Anthropology 2765
Gender in Conflict: Violence, Militarism, and War

Subject to modification

Spring 2014
Wednesday 1:00-3:00
Professor Kimberly Theidon

Office hours: by appointment
ktheidon@aol.com
Course Overview

“What we need is a body of work that offers us what we now have for capitalism, colonialism, and globalization: a set of texts that analyze militarism in relation to nationalism, late modern capitalism, media cultures, and the state while mapping the ways in which militarism remakes communities, public cultures, and the consciousness of individual subjects in multiple geographic and social locations.”

— Hugh Gusterson, 2007: 165.

Militarism is a key feature of globalization, and one goal of this course is to make that key feature an object of study. We will engage with theoretical and empirical texts to explore a transnational phenomenon with local manifestations and consequences. The field is vast, and thus the course is organized around certain key questions that allow us to move between levels of analysis and disciplinary fiefdoms.

This is an intentionally eclectic class that brings together literature on gender, sexuality, and war to explore the gendered dimensions of armed conflict, sexual violence, the politics of victimhood, perpetrator motivations, and militarization. We will read both historical and contemporary accounts of war and soldiering to explore how war — both practiced and commemorated — is gendered. How are masculinities and femininities at work in waging, protesting and remembering war? If we depart from the conviction that gender and racial ideologies are an integral component of war and militarization rather than a mere by-product, then what research questions might we pursue? In studying the impact of militarism on people’s lives — and by locating our inquiry within the intersection of race, class, gender and national identities in conflict and post-conflict settings — this course contributes to a critical anthropology of militarism.

Class Structure
This graduate seminar meets for two hours each week. I request that each participant prepare a 1-2 page précis of the readings for each class session. The précis is your opportunity to reflect upon the week’s reading, in the form of questions, critical commentary, analysis, protest, opinion, or a creative combination of the above. The précis should be no more than two pages long, and must be posted on the course website by Tuesday afternoon of each week. Each seminar participant will be excused from writing a précis for two class sessions during the semester. Each week 1-2 discussants will lead the discussion.

Each seminar participant will write a 25-30 page paper, due by May 16th. There will be no extensions granted due to summer research plans. Final grades will reflect course participation and précis (40%) and the final paper (60%).

Required/Recommended Texts

Please use your discretion and buy those books you believe will be useful to you now and in the future, and read the others on reserve. We will read some of the following texts in their entirety, and read selections from the others. Please consult the course syllabus for details. Articles and text selections will be posted on the course website as PDF files when possible.

Texts Available for Purchase

Anonymous. (1954) 2006. A Woman in Berlin: Eight Weeks in the Conquered City. A Diary. Picador.

Aaron Belkin. 2012. Bring Me Men: Military Masculinity and the Benign Façade of American Empire, 1898-2001. Oxford University Press.

Susan Brownmiller. (1975) 1993. Against Our Will: Men, Women and Rape. New York: Ballantine.

Judith Butler. (1990). 2006. Gender Trouble: Feminism and the Subversion of Identity. Routledge. Selections.
R. W. Connell. (1995). 2005. Masculinities. University of California Press.

Cynthia Enloe. 2007. Globalism and Militarism: Feminists Make the Link. Roman and Littlefield Publishers.
Michel Foucault. 1988. The History of Sexuality, Volume I. Vintage Books.

MacLeish, Kenneth. 2013. Making War at Fort Hood: Life and Uncertainty in a Military Community. Princeton University Press.
Tim O’Brien. (1990) 1998. The Things They Carried. NY: Broadway Press.

Laura Sjoberg and Caron Gentry. 2008. Mothers, Monsters, Whores: Women’s Violence in Global Politics. Zed Books.
Ann Stoler. 1995. Race and the Education of Desire: Foucault’s History of Sexuality and the Colonial Order of Things. Duke University Press.
Kimberly Theidon. 2013. Intimate Enemies: Violence and Reconciliation in Peru. Philadelphia: University of Pennsylvania Press.

Jocelyn Viterna. 2013. Women in War: The Microprocesses of Mobilization in El Salvador. Oxford University Press.

Weaver, Gina Marie. 2010. Ideologies of Forgetting: Rape in the Viet Nam War. SUNY Press.
Week One (1/29): Course Introduction

Week Two (2/5): Battlefield Memoirs

Tim O’Brien. (1990) 1998. The Things They Carried. NY: Broadway Press.

Further Reading:

Keith Brown and Catherine Lutz. 2007. “Grunt Lit: The Participant Observers of Empire.” American Ethnologist 34(2): 322-328.

Willy Peter Reese. 2003. A Stranger to Myself. The Inhumanity of War: Russia 1941-1944.

Guy Sajer. 2001. Forgotten Soldier.

Anthony Swofford. 2005. Jarhead: A Marine’s Chronicle of the Gulf War and Other Battles. Scribner

Week Three (2/12): Homefront Memoirs/Homefront Erasures

Weaver, Gina Marie. 2010. Ideologies of Forgetting: Rape in the Viet Nam War. SUNY Press.

