic selected by students in consultation with the professor. Proposals will be due on November 18 and detailed paper guidelines will be distributed later in the semester. Please note that requirements for this assignment will differ for undergraduate and graduate students.
Grading Scale

A 93 – 100

A(90 – 92

B+ 87 – 89

B 83 – 86

B(80 – 82

C+ 77 – 79

C 73 – 76

C(70 – 72

D+ 67 – 69

D 63 – 66

D(60 – 62

F Below 60

Academic Integrity and Student Responsibilities
Academic honesty is expected of all WIU students; cheating and plagiarism will not be tolerated. Please take time to review the University’s academic integrity policy, which is outlined at http://www.wiu.edu/policies/acintegrity.php. A more complete catalog of student rights and responsibilities can be found at http://www.wiu.edu/provost/students.php.

Students who violate the academic integrity policy will fail the assignment at issue with no opportunity for make-ups and will be reported to the Council on Admission, Graduation, and Academic Standards or the Graduate Council.
Campus Resources for Student Support

Students with disabilities: In accordance with University values and disability law, students with disabilities may request academic accommodations where there are aspects of a course that result in barriers to inclusion or accurate assessment of achievement. To file an official request for disability-related accommodations, please contact the Disability Resource Center at 309-298-2512, disability@wiu.edu or in 143 Memorial Hall. Please notify the instructor as soon as possible to ensure that this course is accessible to you in a timely manner.

The University Writing Center is available to assist students with general and specific questions on writing assigned in any discipline and at any academic level. The one – on – one assistance available at the Writing Center is valuable for generating ideas, talking about global – level issues such as organization, and even working through grammatical problems. The University Writing Center is located in Simpkins Hall 341. Call for an appointment (298 –2815) and be sure to take a copy of an assignment.

Course Schedule and Readings

Week One: August 26 – Introduction
Syllabus and Class Overview
Film: Genocide: Worse Than War
Week Two: September 2 – Conceptualizing Genocide
Required

Jones, pp. 1 – 87.
Totten and Parsons, pp. 1 – 16.

Recommended
Goldhagen, Daniel Jonah. 2009. Worse than War: Genocide, Eliminationism, and the Ongoing Assault on Humanity. New York: PublicAffairs, pp. 1 – 32.

Kiernan, Ben. 2007. Blood and Soil: A World History of Genocide and Extermination from Sparta to Darfur. New Haven: Yale University Press, pp. 571 – 606.
Kuper, Leo. 1981. Genocide: Its Political Use in the Twentieth Century. New Haven: Yale University Press, pp. 11 – 18.

Week Three: September 9– Genocide and Colonialism: Indigenous Peoples

Required

Jones, pp. 147-199.
Madley, Ben, “The Genocide of California’s Yana Indians” in Centuries of Genocide, pp. 17 – 54.

Schaller, Dominik, “The Genocide of the Herero and Nama in German South-West Africa, 1904-1907,” in Centuries of Genocide, pp. 89-117.

Recommended
Levene, Mark. 2005. Genocide in the Age of the Nation State. London: I.B. Tauris, pp. 8 – 34.

Moses, Dirk, and Dan Stone. 2006. Colonialism and Genocide. Abingdon: Routledge.

Thornton, Russell. 1987. American Indian Holocaust and Survival: A Population History Since 1492. Norman: University of Oklahoma Press (especially pp. 91 – 133).
Week Four: September 16– The Armenian Genocide
Film: The Armenian Genocide
Required

Adalian, R.P., “The Armenian Genocide” in Centuries of Genocide, pp. 117-156.
Jones, pp. 200-257.
Lewy, Guenter. 2005. “Revisiting the Armenian Genocide,” Middle East Quarterly 12(4), pp. 3 – 12.

Recommended

Akçam, Taner. 2005. “Anatomy of a Crime: The Turkish Historical Society's Manipulation of Archival Documents.” Journal of Genocide Research 7(2), pp. 255 – 277.

Hovannisian, Richard G, ed. 1999. Remembrance and Denial: The Case of the Armenian Genocide. Detroit, Mich: Wayne State University Press.

Kiernan, Ben, “The Armenian Genocide: National Chauvinism in the Waning Ottoman Empire,” in Blood and Soil: A World History of Genocide and Extermination from Sparta to Darfur. New Haven: Yale University Press, pp. 395 – 415.
Week Five: September 23– The Nazi Genocide I: The Jewish Holocaust

Required
Hitler, A. “Race and People,” (Chapter 11) in Mein Kampf.
Jones, pp. 318-367.

