[bookmark: _GoBack]Spring 2016								Richard Drake									
Syllabus for Terrorism in the Modern World (HSTR 272E)

Objectives of the Course

	In its annual edition of Patterns of Global Terrorism, the United States Department of State has acknowledged that “No one definition of terrorism has gained universal acceptance.” The term poses serious semantic difficulties. Terrorism is generally held to be political violence that is illegitimate, but what confers legitimacy on some acts of political violence and illegitimacy on others? Is terrorism simply the name we give to the violence we do not like or support, while finding euphemisms for the violence we do like or support? This is the morally problematic approach that I take throughout the course, beginning with the 1793-1794 Reign of Terror in France and ending with major episodes of contemporary terrorism in both its state and group forms.

Classroom Manners

			“Life is short, but there is always time for courtesy.”
				Ralph Waldo Emerson

	Emerson believed, as I do, that manners matter a great deal in life. Insofar as our course is concerned, I expect a relationship of reciprocal courtesy to exist between us. For my part, I will take all my teaching responsibilities with the utmost seriousness. In return, you need to be dedicated to the pursuit of knowledge and to study hard. In addition, I expect you to come to class on time, to stay for the entire lecture, and to refrain from all forms of behavior that might distract me or the students around you. I begin lecturing at ten minutes after the hour, and I expect students to be seated by then. Please do not talk with your neighbors or read newspapers during the lecture. Turn off your cell phones. Try to have breakfast before class. The lecture hall is not a dining room or a coffee house. It is imperative that we create and maintain a classroom atmosphere conducive to learning. Any student who has the slightest reservation about his or her capacity to abide by these rules of civilized behavior is strongly advised to drop the course at once.

Required Readings

	Eric Hoffer, The True Believer (Harper)
	Joseph Conrad, Under Western Eyes (Oxford University Press)
	Arthur Koestler, Darkness at Noon (Bantam)
	Mark Danner, Massacre at El Mozote (Knopf)
	Ahmed Rashid, Jihad: The Rise of Militant Islam in Central Asia (Penguin)
	Osama bin Laden, Messages to the World: The Statements of Osama bin Laden, 			ed. by Bruce Lawrence (Verso)
	Articles on the Reserve Shelf

Copies of all or most of these books are on the Reserve Shelf in the Library under my name and the course number.

Required Films
	Danton
	The Battle of Algiers
	American History X or If a Tree Falls: A Story of the Earth Liberation Movement

The films make up a vital component of this course. If you cannot attend the scheduled viewing, you must make your own arrangements to see these films. They will be made available on the Reserve Shelf of the Mansfield Library.

President’s Lecture Series

Speakers and topics will be announced in class.

Grading Policy

	I will give three unannounced short-answer quizzes during the semester. The quizzes will be worth approximately 10 percent of the semester grade. There also will be three examinations in the course. Each will be worth approximately 30 percent of the semester grade. The examinations will consist of both essay and short answer questions. The final examination will not be cumulative. If you are unable to take the examinations at the scheduled times, see me about a make-up. Quizzes cannot be made up at a later date. Graders will assist me with the quizzes and examinations. They will be available for consultation with students after each of the first two examinations. I will hold review sessions before every examination. The times and places for these review sessions are indicated on the syllabus.
	I set great store by students who demonstrate a capacity and eagerness for growth as readers and writers.
	The required articles for this course are available on the Library Reserve Shelf in hard copy form and on Electronic Reserve. The staff at the main desk can help you to find the articles electronically, if you are unfamiliar with the system.
	For students who take the course on a Pass/Not Pass basis, the minimum grade for a Pass is “C.”
	If you take an incomplete in the course, you will have one year in which to finish all requirements before the “I” becomes an “F.” Students should take care of incompletes as soon as possible.
	Students who have need of the Disability Services Center should make certain that they are properly registered there. Let me know which special arrangements you will require for the examinations.
	I regard plagiarism in any form as the sin against the Holy Ghost. Please consult the Student Conduct Code for a description of the penalties that will result from cheating. The Code is available for review online at http://www.umt.edu/SA/VPSA/index.cfm/page/1321.

Office Hours

	My office hours for the semester are MWF 10-11 in University Hall 314. If you are not free at those times, please see me about making an appointment at a mutually convenient hour. You can reach me by telephone at 243-2981. My e-mail address is richard.drake@umontana.edu.

