Professor Nasser Hussain

Office: Clark 106

Email: nhussain@amherst.edu

Phone: 542-8412

Office Hours: Mondays and Wednesdays, 4-5PM

Professor Adam Sitze

Office: Clark 204

Email: asitze@amherst.edu

Phone: 542-2021

Office Hours: Fridays, 12:30-4:30PM

LJST 15: Jurisprudence of Occupation

This class is organized as an inquiry into the questions that are raised for jurisprudence by the specific cultural, spatial, and political experience of occupation. In particular, we will examine the experiences of colonial occupation in twentieth-century South Africa, Malaya and Algeria, as well as contemporary occupations in the West Bank, Gaza, and Iraq, focusing on the continuities and discontinuities between the two. Throughout the course, we will concentrate on the way in which the jurisprudence of occupation blurs many of the distinctions that modern, liberal jurisprudence seeks to maintain and justify--fusing, for example, everyday practices of governing (e.g., policing, census-taking, and policies of segregation) with distinctively military actions (e.g., air power, destruction of lives and infrastructure, and counterinsurgency campaigns). The questions we ask in this course will be both theoretical and historical. What might the genealogy of colonial occupation have to teach us about aspirations and limits of the jurisprudence of contemporary occupation? How, if at all, have paradigms of occupation changed with the advent of the era of decolonization, the introduction of tactics of sophisticated air power, the emergence of advanced communications technology, and the unprecedented temporalities and spatialities of economic globalization? Additionally, we will examine how international law defines and regulates occupation. What is occupation? On what grounds does modern jurisprudence authorize and constrain occupation? What is the difference between a legal occupation and an illegal occupation? Last but not least, we will ask what precedents, insights and lessons occupation provides for a more general understanding of law, governance, and conflict.

Required Texts (available at Amherst Books)

Antony Anghie, Imperialism, Sovereignty and the Making of International Law

Eyal Benvenisti, The International Law of Occupation

Rajiv Chandrasekaran, Imperial Life in the Emerald City

Carl Schmitt, Theory of the Partisan
Carl Schmitt, Nomos of the Earth

Roger Trinquier, Modern Warfare

Eyal Weizman, Hollow Land

Course Requirements

(a) 2 essays (1,200 words max) (70% of grade)

(b) Final test (30% of grade)

(c) Compliance with Amherst College Honor Code

**Multilith Course Readers will be available after Sept. 15 from Megan Estes in Clark 208 between the hours of 8:30am – 3:30pm.

Reading Key:

e = E-Reserve

m = Multilith

b = book
Week 1

Wednesday, September 8: Introduction.

Week 2

Monday, September 13:

Geneva Convention III: Articles 1-4

e/m
Geneva Convention IV: Section Three – Occupied Territories – Art 47-78
e/m
Additional Protocols I and II: Articles 1 and 2 from both

e/m
Eyal Benvenisti, The International Law of Occupation, 3-31, 98-106, 184-190. b
Wednesday, September 15:

Geoffrey Best, “War and Law Since 1945, Chapter 5: Making the Geneva Conventions,” pages 113-132

e/m
Michael Walzer, “Guerilla War”

e/m
Week 3

Monday, September 20:

Antony Anghie, Imperialism, Introduction and Chapter 3

b
Wednesday, September 22:

Carl Schmitt, Nomos of the Earth, Part I, Chapter 5; Part III, Chapter 4; Part IV, Chapter 1.

b
Week 4

Monday, September 27:

Michel Foucault, “Governmentality”

m
Hannah Arendt, “Race and Bureaucracy”

m
Yehouda Shenhav and Yael Berda, “Colonial Foundations of the State of Exception”

m
Wednesday, September 29:

Paul Gilroy, “Race and the Right to Be Human”

m

Achille Mbembe, “Necropolitics”

e
Week 5

Monday, October 4: Essay #1 Due.
John Brewer, “Introduction,” to Black and Blue

m
Wednesday, October 6:

Jan Smuts, “Native Policy in South Africa”

e
Mark Mazower, “Jan Smuts and International Imperialism”

m
Week 6

Wednesday, October 13:

David Omissi, Air Power and Colonial Control, pages 2-7, 150-162
m
Toby Dodge, Inventing Iraq, Chapter Seven

m
“Air Blockade” (archival document 1932)

m
Week 7

Monday, October 18:

Charles Townshend, Britain’s Civil Wars, pages 155-165

m
“The Briggs Plan” (archival document)

e/m
Brig. Richard Clutterbuck, The Long Long War, Chapter 7 “The Briggs Plan”m
Wednesday, October 20:

Sir Robert Thompson, Defeating Communist Insurgency, Chapter 4 “Basic Principles of Counterinsurgency” and Chapter 12: “The Isolation of the Guerilla.”

m
Carl Schmitt, Nomos, “Appendix”

b
Week 8

Monday, October 25:

Benjamin Stora, Jane Marie Todd, William B. Quandt, “The Algerian Civil War.” m
Alistair Horne, Savage War of Peace, Chapters 9 and 10.

m

View: The Battle of Algiers

e – streamed movie
Wednesday, October 27:

Eqbal Ahmad, “Counterinsurgency” and “The Making of The Battle of Algiers” m
Week 9

Monday, November 1:

Carl Schmitt, Theory of the Partisan

b

François Ewald, “Insurance and Risk”
m
Wednesday, November 3:

Roger Trinquier, Modern Warfare

b
Week 10

Monday, November 8:

Neve Gordon, “From Colonization to Separation: exploring the structure of Israel’s Occupation”.

e
Eyal Weizman, Hollow Land, Introduction, Interlude - 1967 and Chapter 2, pages 1-25 and 57-78

b
Eyal Benvenisti, International Law of Occupation, Chapter 5

b
Ariel Handel, “Chronology of the Occupation Regime, 1967-2007”
m
Wednesday, November 10:

Weizman, Hollow Land, Chapter 9.

b
(Israel High Court of Justice) Public Committee against Torture v. Govt. of Israel

Amnesty International, Israel and the Occupied Territories: State Assassination
m
Week 11

Monday, November 15: Essay #2 Due

Weizman, Hollow Land, Chapters 3, 5, and 6.

b
Wednesday, November 17

Weizman, Hollow Land, Chapters 3, 5, and 6.

b
Week 12

Monday, November 29:

Rajiv Chandrasekaran, Imperial Life in the Emerald City, Part I
b
Wednesday, December 1:

Rajiv Chandrasekaran, Imperial Life in the Emerald City, Part II
b
Week 13

Monday, December 6

Mary Ellen O’Connell, “The Occupation of Iraq: what International Law Requires Now” http://jurist.law.pitt.edu/forum/forumnew107.php

e
International Crisis Group, Report: “Governing Iraq” (May 2003). http://www.crisisgroup.org/en/regions/middle-east-north-africa/iraq-syria-lebanon/iraq/017-governing-iraq.aspx

e
Wednesday, December 8:

Counterinsurgency Field Manual. www.fas.org/irp/doddir/army/fm3-24.pdf e
Nir Rosen, “The Myth of the Surge” Rolling Stone

e
Film Short. Ghaith Abdul-Ahad, Baghdad: City of Walls at http://www.youtube.com/watch?v=TTMp-YNaDdg

e
Week 14

Monday, December 13:

Antony Anghie, Imperialism, Chapter Five and Six

b
December 17: Final Test
