6

Carleton University

Department of History, Winter 2014
HIST 3111A History of Humanitarian Aid

[image: image1.png]BELGIE

IEIVV YL
18

u_w? 32 T>2Z>liiiviNo 0N

m==05

A=2Zec_<uOx2

o vy

N N

BELGIQUE

I9NO0Yd-X104d)D

150th anniversary of the Red Cross, Spain/Belgium joint issue,

Source: https://www.correos.es/ss/Satellite/site/coleccion-1363186181275-galeria_sellos_filatelia/detalle_emision-sidioma=es_ES-tituloPrincipal=Emisiones+Espa%C3%B1a+A%C3%B1o+2013?idiomaWeb=en_GB
Instructor: Dominique Marshall
Office: 400 Paterson Hall, 613 520-2600, ext. 2846

E-Mail: dominique_marshall@carleton.ca
Website: http://domarsha.wordpress.com/
Twitter : @Dominiq92516944; hashtag for the course: #HIST3111

Office Hours: Thursdays, from 1:30 to 2:30 or by appointment

Teaching Assistant: Alisha Seguin, M.A. Candidate, Department of History
Office: 421 Paterson Hall, 613 520-2600, ext. 1205
E-Mail: AlishaSeguin@cmail.carleton.ca

Office Hours: by appointment

Lectures and workshops: Tuesdays and Thursdays, from 11:35 to 12:55 in Southam Hall 520

I. Course description
Content of the course: In general, this course surveys the history of humanitarian agencies from their missionary and anti-slavery ancestors to the present times. It teaches students the vocabulary useful for the understanding of humanitarianism. It introduces them to the historiography of the subject, the debates, approaches, explanations and interpretations of the major scholars, and the documents they use to write this history. It presents the main events, the actors, ideas, institutions, and questions. It helps make sense of the current situation of humanitarian aid, which is complex and controversial, and which represents an increasingly large domain of social life and public action.
In particular, students will become familiar to the following dimensions of the history of humanitarian aid, and become able to explanain them:
-the role and place of humanitarian aid within the larger society;

-the governmental and non-governmental institutions; the reasons of their foundation and of their growth; the nature of their activities; the forms of these associations; their deeds, their missions and impact, the features they share, innovations and continuities over time and space; networks;
-the nature and extent of support amongst giving and receiving countries (political cultures, emotions, economic interests, geopolitics, etc.);
-the techniques of propaganda, and information;

-the ideas, changing values of humanitarian interventions (responsibilities, codes of behaviour, etc.), ambitions and limitations;

-the intended and unintended impacts of humanitarian endeavours on societies of recipients, societies of donours and on international relations in general.

The course will address various countries, and it will pay particular attention to the Canadian dimension of most questions. It will present the history of specific agencies such as the Red Cross, Oxfam, Christian Aid, Save the Children, Amnesty International and UNICEF

Teaching approaches and learning objectives: Students will learn through a variety of means. In addition to introduce students to the content listed above,
-Lectures and course readings will provide an opportunity to reflect on important concepts (universality, neutrality, charity, altruism, gift), and on relevant political and social approaches and theories.

- In-class workshops, discussions and presentations will help students analyze documents produced by humanitarian agencies, their sponsors and their recipients; they will perfect and acquire skills required to think about a variety of media, from posters to diaries, to daily news and documentary films.

-The research project will call on them to research a topic in depth, reflect on its history, and organize their findings and thoughts on a particular topic chosen by them, and present them in a poster session and on a short written assignment.

II. Course Calendar and Readings

All students should read in advance the required articles or chapters listed for each week. They have been put on reserv. You can access them either through the ARES link of the course cuLearn site or by using the “Reserves” button on the Library main page.
The lectures will complement the readings and both will be tested in the mid term examination. Students research projects should also take them into account.
The readings are subject to change: I will also tell in class which are required and which are optional.
​​​​​___
January 7
1. Introduction to the Course and to the Assignments
January 9
2. Historiography of Humanitarianism, Definitions, Limits and Meaning
- Michael Barnett, Empire of Humanity: A History of Humanitarianism (Ithaca: Cornell University Press, 2011). Chapter 1, “Co-Dependence: Humanitarianism and the World”, p. 19-46.