Lectures, Film Showings, and Reading Assignments

Week 1

	M	25 January		Introduction

	W	27 January		Theories about Terrorism

	F	29 January		Eric Hoffer, The True Believer

Week 2

	M	1 February 		The French Revolution and the Beginning of
 Modern Terrorism: Maximilien Robespierre (In
					conjunction with this lecture, the film Danton will
				be shown on Tuesday, 3 February, at 7:00 P.M. 					in Urey Lecture Hall; for students who cannot 					attend this showing, the film will be made available 					on the Reserve Shelf of the Library).

	
	W	3 February		The Legacy of Terrorism in Napoleonic Europe:
 Francisco Goya’s “Disasters of War”
					(Slide Lecture)

	F 5 February		Anarchism and the Propaganda of the Deed

Week 3

M	8 February		Joseph Conrad, Under Western Eyes

	W	10 February		Marxist-Leninism and Terror: The Black Book of
					Communism Debate

	F	12 February		The Stalinist Terror

Week 4

	M	15 February		Holiday		

	W	17 February		Arthur Koestler, Darkness at Noon	

F	19 February		Fascism and Terror (Slide Lecture)
	
Week 5

M	22 February		Nazism and Terror: Historical Background

W	24 February		The Final Solution (A review session for the first
examination will be held at 4:00 P. M. in the North Underground Lecture Hall 101. For people who cannot attend, the review session will be recorded. The audiotapes then will be made available electronically.)

	F	26 February		First Examination

Week 6

	M	29 February		Terrorism in Latin America: An Overview

	W	2 March		The “Disappeared” of Argentina
				
	F	4 March		Mark Danner, Massacre at El Mozote

Week 7

	M	7 March		Peru: The Shining Path

	W	9 March		Terrorism in the Middle East: The Historical
					Background

	F	11 March		Israeli Perspectives

Week 8

	M	14 March		Arab Perspectives

	W	16 March		Islamic Fundamentalism in Egypt

	F	18 March		The Historical Background of Shi’ite Radicalism in 							Iran

Week 9
				
	M	21 March		The Thought of the Ayatollah Khomeini (Reading:
					Articles on the Reserve Shelf and available on 							Electronic Reserve)

 W	23 March		Ahmed Rashid, Jihad: The Rise of Militant 							Islam in Central Asia (A review session for the 						second examination will be held at 4:00 P.M.. in 						the North Underground Lecture Hall 101. For 						people 	who cannot attend, the review session will 						be recorded and made available electronically).

F	25 March		Second Examination
 		

Week 10

	M	28 March		The FLN in Algeria (for this
					lecture, the film The Battle of Algiers will be
					shown Wednesday, 30 March at 7:00 P.M. in
the Urey Lecture Hall	

W	30 March		Islamic Fundamentalism in Algeria
	

	F	1 April			The Case of Muammar al-Qaddafi in Libya

Spring Vacation week of 4-8 April

Week 11

M	11 April		The Tragedy of Rwanda Today
		

W	13 April		Terrorism in Europe: An Introduction

F	15 April		Italian Terrorism: (Reading: Drake, “The 							Children of the Sun” and “Italy in the 1960s: 					A Legacy of Terrorism and
Liberation,” on the Reserve Shelf in the Library)
Week 12

	M	18 April		The Baader-Meinhof Gang and Neo-Nazism in 							Germany

	W	20 April		The ETA in Spain
		
	F	22 April		“The Damnable Question:” Terrorism in Ireland

Week 14

M	25 April		Terrorism in the United States: The Historical
					Background
			
W	27 April		The Case of the Weather Underground

F	29 April		Terrorism in the United States Today (for
this lecture, the film, American History X will be shown on Tuesday, 26 April at 7:00 P.M. in Urey Lecture Hall; alternatively, students may choose to see If a Tree Falls: A Story of the Earth Liberation Movement, which will be shown on Wednesday, 27 April at 7:00 P.M. in Urey Lecture Hall; for students who cannot attend these showings, both films will be made available on the Reserve Shelf of the Library)

Week 15

M	2 May			The War on Terror (Reading: Selections to be 							announced from Osama bin Laden).

	W	4 May			“Blowback:” U.S. Foreign Policy and Terrorism					
F 6 May	Conclusions (A review session for the final examination will be held on this day at 4:00 P.M. in North Underground Lecture Hall 101. It will be made available electronically for those students cannot attend.)

Final Examination: Friday, May 12 10:10-12:10 ULH 101

