READINGS ON REPRESSION, FACILITATION, AND VIOLENCE (Tilly 3/14//07)

Although the bibliography gives attention to civil war, I have neglected references on interstate war, revolution, and rebellion, which I can supply in abundance. Ask me for the related (and much more extensive) bibliography “Selected Readings on States and Relations among States.”
1. Surveys, Concepts, and Methods
Abraham, David (1994): "Liberty and Property: Lord Bramwell and the Political Economy of Liberal Jurisprudence. Individualism, Freedom, and Utility," American Journal of Legal History 38: 288-321. (1996): “Liberty without Equality: the Property-Rights Connection in a ‘Negative Citizenship’ Regime,” Law & Social Inquiry 21: 1-93, including rejoinders from Howard Gillman, James Oakes, Frank Michelman & Mark Tushnet.

Arendt, Hannah (1969): On Violence. New York: Harcourt, Brace & World. Classic statement of the classic distinction between (legitimate) force and (illegitimate) violence.

Asal, Victor, Brian Nussbaum & D. William Harrington (2007): “Terrorism as Transnational Advocacy: An Organizational and Tactical Examination,” Studies in Conflict & Terrorism 30: 15-39.
Barkan, Steven E. & Lynne L. Snowden (2001): Collective Violence. Boston: Allyn & Bacon. Balanced, well informed textbook concentrating on American authors and examples.

Bauman, Zygmunt (1988): Freedom. Minneapolis: University of Minnesota Press. Another Concept in Social Thought, this one recasting freedom not as an attribute of persons but as a kind of relation between unequals.

Bourdieu, Pierre (1994): "Rethinking the State: Genesis and Structure of the Bureaucratic Field," Sociological Theory 12: 1-18.

Brockett, Charles D. (1992): "Measuring Political Violence and Land Inequality in Central America" American Political Science Review 86: 169-176.

Brubaker, Rogers & David D. Laitin (1998): "Ethnic and Nationalist Violence," Annual Review of Sociology 24: 423-452.

Burton, John W. (1997): Violence Explained. The Sources of Conflict, Violence and Crime and their Prevention. Manchester: Manchester University Press. Frustration of human needs generates violent responses.

Chesnais, Jean-Claude (1976): Les morts violentes en France depuis 1826. Comparaisons internationales. INED, Travaux et Documents, Cahier 75. Paris: Presses Universitaires de France. Demographer's treatment of a tough topic. See also his more sweeping (1981): Histoire de la violence en Occident de 1800 à nos jours. Paris: Robert Laffont.

Chirot, Daniel & Martin E.P. Seligman (2000): eds., Ethnopolitical Warfare. Causes, Consequences, and Possible Solutions. Washington: American Psychological Association. What social psychology can (and can’t) tell us about a range of interactions from local conflict to genocide.

Cioffi-Revilla, Claudio (1990): The Scientific Measurement of International Conflict. Handbook of Datasets on Crises and Wars, 1495-1988 A.D.. Boulder: Lynne Rienner. Dense, documented, no-nonsense presentation of the biggest machine-readable catalogs of war. See also his (1991): "The Long-Range Analysis of War," Journal of Interdisciplinary History 21: 603-630.

Conant, Ralph W. & Molly Apple Levin (1969): eds., Problems in Research on Community Violence. New York: Praeger. Methodological essays by Spiegel, Rossi and Tilly; includes a primeval version of this very bibliog​raphy.

Crenshaw, Martha (1983): ed., Terrorism, Legitimacy, and Power. The Consequences of Political Violence. Middletown, Connecticut: Wesleyan University Press. (1995): ed., Terrorism in Context. University Park: Penn State University Press. Worldwide comparisons by regional specdialists.

Dudley, Leonard M. (1991): The Word and the Sword. How Techniques of Information and Violence Have Shaped the World. Oxford: Blackwell. Rarely does technological determinism come this bold and sophisticated.

Crawford, Neta C. (2003): “Just War Theory and the U.S. Counterterror War,” Perspectives on Politics 1: 5-26.

Davis, Natalie Zemon (1975): Society and Culture in Early Modern France. Berkeley: University of California Press. Lively essays on festivals, protests, religious conflict and women's power – including ritual uses of violence.

Ellul, Jacques (1970): Violence. London: SCM Books. Skeptical consideration of the demand that Christians make revolution and Serve the People.

Engels, Friedrich, Herr Eugen Dühring's Revolution in Science. (Often titled Anti-Dühring; many editions). Engels' most extensive statement on the political role of violence.

Fogarty, Brian E. (2000): War, Peace, and the Social Order. Boulder: Westview. A superior textbook.

Furet, François, Antoine Liniers & Philippe Raynaud (1985): Terrorisme et démocratie. Paris: Fayard. French and German domestic terrorism incite political theory.
Giddens, Anthony (1985): The Nation-State and Violence. Berkeley: University of California Press. Like much of Giddens' writing, frequently suggestive but often maddeningly vague and short of evidence.

Gould, Roger V. (2003): Collision of Wills. How Ambiguity about Social Rank Breeds Conflict. Chicago: University of Chicago Press. The late great analyst of political processes treats escalation as an outcome of relational jockeying.

Grundy, Kenneth W. & Michael A. Weinstein (1974): The Ideologies of Violence. Columbus, Ohio: Charles E. Merrill. Review of different conceptions and their political basis.

Guttman, Matthew C. (1993): "Rituals of Resistance: A Critique of the Theory of Everyday Forms of Resistance", Latin American Perspectives 20: 74-92.

Heitmeyer, Wilhelm & John Hagan (2003): eds., International Handbook of Violence Research. Dordrecht: Kluwer. A massive survey of almost every aspect of violence, from individual to collective.

Hirsch, Herbert & David Perry (1973): ed., Violence as Politics. New York: Harper & Row. Original essays, most of them dealing with then-recent American experience.

Jackman, Mary R. (2002): “Violence in Social Life,” Annual Review of Sociology 28: 387-415.

Krug, Etienne G. et al. (2002): World Report on Violence and Health. Geneva: World Health Organization. Extensive evidence on country to country variation, ample presentation of public health and psychological approaches to violence prevention, and almost no connection with the social scientific or historical literatures on its subject.

Kurtz, Lester (1999): ed., Encyclopedia of Violence, Peace, and Conflict. San Diego: Academic Press. 3 vols. Almost everything you wanted to know about the subject, neatly potted. I have singled out a few articles for special mention elsewhere in this bibliography.

Levin, Jack & Gordana Rabrenovic (2001): eds., “Hate Crimes and Ethnic Conflict: A Comparative Perspective,” American Behavioral Scientist 45, no. 4, entire issue.

Mommsen, Wolfgang J. & Gerhard Hirschfeld, (1982): ed., Social Protest, Violence and Terror in Nineteenth-and Twentieth-Century Europe. New York: St. Martins. Cautious and well documented.

Nardin, Terry (1972): "Conflicting Conceptions of Political Violence," in Cornelius P. Cotter, ed., Politi​cal Science Annual, Indianapolis: Bobbs-Merrill.

