	SIS 202 PART II (Weeks 4-8)

Political Violence & (Inter)National (Dis)Order

	April 21
	Lecture: Modernity and Violence

	
	Required Readings:
 Mamdani, Mahmood
 2004 Introduction: Modernity and Violence In Good Muslim, Bad Muslim: America, the Cold
 War, and the Roots of Terror. Pp. 3–16. New York: Pantheon Books.
 SEQ CHAPTER \h \r 1Anderson, Benedict
1991 Imagined Communities. London: Verso. Pp. 1-46

 (Chapters 1-3: Introduction, Cultural Roots, and The Origins of National Consciousness) SEQ CHAPTER \h \r 1
 Winichakul, Thongchai
1994 The Presence of Nationhood. In Siam Mapped: A History of the Geo-Body of a Nation. pp.
 1-19. Honolulu: University of Hawai'i Press. SEQ CHAPTER \h \r 1
 SEQ CHAPTER \h \r 1

	April 22
	SECTION: Peer Review of Response Paper & Workshop on Summary,

 Synthesis, and Analysis Critical Writing

	
	Due: Draft Topical Response Paper 1
Bring handouts to section (print from website):
“AAA Style Guide”

	April 23
	Lecture: national Belonging and International Order

	
	Required Readings: SEQ CHAPTER \h \r 1
Mahmood, Cynthia Keppley
1996 Fighting for Faith and Nation: Dialogues with Sikh Militants. Philadelphia: University of
 Pennsylvania Press. Pp. 1-25, 262-276

	April 24
	SECTION: Discussion of Readings

	
	Submit to TA: Paper Packet 1
Due: Book Survey of Fighting for Faith and Nation
Bring handouts to class (print from website):
“Mahmood Reading and Discussion Guide”

	April 25
	lECTURE: VIOLENCE AND STATE FORMATION

	
	Required Readings:
Mahmood, Fighting for Faith and Nation. Pp. 26-106

	April 28
	Lecture: VIOLENCE AND POLITICS

	
	Required Readings (Online reserves only):

 Mahmood, Fighting for Faith and Nation. Pp. 107-261

	April 29
	SECTION: Book Discussion

	
	Due: Book Précis of Fighting for Faith and Nation

	April 30
	Lecture: Violence and Everyday Life

	
	Required Readings:

 Green, Linda

 1999 Living in a State of Fear In Fear as a Way of Life : Mayan Widows in Rural Guatemala. Pp.

 55-79. New York: Columbia University Press.

	May 1

	SECTION: Book Discussion, cont.

	
	Handouts (available on website at 5PM):
“Choice of questions for Topical Response Paper 2”

	May 2
	Lecture: Torture and Modernity

	
	Required Readings:

Asad, Talal
1997 On Torture, or Cruel, Inhuman and Degrading Treatment. In Human Rights Culture and

 Context: Anthropological Perspectives. R. A. Wilson, ed. pp. 111-133. Chicago: Pluto Press.

	May 5
	Lecture: TORTURE, Terror, and the State

	
	Second New York Times Quiz

	
	Required Readings:

Wilson, Richard
1997 SEQ CHAPTER \h \r 1Representing Human Rights Violations: Social Contexts and Subjectivities. In Human Rights
 Culture and Context: Anthropological Perspectives. R. A. Wilson, ed. pp. 134-160. Chicago:

 Pluto Press
 SEQ CHAPTER \h \r 1Zulaika, Joseba, and William A. Douglas
1996 Categories and Allegories & Terror, Taboo, and the Wild Man. In Terror and Taboo: The

 Follies, Fables, and Faces of Terrorism. Pp. 91-119, 149-190. New York: Routledge

	May 6
	SECTION: Peer Review of Response Paper & Discussion of Readings

	
	Due: Draft Topical Response Paper 2

	May 7
	Lecture: tHE ‘nATionAL ORDER’ OF THINGS

	
	Required Readings:
Malkki, Liisa

1992
National Geographic: the rooting of peoples and the territorialization of national identity among scholars and refugees. Cultural Anthropology 7(1):24-44.
Peteet, Julie Marie

2005
Landscape of hope and despair : Palestinian refugee camps. Philadelphia, Pa.: University of Pennsylvania Press. Pp. 1-33, 217-226.

	May 8
	SECTION: Discussion of Readings

	
	Submit to TA: Paper Packet 2

Due: Book Survey of Landscapes of Hope and despair
Bring handouts to class (print from website):
“Peteet Reading and Discussion Guide”

	May 9
	Lecture: CULTURE AS A CLASSIFICATORY SYSTEM

	
	Required Readings:

 Peteet, Julie 2005 Landscape of hope and despair. Pp. 34-93

	May 12
	Workshop: Critical Perspectives on Process oriented writing

	
	Required Readings:
 Peteet, Julie 2005 Landscape of hope and despair. Pp. 94-216

	May 13
	SECTION: Book Discussion

	
	Due: Book Précis of Landscapes of Hope and Despair

	May 14
	Lecture: REFUGEES AND DE-POLITIZATION

	
	Required Readings:

Malkki, Liisa
1996
Speechless Emissaries: Refugees, Humanitarianism, and Dehistoricization. Cultural Anthropology 11(3):377-404.

	May 15

	SECTION: Book Discussion, cont.

	
	Handouts (available on website at 5PM):
“Choice of questions for Topical Response Paper 3”

	May 16
	Lecture: tHE POLITICAL CULTURE OF HUMANITARIANism

	
	Required Readings:

 SEQ CHAPTER \h \r 1Ignatieff, Michael

1997 Unarmed Warriors. In The New Yorker. Vol. March 24, 1997. pp. 54-71.ll

 SEQ CHAPTER \h \r 1Gourenvitch, Philip

1998 We Wish to Inform You That Tomorrow We Will Be Killed with Our Children. New

 York: Farrar Straus and Giroux. (Selections: pp. 15-42, 85-100, 147-171)

Handouts (print from website):
“Nordstrom Reading and Discussion Guide”

	May 19
	Lecture: hOT pEACE and COLD wAR

	
	Required Readings:

 SEQ CHAPTER \h \r 1Nordstrom, Carolyn

2004 Shadows of War : Violence, Power, and International Profiteering in the Twenty-First
 Century. Berkeley: University of California Press. Pp. 1-137

	May 20
	SECTION: Peer Review of Response Paper & Discussion of Readings

	
	Due: Draft Topical Response Paper 3

	May 21
	Lecture: NOT-WAR-NOT-PEACE

	
	Required Readings:

 SEQ CHAPTER \h \r 1Nordstrom, Shadows of War Pp. 139-250

	May 22
	SECTION: Book Discussion

	
	Submit to TA: Paper Packet 3

	May 23
	Lecture: POST-nATIONAL wARS AND the ‘NEW HUMANITARIANISM’

	
	Required Readings:
 SEQ CHAPTER \h \r 1Lutz, Catherine

2002 Making War at Home in the United States: Militarization and the Current Crisis. American
 Anthropologist 104(3):723-735.

	May 26
	Lecture: NO CLASS- University Holiday

	
	Handouts (print from website):
“SIS 202 Part II Review Guide: Terms and Concepts”

	May 27
	SECTION: Book Discussion, cont.

	
	Handouts (available on website at 5PM):
“Choice of questions for Integrative Essay”