Week Four (2/19): Histories of Sexuality

Michel Foucault. 1988. The History of Sexuality, Volume I. Vintage Books. Selections.
*** Many of you will have read this book, which is background reading for Stoler.
Ann Stoler. 1995. Race and the Education of Desire: Foucault’s History of Sexuality and the Colonial Order of Things. Duke University Press. Selections.

Week Five (2/26): Other Histories

Judith Butler. (1990). 2006. Gender Trouble: Feminism and the Subversion of Identity. Routledge. Selections.

R. W. Connell. (1995). 2005. Masculinities. University of California Press. Selections.

For Further Reading:

Tom Boellstorff. 2007. “Queer Studies in the House of Anthropology.” Annual Review of Anthropology 36: 17-35.

Matt Gutmann. 1997. “Trafficking in Men: The Anthropology of Masculinity.” Annual Review of Anthropology 26: 385-409.

George Mosse. 1998. The Image of Man: The Creation of Modern Masculinity. Oxford University Press.

Kath Weston. 1993. “Lesbian/Gay Studies in the House of Anthropology.” Annual Review of Anthropology 22: 339-367.

Week Six (3/5): Repertoires of Violence

Susan Brownmiller. (1975) 1993. Against Our Will: Men, Women and Rape. New York: Ballantine.

Elizabeth Jean Wood. 2007. “Sexual Violence During War: Toward an Understanding of Variation.” Yale University and the Santa Fe Institute.

Week Seven (3/12): Boys Will Be Boys?

Peggy Sanday. 1990. Fraternity Gang Rape: Sex, Brotherhood and Privilege on the College Campus.

M. McCarry. 2007. “Masculinity Studies and Male Violence: Critique or Collusion?” Women’s Studies International Forum 30: 404-415.

Please read one of the following:

Neil M. Malamuth. 1981. “Rape Proclivity Among Males.” Journal of Social Issues 138

Neil M. Malamuth and Karol E. Dean. 1991. “Attraction to Sexual Aggression.” In A. Parrot & L. Bechofer (eds), Acquaintance Rape: The Hidden Crime .

Neil M. Malamuth. 1988. “A Multidimensional Approach to Sexual Aggression: Combining Measures of Past Behavior and Present Likelihood.” In R. Prentky & V. Quinsey (eds), Human Sexual Aggression: Current Perspectives.

Further Reading:

Jean Bethke Elshtain. 1987(1995). Women and War. Chicago: University of Chicago Press.

Philippe Bourgois. 1995. In Search of Respect: Selling Crack in El Barrio. Cambridge: Cambridge University Press.

Week Eight (3/19): Spring Break, for which we rejoice
Week Nine (3/26): Militarizing Processes, Part I (Training, Bonding, Socialization)

“In explanations of atrocities, one particular form of social identity — masculinity — has frequently been ignored.”

Christopher Browning. 1992. Ordinary Men: Reserve Police Battalion 101 and the Final Solution in Poland. Selections.
Joshua Goldstein. 2001. War and Gender: How Gender Shapes the War System and Vice Versa. Selections.

Cynthia Enloe. 2007. Globalism and Militarism: Feminists Make the Link. Roman and Littlefield Publishers. Selections.
J. Peteet. 1994. “Male Gender and Rituals of Resistance in the Palestinian ‘Intifada’: A Cultural Politics of Violence.” American Ethnologist 21: 31-49.

For Further Reading:

E. Ben-Ari. 1998. Mastering Soldiers: Conflict, Emotions and the Enemy in an Israeli Military Unit.

Nancy Chodorow. 2002. “The Enemy Outside: Thoughts on the Psychodynamics of Extreme Violence with Special Attention to Men and Masculinity.” In Masculinity Studies and Feminist Theory: New Directions, Judith Kegan Gardiner, ed.

Krijn Peters and Paul Richards. 1998. 'Why We Fight': Voices of Youth Combatants in Sierra Leone. Africa: Journal of the International African Institute 68(2): 183-210.

Week Nine (3/26): Militarizing Processes Part II (Rape as a Weapon of War?)

B. Diken and C.B. Lausten. 2005. “Becoming Abject: Rape as a Weapon of War.” Body and Society II(1): 111-128.

J. Gottschall. 2004. “Explaining Wartime Rape.” Journal of Sex Research 41(2): 129-136.

Roger Hayden. 2000. “Rape and Rape Avoidance in Ethno-national Conflicts: Sexual violence in liminalized states.” American Anthropologist 99: 818-831.

Roland Littlewood. 1997. “Military Rape.” Anthropology Today 13(2): 7-16.

Madeline Morris. 1996. “By Force of Arms: Rape, War and Military Culture.” 45 Duke Law Journal, 651.

Ruth Seifert. 1996. “The Second Front: The Logic of Sexual Violence in Wars.” Women’s Studies International Forum 19: 35-43.