Newbury, David and Catharine Newbury (2000): “Bringing the Peasants Back In: Agrarian Themes in the Construction and Corrosion of Statist Historiography in Rwanda,” American Historical Review 105: 832-877.

Novak, Shannon A. & Lars Rodseth (2006): “Remembering Mountain Meadows. Collective Violence and the Manipulation of Social Boundaries,” Journal of Anthropological Research 62: 1-25.

Olzak, Susan (1989): "Analysis of Events in the Study of Collective Action," Annual Review of Sociology 15: 119-141. (1992): The Dynamics of Ethnic Competition and Conflict. Stanford: Stanford University Press. Event analysis and competition theory combine to grip struggles in American cities, 1877-1914.

Peyrefitte, Alain et al. (1977): Réponses à la Violence. Rapport du Comité d’Etudes sur la Violence, la Criminalité et la Délinquance. Paris: Presses Pocket. 2 vols. How worried French officials once interpreted violence.

Reiss, Albert J. Jr. & Jeffrey A. Roth (1993): eds., Understanding and Preventing Violence. Washington: National Academy Press. Everything we know, and more, about individual-level violence, in a semi-official compendium.

Reyna, S.P. & R.E. Downs (1994): eds., Studying War. Anthropological Perspectives. Langhorne, Pennsylvania: Gordon and Breach. (1999): Deadly Developments. Capitalism, States and War. Amsterdam: Gordon and Breach. What anthropologists say about war, across a wide variety of space and time.

Rubenstein, Richard E. (1970): Rebels in Eden: Mass Political Violence in the United States. Boston: Little, Brown. A quick review of the past, a longer look at the (then) present, with an eye to showing the solid political underpinnings of superficially senseless violence.

Rucht, Dieter, Ruud Koopmans & Friedhelm Neidhardt (1998): eds., Acts of Dissent. New Developments in the Study of Protest. Berlin: Sigma Rainer Bohn Verlag. "New developments" refer especially to methodological and conceptual innovations. For followup, see Dieter Rucht & Ruud Koopmans (1999): eds., “Protest Event Analysis,” Mobilization 4, no. 2, entire issue.

Ruff, Julius R. (2001): Violence in Early Modern Europe, 1500-1800. Cambridge: Cambridge University Press. A valuable synthesis, especially well informed on Western Europe and small-scale violence.

Rule, James B. (1988): Theories of Civil Violence. Berkeley: University of California Press. Rule examines the truth-claims of various sociologies by means of their statements about violent conflict.

Rummel, R.J. (1994): Death by Government. New Brunswick: Transaction Publishers. Statistics (not all well documented or explained) of state-initiated violence.

Sambanis, Nicholas (2002): “A Review of Recent Advances and Future Directions in the Quantitative Literature on Civl War,” Defence and Peace Economics 13: 215-243. (2004): “Using Case Studies to Expand Economic Models of Civil War,” Perspectives on Politics 2: 259-280. (2004): “What Is Civil War? Conceptual and Empirical Complexities of an Operational Definition,” Journal of Conflict Resolution 48: 814-858.

Schmid, Alex P. (2001): ed., Countering Terrorism Through International Cooperation. Milan: International Scientific and Professional Advisory Council of the United Nations Crime Prevention and Criminal Justice Programme. A chilling but informative collection of expert testimonies.
Schmid, Alex P. & Janny de Graaf (1982): Violence as Communication. Insurgent Terrorism and the Western News Media. Beverly Hills: Sage. How terrorists broadcast their aims.

Senechal de la Roche, Roberta (2004): ed., “Theories of Terrorism: A Symposium,” Sociological Theory 22: 1-105. Alexander, Bergesen, Black, Collins, Lizardo, Oberschall & Tilly weigh in with very different, even contradictory, perspectives on a weighty topic.

Singer, J. David (1999): “Correlates of War” in Lester Kurtz, ed., Encyclopedia of Violence, Peace, and Conflict. San Diego: Academic Press, I, 463-472.

Snyder, David (1976): "Theoretical and Methodological Problems in the Analysis of Governmental Coercion and Collective Violence," Journal of Political and Military Sociology 4: 277-293. (1978): "Collective Violence. A Research Agenda and Some Strategic Considerations," Journal of Conflict Resolution 22: 499-534.

Summers, Craig & Eric Markusen (1999): eds., Collective Violence. Harmful Behavior in Groups and Governments. Lanham: Rowman & Littlefield. What contemporary social psychologists have to say about the subject.

Toch, Hans (1969): Violent Men: An Inquiry into the Psychology of Violence. Chicago: Aldine. As the title suggests, longer on attitudes than on political structure.

Tilly, Charles (2001): “Public Violence,” International Encyclopedia of the Behavioral and Social Sciences (Amsterdam: Elsevier) Vol. 24, 16206-16211

Turk, Austin T. (2004): “Sociology of Terrorism,” Annual Review of Sociology 30: 271-286.

Vlachová, Marie & Lea Biason (2005): eds., Women in an Insecure World. Violence against Wome. Facts, Figures and Analysis. Geneva: Geneva Center for the Democratic Control of Armed Forces. A sweeping survey in the form of short, well documented essays plus many statistical tables.

Weigert, Kathleen Maas (1999): “Structural Violence” in Lester Kurtz, ed., Encyclopedia of Violence, Peace, and Conflict. San Diego: Academic Press, III, 431-446.

White, Robert W. (1993): "On Measuring Political Violence: Northern Ireland, 1969 to 1980," American Sociological Review 58: 575-585.

Williams, Robin (2003): The Wars Within. Peoples and States in Conflict. Ithaca: Cornell University Press. A veteran student of ethnic and racial conflict spreads his wings.

Wilson, Richard Ashby (2003): ed., “Political Violence and Language,” special issue of Anthropological Theory vol. 3, no. 3. Anthropologists observe and reflect on the subjectivities of both violence and language, objecting especially to their legalistic reduction to individual behavior and rights.

Zimmerman, Ekkart (1983): Political Violence, Crises & Revolutions. Cambridge, Mass.: Schenkman. Sprawling guide to (then-) recent research in Europe and America.

2. Repression, Facilitation, Opportunity
Balbus, Isaac (1973): The Dialectics of Legal Repression. Black Rebels before the American Criminal Courts. New York: Russell Sage Foundation. How courts weigh retaliation against the maintenance of legitimacy.

Beattie, John (1986): Crime and the Courts in England, 1660-1800. Princeton: Princeton University Press. Careful, reflective, and valuable.

Boudreau, Vince (2004): Resisting Dictatorship. Repression and Protest in Southeast Asia. Cambridge: Cambridge University Press. How oppositions formed – and why very different outcomes occurred -- in Burma, the Philippines, and Indonesia.

Bozzoli, Belinda (2004): Theatres of Struggle and the End of Apartheid. Edinburgh: Edinburgh University Press for the International African Institute, London. A deeply documented, self-consciously dramaturgic account of mobilization and its defeat in Alexandra township, near Johannesburg.

te Brake, Wayne (1998): Shaping History. Ordinary People in European Politics 1500-1700. Berkeley: University of California Press. Synthetic, sweeping, smart analysis of regional and social variation.