- Aid Watch http://www.observatoire-humanitaire.org/liste.php?l=GB Read “NGO Directory: How to Use It”; and read about one NGO in the Directory.
- Dominique Marshall, “International Child Saving”, in The Routledge History of Childhood in the Western World, Paula Fass, ed. Fall 2012, pp. 469-489, 242-244.
​​​​​​​

__
January 14
3. Precursors: Missionaries and the Anti-Slavery Movement, until 1850
- Andrew Porter , “Cultural imperialism’ and protestant missionary enterprise, 1780–1914”, The Journal of Imperial and Commonwealth History, 25, 3 (1997), 367-391.
- Kevin Shillington, “British Made: Abolition and the Africa Trade”, History Today, 57. 3 (March 2007), p. 20-27.
January 16
 4. Workshop 1: Missionary Accounts
​​​​​__
​​​​​__
January 21
 5. Warfare and Disasters, 1950-1910
-John F. Hutchinson, “Organizing for War” in, Champions of Charity: War and the Rise of the Red Cross, Boulder, Westview Press, 1996, pp. 236-276.
or
-Rebecca Gill, “Networks of Concern, Boundaries and Compassion: British Relief in the South Africa War”, The Journal of Imperial and Commonwealth History , Vol. 40, 5 (2012), 827-844.
*Topics of projects due; schedule of poster sessions established

January 23
6. Workshop 2: Photographs of War, Atrocities and Famine
- Jonathan Marwil, “The New York Times Goes to War”, History Today, 55, 6 (June 2005), 46-53 and “Photography at War”, History Today, 50, 6 (June 2000), 30-37.
​​​​​​​__
January 28
7. The First World War and Reconstruction, 1910-1922
-Dominique Marshall “Children’s Rights and Children’s Actions in International Relief and Domestic Welfare: The Work of Herbert Hoover between 1914 and 1950″, Journal of the History of Children and Youth, Volume 1, Issue 3 (Fall 2008) 351-388.
or
-Bertrand M. Patenaude, The Big Show in Bololand: The American Relief Expedition to Soviet Russia in the Famine of 1921, Stanford, Stanford University Press, 2002, pp.1-27
January 30
8. Workshop 3: Humanitarian Films
-I.K Atkins, “Seeds f Destiny: a Case History”, Film and History, 2(1981),
25-33.
​​​​​​​__
February 4
 9. The Interwar Years, 1920-1939
-Tom Buchanan, ‘The Role of the British Labour Movement in the Origins and Work of the Basque Children’s Committee, 1937-39’, European History Quarterly, 18, 2, April 1988, pp.155-74.
or
-D. Gorman, “Empire Internationalism and the Campaign against the Trafic of Women and Children in the 1920s”, 20th Century British History, 19, 2(2008), 186-216.

February 6
10. Workshop 4: Children’s Drawings and Humanitarian Communications
*Proposals of projects due
​​​​__
February 11
11. The Second World War, 1939-45
-Maggie Black, A Cause for our Times: Oxfam the first 50 years, Stylus

Publications, 1992. Chapter 1, “Fanatics, Soft-Heads and Sentimental Idealists”; Chapter 2, “Winning the Peace: The Moral Aftermath of the War”

February 13
12. Workshop 5: Humanitarian Posters
Feb, 18 and 20
 Spring Break, no courses no office hours
​​​​​​​__
February 25
13. Reconstruction and Refugees: 1945-1960

- Jessica Reinisch, “Auntie UNRRA at the Crossroads,” Past and Present 218, supplement 8 (2013): 70-97.

February 27
14. Review
​​​​​​​__
March 4
15. Food, Development and Liberations 1955-1970
-Ruth Compton-Brouwer, Canada's global villagers : CUSO in development, 1961-86, Vancouver, UBC Press, 2012. Chapter to be determined.
or
-David R. Morrison, Aid and Ebb Tide: A History of CIDA and Canadian Development Assistance, Waterloo, Wilfrid Laurier University Press, 1998. Chapter 1 and 2 “Defining Canadian Development Assistance” and “The Early Years, 1950-66”.
- Michael Jennings, Surrogates of the State, NGOs, Development, and Ujamaa in Tanzania, Bloomfield CT, Kumarian Press, 2008, pp. 1-30.
or
-Kevin O’Sullivan, “Concern for Africa: The Biafran Humanitarian Crisis”, in O’Sullivan, ed. Ireland, Africa and the End of Empire: Small state Identity in the Cold War, 1955-75, Manchester, Manchester University Press, 2012,
pp. 107-131.

March 6
16. Mid-term Examination (1.5 hour in class)
​​​​​​​__
March 11
17. Humanitarianism “Without Borders” 1970-1990
-Tom Buchanan, “’The Truth Will Set You Free’: The Making of Amnesty International”, Journal of Contemporary History, 37, 4 (Oct. 2002), pp. 575-97.
or
-Eleanor Davey, Beyond the French Doctors: The Evolution and Interpretation of humanitarian Action in France, London, HPG Working Papers, 2012, 48 p.
or
-Dominique Marshall with Julia Sterparn, “Oxfam Aid to Canada’s First Nations, 1962–1975: Eating Lynx, Starving for Jobs, and Flying a Talking Bird,” Journal of the Canadian Historical Association, Vol. 22, 2(2012), 298-343.