King, Charles. 2012. “Can There Be a Political Science of the Holocaust?” Perspectives on Politics 10(02), pp. 323 – 341.

Recommended
Bergen, Doris L. 2009. War and Genocide: A Concise History of the Holocaust. Rowman & Littlefield.

Browning, Christopher R. 1992. Ordinary Men: Reserve Police Battalion 101 and the Final Solution in Poland. 1st ed. New York: HarperCollins.

Goldhagen, Daniel Jonah. 1996. Hitler’s Willing Executioners: Ordinary Germans and the Holocaust. 1st ed. New York: Knopf : Distributed by Random House.

Rosenbaum, Alan S, ed. 2001. Is the Holocaust Unique?: Perspectives on Comparative Genocide. 2nd ed. Boulder, Colo: Westview Press.

Week Six: September 30 – The Nazi Genocide II: Hitler’s Other Victims

Film: Paragraph 175
Required
Jones, pp. 368 – 391.
Niewyk, D. “The Holocaust: Jews, Gypsies and the Handicapped,” in Centuries of Genocide, pp. 191-248.
Plant, Richard. 1988. The Pink Triangle: The Nazi War Against Homosexuals. 1st ed. New York: Henry Holt, pp. 151 – 181.

Recommended
Berenbaum, Michael, ed. 1990. A Mosaic of Victims: Non – Jews Persecuted and Murdered by the Nazis. New York: New York University Press.

Gellately, Robert, and Nathan Stoltzfus, eds. 2001. Social Outsiders in Nazi Germany. Princeton, N.J.: Princeton University Press.
Week Seven: October 7 – Soviet Union and China
Required
Jones, pp. 258-317
Mace, James, “Soviet Man – Made Famine in Ukraine,” in Centuries of Genocide, pp. 157-190.
Werth, N. “The Mechanism of a Mass Crime: The Great Terror in the Soviet Union, 1937 – 38” in Gellately, Robert, and Ben Kiernan, eds. 2003. The Specter of Genocide: Mass Murder in Historical Perspective. New York: Cambridge University Press, pp. 215 – 240.

Recommended
Applebaum, Anne. 2003. Gulag: A History. 1st ed. New York: Doubleday.

Dolot, Miron. 1985. Execution by Hunger: A Survivor's Account of the Famine of 1932 – 1933 in Ukraine in Which Over Seven Million People Were Deliberately Starved to Death. 1st ed. New York: W.W. Norton.

Naimark, Norman M. 2001. Fires of Hatred: Ethnic Cleansing in Twentieth – Century Europe. Cambridge: Harvard University Press, pp. 85 – 107.
Naimark, Norman M. 2010. Stalin's Genocides. Princeton: Princeton University Press.
Week Eight: October 14 – Postcolonial Genocide I
Required
Dunn, James, “Genocide in East Timor,” in Centuries of Genocide, pp. 279– 316.
Jones, pp. 392-418 (Cambodia), pp. 419-431 (East Timor and Indonesia).

Jahan, Rounaq, “Genocide in Bangladesh,” in Centuries of Genocide, pp. 249 – 278.
Kiernan, B., “The Cambodian Genocide, 1975-1979,” in Centuries of Genocide, pp. 317-354.
Recommended
Kiernan, Ben. 2007. Blood and Soil: A World History of Genocide and Extermination from Sparta to Darfur. New Haven: Yale University Press, pp. 213 – 336.
Kiernan, Ben. 2008. The Pol Pot Regime: Race, Power, and Genocide in Cambodia Under the Khmer Rouge. 3rd edition. New Haven, CT: Yale University Press.
Robinson, Geoffrey. 2010. “If You Leave Us Here, We Will Die”: How Genocide Was Stopped in East Timor Princeton, NJ: Princeton University Press.

Week Nine: October 21 – Postcolonial Genocide II

Film: Ghosts of Rwanda
Required
Caplan, G., “The 1994 Genocide of the Tutsi of Rwanda,” in Centuries of Genocide, pp. 447-476.
Jones, pp. 470-486.

Jonas, S., “Guatemala: Acts of Genocide and Scorched-earth Counterinsurgency War,” in Centuries of Genocide, pp. 355-394.
Recommended
Africa Rights. 1995. Rwanda: Death, Despair and Defiance. London: Africa Rights.