Brass, Paul R. (1996): ed., Riots and Pogroms. New York: New York University Press. How violent confrontation articulates with momentous routine politics, including the politics of identity. (1997): Theft of an Idol. Text and Context in the Representation of Collective Violence. Princeton: Princeton University Press. How Indian conflicts become, or fail to become, "communal." (2003): The Production of Hindu-Muslim Violence in Contemporary India. Seattle: University of Washington Press. Sustained analysis of competing institutionalized riot systems in Aligarh, and therefore in India at large.

Brewer, John, & John Styles (1980): ed., An Ungovernable People. The English and their Law in the Seven​teenth and Eighteenth Centuries. New Brunswick, N.J.: Rutgers University Press. Rich reports on the culture and politics of protest.

Brockett, Charles D. (2005): Political Movements and Violence in Central America. Cambridge: Cambridge University Press. How state repression and popular mobilization interacted in Guatemala, El Salvador, Nicaragua, and Costa Rica.

Brophy, James M. (2004): “Violence Between Civilians and State Authorities in the Prussian Rhineland, 1830-1846,” German History 22: 1-35.

Burt, Jo-Marie (1997): Political Violence and the Grassroots in Lima, Peru” in in Douglas A. Chalmers, Carlos M. Vilas, Katherine Hite, Scott B. Martin, Kerianne Piester & Monique Sergarra, eds., The New Politics of Inequality in Latin America. Rethinking Participation and Representation. New York: Oxford University Press.

Cunningham, David (2003): “Understanding State Responses to Left- versus Right-Wing Threats: The FBI’s Repression of the New Left and the Ku Klux Klan,” Social Science History 27:327-370.

Cunningham, David & Barb Browning (2004): “The Emergence of Worthy Targets: Official Frames and Deviance Narratives Within the FBI.” Sociological Forum 19: 347-370.

D’Alessio, Stewart J., David Eitle & Lisa Stolzenberg (2005): “The Impact of Serious Crime, Racial Threat, and Economic Inequality on Private Police Size,” Social Science Research 34: 267-282.

Davenport, Christian (1995): “Multi-Dimensional Threat Perception and State Repression: An Inquiry into Why States Apply Negative Sanctions,” American Journal of Political Science 3: 683-713. (2000): ed., Paths to State Repression. Human Rights Violations and Contentious Politics. Lanham, Maryland: Rowman & Littlefield. With special emphasis on cross-national quantitative analyses. (2004): “The Promise of Democratic Pacification: An Empirical Assessment,” International Studies Quarterly 48: 539-560.
Davenport, Christian & Marci Eads (2001): “Cued to Coerce or Coercing Cues? An Exploration of Dissident Rhetoric and its Relationship to Political Repression,” Mobilization 6: 151-172.

Davenport, Christian, Hank Johnston & Carol Mueller (2005): eds., Repression and Mobilization. Minneapolis: University of Minnesota Press. What specialists (including me) claim to know about how repression and mobilization interact.

Duarte, Ángel (2002): “La question de l’ordre public dans le républicanisme espagnol,” Le Mouvement Social 201: 7-28.

Earl, Jennifer (2003): “Tanks, Tear Gas, and Taxes: Toward a Theory of Movement Repression,” Sociological Theory 21: 44-68. (2006): ed., “Special Focus Issue on Repression and the Social Control of Protest,” Mobilization 11: 129-267.

Fillieule, Olivier (1997): Stratégies de la rue. Les manifestations en France. Paris: Presses de la Fondation Nationale des Sciences Politiques. Exhaustive catalogs of demonstrations in Nantes and Marseille at different times between 1975 and 1993, with more general analyses of how demonstrations work.

Gerstenberger, Heide (1990): Die subjektlose Gewalt. Theorie der Entstehung bürgerlicher Staatsgewalt. Münster: Westfälisches Dampfboot. Learned, conceptually-sophisticated historical exploration of the formation of depersonalized state authority in England and France.

Gillis, A.R. (1989): "Crime and State Surveillance in Nineteenth-Century France," American Journal of Sociology, 95: 307-341.

Goldstein, Robert J. (1983): Political Repression in 19th Century Europe. London: Croom Helm. Catalog, using a broad definition of repression, for all of Europe, 1815-1914. (2000): ed., The War for the Public Mind. Political Censorship in Nineteenth-Century Europe. Westport: Praeger. Informative reports for Germany, Italy, France, Spain, the Austro-Hungarian Empire, and Russia. (2001): Political Repression in Modern America from 1870 to 1976. Urbana: University of Illinois Press. Actually, the American book came first – in 1978; this reprint includes a bibliographical update, but otherwise reproduces the first edition’s year-by-year documentation.

Goldstone, Jack A. & Charles Tilly (2001): “Threat (and Opportunity): Popular Action and State Response in the Dynamics of Contentious Action,” in Ronald Aminzade et al., co-authors, Silence and Voice in Contentious Politics. Cambridge: Cambridge University Press

González Callejo, Eduardo (2002): La Violencia en la Política. Perspectivas teóricas sobre el empleo deliberado de la fuerza en los conflictos de poder. Madrid: Consejo de Investigaciones Científicas. A vast survey, ultimately favorable to the contentious politics perspective. (2002): El terrorismo en Europa. Madrid: Arco/Libros. (2002): ed., Políticas del miedo. Un balance del terrorismo en Europa. Madrid: Biblioteca Nueva. (2003): Los golpes de Estado. Madrid: Arco/Libros. Historically informed, right-headed analyses of terror and coups d’état in Europe written or organized by a leading historian of Spanish violence and repression.

Hay, Douglas et all. (1975): Albion's Fatal Tree. Crime and Society in Eighteenth-Century England. New York: Pantheon. Essays on crime, repression, and the use of legal means to hold back the working class.

Herreros, Francisco (2006): “’The Full Weight of the State’: The Logic of Random State-Sanctioned Violence,” Journal of Peace Research 43: 671-689.
Herzog, Don (1998): Poisoning the Minds of the Lower Orders. Princeton: Princeton University Press. Rich, riotous reflections on discourses of inequality, copiously illustrated from British literature and public life between 1750 and 1830, almost entirely uncontaminated by social scientific work on its subject.

Huggins, Martha Knisely (1985): From Slavery to Vagrancy in Brazil. New Brunswick: Rutgers University Press. How planters and the state colluded to create new categories of "crime" after the abolition of slavery.

Hughes, Steven C. (1994): Crime, Disorder and the Risorgimento. The Politics of Policing in Bologna. Cambridge: Cambridge University Press. How breakdowns in policing threatened the pope's control over the Papal States.

Husung, Hans-Gerhard (1983): Protest und Repression im Vormärz: Norddeutschland zwischen Restauration und Revolution. Göttingen: Vandenhoeck & Ruprecht. Catalog & quantification.

Khawaja, Marwan (1993): "Repression and Popular Collective Action: Evidence from the West Bank," Sociological Forum 8: 47-71.

Kotek, Joël & Pierre Rigoulot (2000): Le siècle des camps. Détention, concentration, extermination. Cent ans de mal radical. Paris: J.C. Lattès. Concentration camps and administrative detection from late 19th century Cuba to Yugoslavia in the 1990s.

