[bookmark: _GoBack]Transnational History and the History of Humanitarianism

Fall 2014
Instructor: Dominique Marshall 

1. Calendar and reading list

Week 1:	Introduction - 11 September 2014 

Week 2:	Synthesis/Overview Humanitarian History [02 October 2014]

Barnett, Michael. Empire of Humanity: A History of Humanitarianism. Ithaca, Cornell University Press, 2011.

Cabanes, Bruno. The Great War and the origins of Humanitarianism, 1918-1924. Cambridge, New York, Cambridge University Press, 2014.

Marshall, Dominique. “International Child Saving”. In The Routledge History of Childhood in the Western World, Paula Fass, ed. Fall 2012, pp. 469-489.

Paulmann, Johannes. “Conjunctures in the History of International Humanitarian Aid During the Twentieth Century.” Humanity: An International Journal of Human Rights, Humanitarianism, and Development 4, no. 2 (2013): 215-38. http://muse.jhu.edu/journals/humanity/v004/4.2.paulmann.pdf

The Journal of Imperial and Commonwealth History [Special Issue: Empire and Humanitarianism] 40, no. 5 (2012). http://www.tandfonline.com/toc/fich20/40/5#.VBNvgPldWVM

First World War Studies [Special Issue: Humanitarianism in the Era of the First World War] 5, no. 1 (2014). http://journals1.scholarsportal.info.proxy.library.carleton.ca/browse/19475020/v05i0001

Week 3:	Typologies [16 October 2014]

C.A. Bayly, et, “AHR conversation: On Transnational History”, American Historical 
Review, (2006): 1441-64.

Iriye, Akira. Global community: the role of international organizations in the making of the contemporary world. Berkeley, Calif., University of California Press, 2002. 

Simms, Brendan and D.J.B. Trim. Humanitarian Intervention: A History. Cambridge, Cambridge University Press, 2011.

Terry, Fiona. Condemned to repeat? The paradox of humanitarian action. London, Cornell University Press, 2002.

 “Transnational Organizations.” In The Palgrave Dictionary of Transnational History, ed. Pierre-Yves Saunier and Akira Iriye, New York, Basingstoke, Palgrave Macmillan, 2009.

Week 4:	Africa and the Global South [06 November 2014]

Bergtora Sandvik, Kristin. “The physicality of legal consciousness: suffering and the production of credibility in refugee resettlement.” in Humanitarianism and Suffering. The Mobilization of Empathy. Cambridge: Cambridge University Press, 2009

Gill, Rebecca. “Networks of Concern, Boundaries and Compassion: British 
Relief in the South Africa War.” The Journal of Imperial and Commonwealth 
History 40, no. 5 (2012), 827-844.

Jennings, Michael. Surrogates of the State, NGOs, Development and Ujamaa in Tanzania. Bloomfield CT, Kumarian Press, 2008.

Moyo, Dambisa. Dead aid: why aid is not working and how there is a better way for Africa. NY, Farrar, Straus and Giroux Press, 2009.

Waldorf, Lars. “Remnants and remains: narratives of suffering in post-genocide Rwanda's Gacaca courts.” in Humanitarianism and Suffering. The Mobilization of Empathy. Cambridge: Cambridge University Press, 2009

??? Choose from ODI reports

Week 5:	Health [20 November 2014]

Dodier, Nicholas. "Transnational Medicine in Public Arenas: Aids Treatments in the South," in Culture, Medicine and Psychiatry 29, no. 3 (2005).

Echenberg, Myron J. Africa in the time of cholera: a history of pandemics from 1815 to the present. New York, Cambridge University Press, 2011.

Harrison, Mark. Contagion: How Commerce Has Spread Disease. New haven, Yale University Press (2012).

Weindling, Paul. International Health Organizations and Movements 1918-1939. New York: Cambridge University Press, 1995.

Davey, Eleanor. Beyond the ‘French Doctors’ The evolution and interpretation of humanitarian action in France. HPG Working Paper, 2012. 
http://www.odi.org/sites/odi.org.uk/files/odi-assets/publications-opinion-files/7874.pdf


Week 6:	Human Rights [02 December 2014]

Buchanan, Tom. “’The Truth Will Set You Free’: The Making of Amnesty 
International.” Journal of Contemporary History 37, no. 4 (Oct. 2002): 575-97.

Gorman, D. “Empire Internationalism and the Campaign against the Traffic of 
Women and Children in the 1920s.” 20th Century British History 19, no. 2(2008): 
186-216.

Hoffmann, Stefan-Ludwig. Human rights in the twentieth century. Cambridge University Press, 2011.

Hunt, Lynn. Inventing Human Rights: A History. New York, W.W. Norton & Co, 2007.

Moyn, Samuel. The last utopia: human rights in history. Cambridge, Mass., Belknap Press of Harvard University Press, 2010.


2. Evaluation

Grade type: Standard Letter Grade

Participation and Written Reviews:	60%
Written project:			40%

The written project will involve the creation of an undergraduate syllabus related to one of the themes of the course (ie. Humanitarianism or Transnational History) as well as a reflection piece that will provide the academic and pedagogic logic behind its creation.