Kimberly Theidon. 2009. “Reconstructing Masculinities: The Disarmament, Demobilization and Reintegration of Former Combatants in Colombia.” Human Rights Quarterly, 31(1): 1-34, 2009.

Meredeth Turshen. 2001. “The Political Economy of Rape: An Analysis of Systematic Rape and Sexual Abuse of Women During Armed Conflict in Africa.” In Victims, Perpetrators of Actors? Gender, Armed Conflict and Political Violence, Caroline Moser and Fiona Clark, eds. Zed Books.

Dubravka Zarkov. 2001. “The Body of the Other Man: Sexual Violence and the Construction of Masculinity, Sexuality and Ethnicity in Croatian Media.” In Victims, Perpetrators of Actors? Gender, Armed Conflict and Political Violence, Caroline Moser and Fiona Clark, eds. Zed Books.

For Further Reading:

Richard Allen Burns. 2003. “This is my Rifle, This is my Gun…: Gunlore in the Military.” New Directions in Folklore, Issue 7.

M.M. Bloom. 2002. “War and the Politics of Rape: Ethnic versus Non-Ethnic Conflict.” International Peace Review, January.

George Hicks. 1997. The Comfort Women: Japan’s Brutal Regime of Enforced Prostitution in the Second World War.

Liz Kelly. 2000. “Wars Against Women: Sexual Violence, Sexual Politics and the Militarised States.” In States of Conflict: Gender, Violence and Resistance, Susie Jacobs, Ruth Jacobson and Jennifer Marchbank, eds. Zed Books.

Nivedita Menon. 2000. “Embodying the Self: Feminism, Sexual Violence and the Law.” In Community, Gender and Violence: Subaltern Studies XI, Partha Chatterjee and Pradeep Jeganathan, eds. New York: Columbia University Press.

Katherine Moon. 1997. Sex Among Allies: Military Prostitution in U.S.-Korea Relations. Columbia University Press.

Peruvian Truth and Reconciliation Final Report, Volume VIII, chapter two on “Gender Violence”

Week Ten (4/2): Ethnographies of Militarism
Aaron Belkin. 2012. Bring Me Men: Military Masculinity and the Benign Façade of American Empire, 1898-2001. Oxford University Press.

Week Eleven (4/9): War Comes Home

MacLeish, Kenneth. 2013. Making War at Fort Hood: Life and Uncertainty in a Military Community. Princeton University Press.
Week Twelve (4/16) Not So Quiet on the Eastern Front

“We are war. Because we are soldiers.

I have burned all the cities,

Strangled all the women,

Brained all the children,

Plundered all the land.

I have shot a million enemies,

Laid waste the fields, destroyed the churches,

Spilled the blood and tears of all the mothers.

I did it, all me. — I did

Nothing. But I was a soldier.”

— Wehrmacht soldier, Willy Peter Reese

From A Stranger to Myself. The Inhumanity of War: Russia, 1941-1944.

Anonymous. (1954) 2006. A Woman in Berlin: Eight Weeks in the Conquered City. A Diary. Picador.

Week Thirteen (4/23): One of the Guys?

Laura Sjoberg and Caron Gentry. 2008. Mothers, Monsters, Whores: Women’s Violence in Global Politics. Zed Books. Selections.

Jocelyn Viterna. 2013. Women in War: The Microprocesses of Mobilization in El Salvador. Oxford University Press. Selections.

For further reading:

African Rights Watch. 1995. Rwanda: Not So Innocent. When Women Become Killers. Available on course website.

Chris Coulter. 2009. Bush Wives and Girls Soldiers: Women’s Lives Through War and Peace in Sierra Leone. Cornell University Press.

Week Fourteen (4/30): Legacies: Reparations and the Irreparable

Kimberly Theidon. 2013. Intimate Enemies: Violence and Reconciliation in Peru. Philadelphia: University of Pennsylvania Press. Selections.

Rubio-Marín, Ruth, ed. The Gender of Reparations: Unsettling Sexual Hierarchies While Redressing Human Rights Violations. Cambridge: Cambridge University Press. (2009). Selections.

For further reading:

Carpenter, R. Charli. Born of War: Protecting Children of Sexual Violence Survivors in Conflict Zones. Bloomfield, CT: Kumarian Press. (2007). Selections.

Ruth Rubio-Marín, ed. What Happened to the Women? Gender and Reparations for Human Rights Violations. New York: Social Science Research Council (2006). Selections.

Recommended Films:

“La Sierra”

“Sin City Diary”

“Regret to Inform”

“Calling the Ghosts”:A Story about Rape, War and Women”

“The Battle of Algiers”

“Full Metal Jacket”

“Jarhead”
“A Woman in Berlin”
� Foster 2000: 223. Foster notes that the South African TRC’s Report acknowledged the commission had neglected to study masculinity and violence, which prompts him to pose a series of interesting questions: “What is it about masculinity that under certain circumstances render such an identity form so noxious? What are the circumstances? All of this awaits research” (227).