Lichbach, Mark Irving (1987): "Deterrence or Escalation? The Puzzle of Aggregate Studies of Repression and Dissent," Journal of Conflict Resolution 31: 266-297.

Licklider, Roy (1993): ed., Stopping the Killing. How Civil Wars End. New York: New York University Press. A thoughtful blend of case studies and theoretically informed essays fails to answer, but sharpens, the question posed by the subtitle. For a followup indicating that military victories are more likely than negotiated settlements to stop the conflict definitively in identity conflicts but not other civil wars, see his (1995): "The Consequences of Negotiated Settlements in Civil Wars, 1945-1993," American Political Science Review 89: 681-690.

Lindenberger, Thomas (1995): Strassenpolitik. Zur Sozialgeschichte der öffentlichen Ordnung in Berlin 1900 bis 1914. Bonn: Dietz. How routine social life, policing, and street politics interacted in Berlin before World War I.

Linebaugh, Peter (1992): The London Hanged. Crime and Civil Society in the Eighteenth Century. Cambridge: Cambridge University Press. A self-consciously (E.P.) Thompsonian treatment of the executioner’s victims and their social contexts.

Lis, Catharina & Hugo Soly (1996): Disordered Lives. Eighteenth-Century Families and their Unruly Relatives. Oxford: Polity Press. How, through lettres de cachet and similar devices, family members invoked state authority to control their own troublemakers.

Lucassen, Leo (1996): Zigeuner. Die Geschichte eines polizeilichen Ordnungsbegriffes in Deutschland 1700-1945. Cologne: Böhlau. How the category “Gypsy” served police to expel wanderers or fix them in place.

Mizruchi, Ephraim H. (1983): Regulating Society. Marginality and Social Control in Historical Perspective. New York: Free Press. How and why organizations arise to capture "surplus" people and hold them in abeyance.

Moore, Barrington Jr. (2000): Moral Purity and Persecution in History. Princeton: Princeton University Press. How and why monotheism encourages the faithful to treat outsiders as impure and therefore worthy of extermination.

Munger, Frank (1979): "Measuring Repression of Popular Protest by English Justices of the Peace in the In​dustrial Revolution," Historical Methods 12: 76-83. (1981): "Suppression of Popular Gatherings in England, 1800-1830," American Journal of Legal History 25: 111-140.

Oliverio, Annamarie (1998): The State of Terror. Albany: State University of New York Press. Terror as screen and justification for state power in Italy and the US.

Olivier, Johan (1991): "State Repression and Collective Action in South Africa, 1970-84," South African Journal of Sociology 22: 109-117.

Österberg, Eva & Dag Lindström (1988): Crime and Social Control in Medieval and Early Modern Swedish Towns. Stockholm: Almqvist & Wiksell. Studia Historica Upsaliensia, 152. Fine-textured studies informed by reflective theorizing.

Pereira, Anthony W. (2005): Political (In)justice. Authoritarianism and the Rule of Law in Brazil, Chile, and Argentina. Pittsburgh: University of Pittsburgh Press. How previous connections among ruling elites, including military elites, affected the severity of judicial repression in military regimes.

Perrot, Michelle (1960): ed., L'impossible prison. Recherche sur le système pénitentiaire au XIXe siècle. Paris: Seuil. Empirically-grounded essays stimulated -- but by no means imprisoned -- by Michel Foucault's provocative ideas on confinement.

Price, Roger D. (1982): “Techniques of Repression: The Control of Popular Protest in Mid-Nineteenth Century France,” Historical Journal 25: 859-887.

Rae, Heather (2002): State Identities and the Homogenisation of Peoples. Cambridge: Cambridge University Press. 15th century Spain, 17th century France, early 20th century Turkey, and late 20th century Serbia as sites of genocidal attacks on minorities. Why?

Rousseaux, Xavier (1995): "La répression de l'homicide en Europe occidentale (Moyen Age et Temps modernes)," Genèses 19: 122-147.

Schwartz, Robert M. (1988): Policing the Poor in Eighteenth-Century France. Chapel Hill: University of North Carolina Press. The turn toward repression . . . although not in the way that Michel Foucault con​ceived it.

Scott, James C. (1985): Weapons of the Weak. Everyday Forms of Peasant Resistance. New Haven: Yale University Press. (1990): Domination and the Arts of Resistance. Hidden Transcripts. New Haven: Yale University Press. (1998): Seeing Like a State. How Certain Schemes to Improve the Human Condition Have Failed. New Haven: Yale University Press. (2000): “The Moral Economy as an Argument and as a Fight,” in Adrian Randall & Andrew Charlesworth, eds., Moral Economy and Popular Protest. Crowds, Conflict and Authority. London: Macmillan. A fountainhead of resistance studies.

Seidman, Gay (2001): “Guerrillas in their Midst: Armed Struggle in the South African Anti-Apartheid Movement,” Mobilization 6: 111-128.

Shawcross, William (2000): Deliver Us From Evil. Peacekeepers, Warlords and a World of Endless Conflict. New York: Simon & Schuster. A skilled writer-reporter tells what horrors he has seen.

Silver, Allan (1967): "The Demand for Order in Civil Society: A Review of Some Themes in the History of Ur​ban Crime, Police and Riots," in David J. Bordua, ed., The Police. New York: Wiley.

Stanley, William (1996): The Protection Racket State. Elite Politics, Military Extortion, and Civil War in El Salvador. Philadelphia: Temple University Press. How the Salvadoran state licensed violence on behalf of elites and the citizenry paid a terrible price.

Steinmetz, George (1993): Regulating the Social. The Welfare State and Local Politics in Imperial Germany. Princeton: Princeton University Press. Exquisitely tuned to current theoretical discussions, Steinmetz nonetheless does yeoman work in accounting for regional variations within the empire.

Stiglmayer, Alexandra (1994): ed., Mass Rape. The War against Women in Bosnia-Herzegovina. Lincoln: University of Nebraska Press. Detailed documentation and grim reflections thereon.

Stohl, Michael (1976): War and Domestic Political Violence. The American Capacity for Repression and Reac​tion. Beverly Hills, California: Sage. Close examination of that crucial interaction.

Tilly, Charles (2005): “Repression, Mobilization, and Explanation” in Christian Davenport, Hank Johnston & Carol Mueller, eds., Repression and Mobilization. Minneapolis: University of Minnesota Press
Titarenko, Larissa, John D. McCarthy, Clark McPhail & Boguslaw Augustyn (2001): “The Interaction of State Repression, Protest Form and Protest Sponsor Strength During the Transition from Communism in Minsk, Belarus, 1990-1995,” Mobilization 6: 129-150.

Walzer, Michael (1970): "The Revolutionary Uses of Repression," in Melvin Richter, ed., Essays in Theory and History: An Approach to the Social Sciences. Cambridge: Harvard University Press.

3. Forms of Conflict and Violence

Ackerman, Peter & Jack DuVall (2000): A Force More Powerful. A Century of Nonviolent Conflict. New York: Palgrave. An accessible panorama of 20th century nonviolence, in a hopeful mode. For political scientists’ appraisals, see Ackerman et al. (2000): “A Force More Powerful,” PS. Political Science and Politics 33: 147-188.