March 13
18. Workshop 6: Autobiographies and biographies of humanitarians
​​​​​​__
March 18
19. Humanitarian Explosion, Religion and Military Intervention in a Conservative Age 1980-2014
-Erica Bornstein, The Spirit of Development. Protestant NGOs, Morality and Economics in Zimbabwe, New York, Routledge, 2003. Chapter to be announced.
March 20
20. Workshop 7: Humanitarianism in the News
March 25
21. Current Debates: A Global Civil Society?
​​​​​___
March 27
22. Poster Session I
April 1

23. Poster Session II
April 3

24. Poster Session III
April 8

25. TBA

*Final projects due
III. Course Requirements
Assessment: The mid-term examination will be worth 30%, the proposal for the essay 10%, workshops reports and participation 30% and the final project, including the poster, 30%.
-Students are expected to inform the instructor in advance if assignments will not be submitted by the due date, and if problems beyond their control justify an extension. Otherwise, there will be a penalty of 5% per day up to 20% of the mark.

-All assignments should be submitted electronically through cuLearn.
Examination (30%): The mid-term in class examination will test students’ knowledge and analysis of the material of the readings, lectures and workshops. It will last 80 minutes. It will ask for definitions and short essays. The essay questions to prepare will be given in advance. Knowledge of the readings, the workshop, the lectures and the discussion material, and an ability to discuss critically and apply this knowledge, will be assessed.

The Project will consist of writing a research project on a topic on the history of humanitarianism. It could on an agency, a person, an event, a problem humanitarian faced, a place, a period. It is important to discuss frequently with the instructor the choice of topic, the selection of sources, and the progress of your analysis.
-The topic is due on January 21 and is subject to approval by the instructor. On that day, the schedule for the poster presenations will be established.

-The proposal for the project (10%) is due on February 6.

At this stage, the instructor will suggest further reading and make sure that the projected essay is meeting the demands of the course and is feasible.

-The poster for the project has to be ready for the specific poster session at which students will do the presentation of their project. (10%)
-After the poster presentation, students are expected to review their work in the light of the questions and the content of other posters.

- The final copies of the project (20%) are due on April 8. There should be a bibliography and a five page reflection on the making of the project.

Workshops reports and participation (30%) Workshops Reports will be handed in at the end of each of the seven workshops. They should show the students’ ability to interpret documents given the instructions they received in class and the preparatory readings. The mark will be based on the six best reports. Students who expect to miss more than one workshop must have a valid excuse and will be asked to submit a small report in agreement with the instructor.

The Proposal: You should write a proposal of at least three pages, which will include:
-A title page with the information mentioned on p. 5 of the “Notes on Writing a History Essay”.

The title should include at least the name of the agency you will research, the period and the place

This does not count as the first page.

-The working thesis of the project. This can be a question, or a thesis. It has to be original, well informed.

-An outline of the main sections of your project This is a provisional outline, you will change your mind in the meantime as your knowledge of the topic advances. Do write it in point form. It should tell what the main sections will be concerned with (around five sections or subsections).
-A tentative bibliography. The bibliography should include
-the relevant readings required for the lectures listed in the outline;

-at least one primary source or ‘document’,

If there is more than one, you may organize your documents by categories: divide

them between published and non published, governmental and non-governmental, etc.

-and the relevant secondary sources. (A good indication is three or four books and three or four academic journal articles) Your secondary sources should be regrouped by types:Books, Articles, Thesis and reports, Encyclopaedias, dictionaries and guides (tertiary sources)

You may want to comment on some titles by saying why you think such a piece may be good, if you have already looked at it, if you would like advice on its quality.

Use the “Student Essay Guide” of the history department, and follow the conventions listed on
p. 8 to enter the titles of the work you will use. http://www.carleton.ca/history/essay_guidelines/gateway.htm
A good guide in the writing of essays in history is:

Richard Marius, A Short Guide to Writing about History. New York: Harper Collins College Publishers, 1995. It is on Reserve in the Library: D13.M294 1995.

Where to look to find books:

- the advice of the librarian;

- the books on reserve for this course at the library. (See http://catalogue.library.carleton.ca/search/r)

-bibliographies of the class readings;
-bibliographies of Aids Watch
The Poster Sessions: On March 27 and April 1 and 3, students will present their research finding under the form of a poster, which they will briefly introduce and about which they will answer questions and take suggestions. This feedback in turn will be used to add to the final project, which will consist in a bibliography and a five page reflection on the making of the poster.