Straus, Scott. 2006. The Order of Genocide: Race, Power, and War in Rwanda. Ithaca, NY: Cornell University Press.
Week Ten: October 28 – Former Yugoslavia

Film: The Death of Yugoslavia: The Gates of Hell
Required
Jones, pp. 432-470.

Mennecke, Martin, “Genocidal Violence in the Former Yugoslavia: Bosnia and Herzegovina and Kosovo,” in Centuries of Genocide, pp. 477-512.
Recommended
Abrahams, Fred et al. 2002. A Village Destroyed, May 14, 1999: War Crimes in Kosovo. 1st ed. Berkeley: University of California Press.

Rohde, David. 1998. The Betrayal and Fall of Srebrenica, Europe’s Worst Massacre Since World War II. Boulder, CO: Westview Press.

Power, Samantha. 2003. A Problem from Hell: America and the Age of Genocide. 3rd ed. New York: Harper Perennial, esp. pp. 248 – 327, 391 – 473
Week Eleven: November 4– Congo and Darfur

Film: On Our Watch
Required
Jones, pp. 487-524.

Straus, Scott. 2004. “Darfur and the Genocide Debate,” Foreign Affairs (84) 1: 123 – 133.
Totten, Samuel, “The Darfur Genocide,” in Centuries of Genocide, pp. 513 – 577.
Recommended
Grzyb, Amanda F.2009. The World and Darfur: International Responses to Crimes Against Humanity in Western Sudan. Montreal: McGill – Queen’s University.

Prunier, Gerard. 2007. Darfur: The Ambiguous Genocide, Revised and Updated Edition. Rev Upd. Ithaca: Cornell University Press.
Week Twelve: November 11 – Contemporary Cases
Film: Myanmar’s Rohingya Genocide
Albert, Eleanor and Lindsay Maizland (2020) “Backgrounder: The Rohingya Crisis.” Council on Foreign Relations.
Global Conflict Tracker (2021) “Violence in the Central African Republic.” Council on Foreign Relations.
Week Thirteen: November 18 - Genocide and Justice

Research Paper Proposals Due

Required

Bass, Gary Jonathan. 2001. Stay the Hand of Vengeance: The Politics of War Crimes Tribunals. Princeton University Press, pp. 3 – 36.
Jones, pp. 697-748.

United Nations Convention for the Prevention and Punishment of the Crime of Genocide

Recommended
Hirsh, David. 2003. Law Against Genocide: Cosmopolitan Trials. London: Glasshouse Press.

Minow, Martha. 1998. Between Vengeance and Forgiveness: Facing History After Genocide and Mass Violence. Boston: Beacon Press.

Stover, Eric, and Harvey M. Weinstein. 2004. My Neighbor, My Enemy: Justice and Community in the Aftermath of Mass Atrocity. Cambridge: Cambridge University Press.

Thanksgiving Break: November 22-26. No Class

Week Fourteen: December 2 – Memory and Reconciliation
Required
Beezley, William H. 2001. Genocide, Collective Violence, and Popular Memory: The Politics of Remembrance in the Twentieth Century. SR Books, pp. xi – xxxiii.
Hirsch, Herbert. 1995. Genocide and the Politics of Memory: Studying Death to Preserve Life. UNC Press Books, pp. 1 – 36.
Jones, pp. 663-696.

Recommended
Power, S., A Problem from Hell, pp. 475 – 516
Shermer, Michael, and Alex Grobman. 2000. Denying History: Who Says the Holocaust Never Happened and Why Do They Say It? 1st ed. University of California Press, pp. 1 – 8, 39 – 74.
Week Fifteen: December 9– Preventing Genocidal Acts in the Future

Film: Night and Fog
Required
Chirot, Daniel, and Clark McCauley. 2010. Why Not Kill Them All?: The Logic and Prevention of Mass Political Murder. Princeton: Princeton University Press, pp. 11 – 50.
Jones, pp. 749-808.

Wiesel, Elie, “The Perils of Indifference”

Recommended
Brunner, Kira, and Nicolaus Mills. 2002. The New Killing Fields: Massacre and the Politics of Intervention. New York: Basic Books.
Wheeler, Nicholas J. 2003. Saving Strangers: Humanitarian Intervention in International Society. Oxford: Oxford University Press.

Final Papers Due:

Thursday, December 16 at 6:00 PM
PAGE
6