Adams, Jr. Graham (1966): The Age of Industrial Violence. New York: Columbia University Press. The American age, that is.

Africa, Thomas W. (1971): "Urban Violence in Imperial Rome," Journal of Interdisciplinary History 2: 3-22.

Armstrong, Gary (1998): Football Hooligans. Knowing the Score. Oxford: Berg. A superior ethnography of Sheffield’s violent specialists.

Arrom, Silvia M. (1988): "Popular Politics in Mexico City: The Parián Riot, 1828," Hispanic American Historical Review 68: 245-268.

Ashforth, Adam (2000): Madumo: A Man Bewitched. Chicago: University of Chicago Press. If you think witchcraft can’t be a political force, read this book and think again. (2005): Witchcraft, Violence, and Democracy in South Africa. Chicago: University of Chicago Press. A much more general, and political, consideration of the same disturbing theme.

Auyero, Javier (2007): Routine Politics and Violence in Argentina. The Gray Zone of State Power. Cambridge: Cambridge University Press. How “looting” and “rioting” interact with state and party power.
Ballentine, Karen & Jake Sherman (2003): eds., The Political Economy of Armed Conflict. Beyond Greed & Grievance. Boulder: Lynne Rienner. Concrete studies of Angola, Colombia, Zaire and elsewhere complicate the place of lootable and non-lootable resources in civil wars.

Bastien, Pascal (2001): “Fête populaire ou cérémonial d’Etat? Le rituel de l’exécution publique selon deux bourgeois de Paris (1718-1789),” French Historical Studies 24: 501-526.

Bellesiles, Michael A. (1999): ed., Lethal Imagination. Violence and Brutality in American History. New York: New York University Press. Mostly small-scale and individual violence, from colonial battles to today’s gun culture.

Bergesen, Albert (1980): "Official Violence during the Watts, Newark, and Detroit Race Riots of the 1960s," in Pat Lauderdale, ed., A Political Analysis of Deviance. Minneapolis: University of Minnesota Press.

Berkeley, Bill (2001): The Graves Are Not Yet Full. Race, Tribe and Power in the Heart of Africa. New York: Basic Books. A skilled reporter looks at large-scale African violence and (rightly) sees not tribalism but struggles for power.

Bernardi, Claudio (2000): “Corpus Domini: Ritual Metamorphoses and Social Changes in Sixteenth- and Seventeenth-Century Genoa,” in Nicholas Terpstra, ed., The Politics of Ritual Kinship. Confraternities and Social Order in Early Modern Italy. Cambridge: Cambridge University Press.

Blasius, Dirk (1978): Kriminalität und Alltag. Zur Konfliktgeschichte des Alltagslebens im 19. Jahrhundert. Göttingen: Vandenhoeck and Ruprecht. The cultural approach to crime.

Blecher, Robert (2005): “Citizens without Sovereignty: Transfer and Ethnic Cleansing in Israel,” Comparative Studies in Society and History 47: 725-754.

Bloom, Mia (2005): Dying to Kill. The Allure of Suicide Terror. New York: Columbia University Press. Analysis of organizational conditions for political self-destruction, backed by plenty of direct observation.

Bohstedt, John (1983): Riots and Community Politics in England and Wales, 1790-1810. Cambridge: Harvard University Press. Despite the misleading word "riot", the analysis is thoughtful, systematic, and rich.

Bonneuil, Noël & Nadia Auriat (2000): “Fifty Years of Ethnic Conflict and Cohesion, 1945-94,” Journal of Peace Research 37: 563-581.

Botz, Gerhard (1976): Gewalt in der Politik. Attentäte, Zusammenstösse, Putschversuche, Unruhen in Oster​reich 1918 bis 1934. Munich: Wilhelm Fink. Analytic inventory of various uses of violence in 20th cen​tury Austrian politics. (1987): Krisenzonen einer Demokratie. Gewalt, Streik und Konfliktunderdrückung in Österreich seit 1918. Frankfurt: Campus Verlag. Followup on major crises, 1918-1975.

Boehm, Christopher (1987): Blood Revenge. The Enactment and Management of Conflict in Montenegro and Other Tribal Societies. Philadelphia: University of Pennsylvania Press. First published by University Press of Kansas, 1984. Ethnography and ethnohistory of murderous but contained practices.

Bouton, Cynthia A. (1993): The Flour War. Gender, Class, and Community in Late Ancien Régime French Society. University Park: Pennsylvania State University Press. What the Guerre des Farines of 1775 tells us about French social life in general.

Braud, Philippe (1993): ed., La violence politique dans les démocraties européennes occidentales, special issue (nos. 9-10, Spring/Summer) of Cultures et Conflits. Equal time to official, unofficial, and interactive uses of violent means. Also published in book form by l'Harmattan.

Brockett, Charles D. (2005): Political Movements and Violence in Central America. Cambridge: Cambridge University Press. Repression, civil war, and cycles of contention in Guatemala and El Salvador.

Brown, Richard Maxwell (1975): Strain of Violence. Historical Studies of American Violence and Vigilitan​tism. New York: Oxford University Press. Brown sees the violence of the 1960s as drawing on a well-ingrained tradition.

Buford, Bill (1991): Among the Thugs. New York: Vintage. Drink, drugs, solidarity, and the sheer exhilaration of doing damage among soccer hooligans, as told by a gifted (and no doubt selective) reporter who was there, over and over again.

Charlesworth, Andrew (1983): ed., An Atlas of Rural Protest in Britain 1548-1900. London: Croom Helm. Geography, and more, of major conflicts.

Charlesworth, Andrew et al. (1996): eds., An Atlas of Industrial Protest in Britain 1750-1990. London: Macmillan. More of the same, but different.

Chesterman, Simon (2001): ed., Civilians in War. Boulder: Lynne Rienner. Among other important observations, the stunning rise of civilian casualties as 20th century wars roared on.

Clinard, Marshall B. & Daniel J. Abbott (1973): Crime in Developing Countries: A Comparative Perspective. New York: Wiley. Mainly African material.

Clark, Samuel & James S. Donnelly, Jr. (1983): eds., Irish Peasants: Violence and Political Unrest, 1780-1914. Madison: University of Wisconsin Press. Examples of recent historical and sociological research.

Cobb, Richard (1970): The Police and the People. Oxford: Oxford University Press. Both the police and the people in question are French, during the half-century from the beginning of the Revolution. See also his Second Identity, complete with essays, autobiography and previously anonymous TLS reviews, all beautifully written and argued without quarter.

Cock, Jacklyn & Laurie Nathan (1989): eds., War and Society. The Militarisation of South Africa. Cape Town: David Philip. Short, pungent articles on the omnipresence of military force in a beleaguered country.

Cockburn, J.S. (1991): "Patterns of Violence in English Society: Homicide in Kent 1560-1985," Past and Present 130: 70-106.

Cohn, Samuel R. (1993): When Strikes Make Sense -- And Why. New York: Plenum. Coalminers' strikes under the French Third Republic illuminate general conditions for effective striking. I include it here because a reputation for violence turns out to be helpful.

Collier, Paul & Nicholas Sambanis (2005): eds., Understanding Civil War. Washington DC: World Bank, 2 vols. Illustration and application of the Collier greed vs. grievance model, with case studies from Africa (volume I) and other regions, especially Europe and Central Asia (volume II).

Conley, Carolyn A. (1999): Melancholy Accidents. The Meaning of Violence in Post-Famine Ireland. Lanham, Maryland: Lexington Books. Judicial records of violent crimes between 1866 and 1892 reveal high proportions of brawls, readiness of juries to take passion into account, and more justice for women victims than one might have expected.

Conot, Robert (1967): Rivers of Blood, Years of Darkness. New York: Bantam. The 1965 Watts conflict by a skilled, patient investigative reporter.

Cooper, Frederick (1987): On the African Waterfront. Urban Disorder and the Transformation of Work in Colonial Mombasa. New Haven: Yale University Press. Sharp and systematic.

Corbin, Alain & Jean-Marie Mayeur (1997): eds., La Barricade. Paris: Publications de la Sorbonne. While not strictly speaking a form of violence, the barricade has repeatedly figured as a site of violence in France and elsewhere.

Courtwright, David T. (1996): Violent Land. Single Men and Social Disorder from the Frontier to the Inner City. Cambridge: Harvard University Press. America is a violent country, Courtwright argues, because and to the extent that young, single men congregate in exceptionally large numbers.

Daniel, E. Valentine (1996): Charred Lullabies. Chapters in an Anthropography of Violence. Princeton: Princeton University Press. That subtitle warns you that you're in for heavy wordplay and wandering argument, but Daniel's heartfelt effort to make sense of Sri Lankan struggles justifies the trip.

Dekker, Rudolf (1982): Holland in beroering. Oproeren in de 17de en 18de eeuw. Baarn: Amboeken. A century of “protest,” including violent encounters with authorities, in the Netherlands.

Dening, Greg (1992): Mr. Bligh’s Bad Language. Passion, Power and Theatre on the Bounty. Cambridge: Cambridge University Press. Mutiny on the Bounty as history and as theater.

Des Forges, Alison et al. (1999): Leave None to Tell the Story. Genocide in Rwanda. New York: Human Rights Watch. Extensive, close-up documentation of massacre and international response to it.

Dunbabin, J.P.D. (1974): Rural Discontent in Nineteenth-Century Britain. New York: Holmes & Meier. A down-to-earth narrative of major protest movements.

Durand, Claude (1981): Chômage et violence. Longwy en lutte. Paris: Galilee. Struggle against plant closings in Lorraine during 1978 and 1979, with ample quotations from the workers.

Economie et Humanisme (1969): Violences et Société. Paris: Editions Ouvrières. In the wake of 1968, left-leaning French intellectuals reflect on causes and meanings of violence.

Ellis, Stephen (2000): The Mask of Anarchy. The Destruction of Liberia and the Religious Dimension of an African Civil War. New York: New York University Press. Arms, contraband, kinship, and religion interleave murderously.

Enders, Walter & Todd Sandler (2002): “Patterns of Transnational Terrorism, 1970-1999: Alternative Time-Series Estimates,” International Studies Quarterly 46: 145-165.

Farré Morego, J.M. (1922): Los atentados sociales en España. Madrid: Artes Graficas. Detailed event-by-event enumerations of violent conflict.

Farrell, Sean (2000): Rituals and Riots. Sectarian Violence and Political Culture in Ulster, 1784-1886. Lexington: University Press of Kentucky. Through glasses supplied by E.P. Thompson and Natalie Davis, Farrell re-reads the battles of Protestants and Catholics for their political culture.

Feagin, Joe R. & Harlan Hahn (1973): Ghetto Revolts. New York: Macmillan. A vigorous synthesis encompassing the literature of the 1960's.

Feeley, Malcolm M. & Deborah L. Little (1991): "The Vanishing Female: The Decline of Women in the Criminal Process, 1687-1912," Law & Society Review 25: 719-757.

Fein, Helen (1993): "Accounting for Genocide after 1945: Theories and Some Findings," International Journal on Group Rights 1: 79-106. (1993): "Revolutionary and Antirevolutionary Genocides: A Comparison of State Murders in Democratic Kampuchea, 1975 to 1979, and in Indonesia, 1965 to 1966," Comparative Studies in Society and History 35: 796-823.

Fogelson, Robert M., & Robert B. Hill (1968): "Who Riots? A Study of Participation in the 1967 Riots," in Supplemental Studies for the National Advisory Commission on Civil Disorders. U.S. Government Printing Of​fice: 217-248. A handy summary of a number of studies.

Futrell, Robert & Barbara G. Brents (2003): “Protest as Terrorism: The Potential for Violent Anti-Nuclear Activism,” American Behavioral Scientist 46: 745-765.

Gailus, Manfred (1994): "Food Riots in Germany in the Late 1840s," Past & Present 145: 157-193.

Gailus, Manfred & Heinrich Volkmann (1994): eds., Der Kampf um das tägliche Brot. Nahrungsmangel, Versorgungspolitik und Protest 1770-1990. Opladen: Westdeutscher Verlag. Surveys and detailed studies of struggles over food in Europe, with side glances at contemporary Africa.

Gambetta, Diego (2005): ed., Making Sense of Suicide Missions. Oxford: Oxford University Press. Outstanding scholars show why it’s hard to make sense of suicide missions so long as you stay fixed on motivations and constraints.

Ghobarah, Hazem Adam, Paul Huth & Bruce Russett (2003): “Civil Wars Kill and Maim People – Long After the Shooting Stops,” American Political Science Review 97: 189-202.

Gilje, Paul A. (1987): The Road to Mobocracy. Popular Disorder in New York City, 1763-1834. Chapel Hill: University of North Carolina Press. Chronology of violent crowd action, interpreting it as displaying increasing class division. (1996): Rioting in America. Bloomington: Indiana University Press. A historian’s era by era survey, from revolutionary times to the recent past.

Giulianotti, Richard, Norman Bonney & Mike Hepworth (1994): eds., Football, Violence and Social Identity. London: Routledge. The title misleads; the book emphasizes a) competing explanations of hooliganism in general, b) police-fan interaction.

Godoy, Angelina Snodgrass (2004): “When ‘Justice’ is Criminal: Lynchings in Contemporary Latin America,” Theory and Society 33: 621-651.

Goodwin, Jeff (1994): "Old Regimes and Revolutions in the Second and Third Worlds: A Comparative Perspective," Social Science History 18: 575-604. (1994): "Toward a New Sociology of Revolutions," Theory and Society 23: 731-766. (1997): “The Libidinal Constitution of a High-Risk Social Movement: Affectual Ties and Solidarity in the Huk Rebellion, 1946 to 1954,” American Sociological Review 62: 53-69. (2006): “A Theory of Categorical Terrorism,” Social Forces 84: 2027-2048.

Graham, Sandra Lauderdale (1980): "The Vintem Riot and Political Culture: Rio de Janeiro, 1880," Hispanic American Historical Review 60: 431-449.

Grimshaw, Allen D. (1999): “Genocide and Democide,” Encyclopedia of Violence, Peace, and Conflict. San Diego: Academic Press. Vol. 2, 53-74.

Grimsted, David (1998): American Mobbing, 1828-1861. Toward Civil War. New York: Oxford University Press. Entirely innocent of the social-scientific work on his topic, Grimsted documents a) extensive crowd violence in both North and South during decades of struggle over slavery, b) sharp North-South differences in that regard, c) evolution of forms and issues articulating with non-violent politics.

Gross, Jan T. (2001): Neighbors. The Destruction of the Jewish Community in Jedwabne, Poland. Princeton: Princeton University Press. The chilling story of how (but not so much why) half a village’s people murdered the other half during the summer of 1941.

Guenniffey, Patrice (2000): La Politique de la Terreur. Essai sur la Violence Révolutionnaire, 1789-1794. Paris: Fayard. A synthetic, critical overview of violence during the French Revolution.

Gurr, Ted Robert (1986): "Persisting Patterns of Repression and Rebellion: Foundations for a General Theory of Political Coercion," in Margaret P. Karns, ed., Persistent Patterns and Emergent Structures in a Waning Century. New York: Praeger Special Studies for the International Studies Association. (1989): ed., Violence in America. Newbury Park: Sage. 2 vols. Much revised from the well-known earlier editions of 1969 and 1979: Will America's changing forms of violence require a reissue every decade? (1993): Minorities at Risk. A Global View of Ethnopolitical Conflicts. Washington: United States Institute of Peace Press. (2000): Peoples Versus States: Minorities at Risk in the New Century. Washington: United States Institute of Peace Press. Communal groups and their struggles on a world scale, 1945-1999.

Gurr, Ted Robert, P.N. Grabosky & R.C. Hula (1977): The Politics of Crime and Conflict. A Comparative His​tory of Four Cities. Beverly Hills, Ca.: Sage. The four cities are London, Stockholm, Sydney and Calcutta; the comparisons are a bit ragged, the conclusions a bit cloudy.

Gurr, Ted Robert, Keith Jaggers & Will H. Moore (1990): "The Transformation of the Western State: The Growth of Democracy, Autocracy, and State Power since 1800," Studies in Comparative International Development 25: 73-108.

Guzmán, German et al. (1962): La Violencia en Colombia. Bogota: Universidad Nacional. Multiple efforts to decode the violent politics of Colombia before the era of cocaine.

Hair, P.E.H. (1971): "Deaths from Violence in Britain: A Tentative Secular Survey," Population Studies 25: 5-24.

Hanagan, Michael (1999): “Industrial versus Preindustrial Forms of Violence” in Lester Kurtz, ed., Encyclopedia of Violence, Peace, and Conflict. San Diego: Academic Press, II, 197-210.

Hannerz, Ulf (1969): Soulside. Inquiries into Ghetto Culture and Community. New York: Columbia University Press. A talented Swedish ethnographer encounters both violent and nonviolent daily life in Washington DC.

Harff, Barbara (2003): “No Lessons Learned from the Holocaust? Assessing Risks of Genocide and Political Mass Murder since 1955,” American Political Science Review 97: 57-73.

Harff, Barbara and Ted Robert Gurr (1990): "Victims of the State: Genocides, Politicides, and Group Repression since 1945," International Review of Victimology 1: 23-41.

Harris, William V. (2002): Restraining Rage. The Ideology of Anger Control in Classical Antiquity. Cambridge: Harvard University Press. Beware of supposing that anger is a single phenomenon and that it is uniformly either good or bad. The classics teach otherwise.

Hart, Peter (1998): The I.R.A. & its Enemies. Violence and Community in Cork, 1916-1923. Oxford: Clarendon Press. An inside look at a complex series of violent episodes.

Helg, Aline (2000): “Black Men, Racial Stereotyping, and Violence in the U.S. South and Cuba at the Turn of the Century,” Comparative Studies in Society and History 42: 576-604.

Henderson, Errol A. (1999): “Civil Wars” in Lester Kurtz, ed., Encyclopedia of Violence, Peace, and Conflict. San Diego: Academic Press, I, 279-288.

Hibbs, Jr. Douglas A. (1973): Mass Political Violence. A Cross-National Causal Analysis. New York: Wiley. Econometric evaluation of a variety of competing hypotheses.

Hobsbawm, Eric & George Rudé (1969): Captain Swing: A Social History of the Great English Agricultural Uprisings of 1830. New York: Pantheon. A great team forms for the close examination of who took part, where, how and why.

Hochschild, Adam (1998): King Leopold’s Ghost. Boston: Houghton Mifflin. How Leopold, Stanley, and a number of other brutal men turned the Congo into a profitable colony.

Horowitz, Donald L. (2001): The Deadly Ethnic Riot. Berkeley: University of California Press. Although it is astonishing in this day and age to witness a revival of essentially invariant natural history (rather than analysis of variation and its mechanisms), the sophistication, documentation, comprehensiveness, and social-psychological sensitivity of this treatment sets it apart from all its predecessors.

Jarman, Neil (1997): Material Conflicts. Parades and Visual Displays in Northern Ireland. Oxford: Berg. How competing militants have acted out their claims to priority since the 17th century.

Johnson, Larry C. (2001): “The Future of Terrorism,” American Behavioral Scientist 44: 894-913.

Jones, Bruce (1995): “Intervention Without Borders: Humanitarian Intervention in Rwanda, 1990-1994,” Millennium. Journal of International Affairs 24: 225-249.

Kahl, Colin H. (2006): States, Scarcity, and Civil Strife in the Developing World. Princeton: Princeton University Press. Under what conditions and how rapid population growth, environmental degradation, and unequal distribution of renewable resources interact to produce large-scale conflict. The Philippines and Kenya provide the principal applications.
Kakar, Sudhir (1996): The Colors of Violence. Cultural Identities, Religion, and Conflict. Chicago: University of Chicago Press. South Asian and psychoanalytic perspectives on ethnic mobilization by a virtuoso interviewer

Kaldor, Mary (1999): New & Old Wars. Organized Violence in a Global Era. Cambridge, UK: Polity. Why are thugs, mercenaries, and opportunistic nationalists becoming so much more prominent in today’s wars?

Karatnycky, Adrian, Aili Piano & Arch Puddington (2003): ed., Freedom in the World 2003. The Annual Survey of Political Rights and Civil Liberties. Lanham, Maryland: Rowman & Littlefield. The annual report rates political rights, civil liberties, and democracy, but it also details state-directed violence.

Karlbom, Rolf (1967): Hungerupplopp och strejker, 1793-1867. Lund: Gleerup. Intensive, and often quantita​tive, study of Scandinavian economic conflicts.

Katajala, Kimmo (2005?); ed., Northern Revolts. Medieval and Early Modern Peasant Unrest in the Nordic Countries. Helsinki: Finnish Literature Society. A welcome survey of peasant struggles in what we now call Norway, Sweden, Denmark, Finland, and Iceland from 1300 to 1800, by highly knowledgeable historians.

Kirkham, James F., Sheldon G. Levy & William J. Crotty (1970): Assassination and Political Violence. Washington: U.S.Government Printing Office. (Another paperback edition by Bantam). One more report from the Violence Commission, this one full of data on the U.S. over long stretches of time.

Kushner, Harvey W. (2001): ed., “Terrorism in the 21st Century,” American Behavioral Scientist 44, no. 6, entire issue.

Lagrange, Hugues & Marco Oberti (2006): eds., Émeutes urbaines et protestations. Une singularité française. Paris: Presses de Sciences Po. What’s specifically French about the violent struggles in France’s immigrant enclaves during the fall of 2005.
Lebrun, François & Roger Dupuy (1987): eds., Les résistances à la Révolution. Paris: Imago. Many different forms of resistance to the French Revolution, including outright counter-revolution.

Lewis, Michael (1990): Rioters and Citizens. Mass Protest in Imperial Japan. Berkeley: University of California Press. Battles incited by high rice prices reveal the complexities of popular mobilization in Japan.

Loveman, Mara (1998): "High-Risk Collective Action: Defending Human Rights in Chile, Uruguay, and Argentina," American Journal of Sociology 104: 477-525.

Mac Ginty, Roger (2004): “Looting in the Context of Violent Conflict: A Conceptualisation and Typology,” Third World Quarterly 25: 857-870.

Mann, Michael (2005): The Dark Side of Democracy. Explaining Ethnic Cleansing. Cambridge: Cambridge University Press. How inclusion breeds exclusion, sometimes at a massive, lethal scale.
Mayer, Arno J. (1971): Dynamics of Counterrevolution in Europe, 1870-1956: An analytic framework. New York: Harper Torchbooks. Defines counterrevolution by reference to his reading of the forward trend in history. (2000): The Furies. Violence and Terror in the French and Russian Revolutions. Princeton: Princeton University Press. Revolution and counter-revolution incited each other up to major crises of violence.

Mazower, Mark (2002): “Violence and the State in the Twentieth Century,” American Historical Review 107: 1158-1178.

McFarlane, Anthony (1989): "The 'Rebellion of the Barrios': Urban Insurrection in Bourbon Quito," Hispanic American Historical Review 69: 283-330.

McKivigan, John R. & Stanley Harrold (1999): eds., Antislavery Violence. Sectional, Racial, and Cultural Conflict in Antebellum America. Knoxville: University of Tennessee Press. Black liberators and white abolitionists as seen by specialist historians.

Mikkelsen, Flemming (1986): ed., Protest og Opror. Aarhus: Modtryk. Contention in recent Danish history.

Monkkonen, Eric, Elizabeth Dale & Pieter Spierenburg (2006): “AHR Forum: The Problem of American Homicide,” American Historical Review 111: 75-114. Statement from the late Eric Monkkonen followed by reactions from Dale and Spierenburg.

Naimark, Norman M. (2001): Fires of Hatred. Ethnic Cleansing in Twentieth-Century Europe. Cambridge: Harvard University Press. Soberly and chillingly, a reflective historian reviews the repeated brutality visited on Armenians, Greeks, Jews, Chechens, Tatars, Germans, and Yugoslav minorities.

Nicolas, Jean (2002): La Rébellion Française. Mouvements Populaires et Conscience Sociale 1661-1789. Paris: Seuil. Massive collaborative catalog of violent collective encounters with authorities across the entire country during a crucial 14 decades.

Nirenberg, David (1996): Communities of Violence. Persecution of Minorities in the Middle Ages, Princeton: Princeton University Press. Close studies of attacks on Muslims and Jews in 14th century Aragon show why religious violence was never simply religious or siimply violent.

O’Brien, Kevin (1996): “Rightful Resistance,” World Politics 49: 31-55.

Olzak, Susan (2006): The Global Dynamics of Racial and Ethnic Mobilization. Stanford: Stanford University Press. Using massive evidence and precise analytic procedures, Olzak demonstrates that the levels and forms of ethnic conflict vary deeply as a function of a country’s wealth, world system position, and contact with international organizations.

Ortoll, Servando & Avital H. Bloch (1985): "Xenofobia y nacionalismo revolucionario, los tumultos de Guadalajara, México, en 1910," Cristianismo y Sociedad 86: 63-78.

Peacock, A.J. (1965): Bread or Blood: The Agrarian Riots in East Anglia: 1816. London: Gollancz. Rich detail, in the style of E.P. Thompson rather than Hobsbawm and Rudé.

Perry, Elizabeth J. (1985): "Rural Violence in Socialist China," China Quarterly 103: 414-440.

Peterson, Anna L. (1997): Martyrdom and the Politics of Religion. Progressive Catholicism in El Salvador’s Civil War. Albany: SUNY Press. Popular resistance to tyranny as imitatio christi.

della Porta, Donatella & Gianfranco Pasquino (1983): ed., Terrorismo e violenza politica. Bologna: Il Mulino. Original papers linking terrorism and collective violence in the U.S., Germany, Japan and else​where.

Price, Richard N. (1975): "The Other Face of Respectability: Violence in the Manchester Brickmaking Trade, 1859-1870," Past & Present 66: 110-132.

Randall, Adrian & Andrew Charlesworth (1996): eds., Markets, Market Culture and Popular Protest in Eighteenth-Century Britain and Ireland. Liverpool: Liverpool University Press. News from the great historical debate on moral economies and related issues.

Ranger, Terence (1985): Peasant Consciousness and Guerrilla War in Zimbabwe. London: James Curry; Berkeley and Los Angeles: University of California Press. Specific forms of peasant consciousness that influenced the peasantry's involvement in the anti-colonial war against the Rhodesian white settler regime.

Rasler, Karen (1986): "War, Accommodation, and Violence in the United States, 1890-1970," American Political Science Review 80: 921-945.

Reed, Mich & Roger Wells (1990): eds., Class, Conflict and Protest in the English Countryside, 1700-1880. London: Frank Cass. How did commercialization and proletarianization affect the character and personnel of local conflicts, especially those involving landless laborers and smallholders?

Robert, Vincent (1996): Les chemins de la manifestation, 1848-1914. Lyon: Presses Universitaires de Lyon. In what ways and why demonstrations and related forms of political expression altered in Lyon between 1848 and World War I -- not to mention why Chuck Tilly is wrong to date a big transition at 1848.

Rotman, Edgardo (2000): “The Globalization of Criminal Violence,” Cornell Journal of Law and Public Policy 10: 1-43.

Sabean, David Warren (1972): Landbesitz und Gesellschaft am Vorabend des Bauernkriegs. Stuttgart: Gustav Fischer. Rural social organization as a background to peasant rebellion.

Salert, Barbara & John Sprague (1980): The Dynamics of Riots. Ann Arbor: Inter-University Consortium for Political and Social Research. Formal models and simulations of violence levels by time, given thresholds, uncertainty, and police-civilian interaction.

Samaha, Joel (1974): Law and Order in Historical Perspective. New York: Academic Press. Careful quan​titative study of criminal activity in 16th-century England.

Schneider, Eric C. (1999): Vampires, Dragons, and Egyptian Kings. Youth Gangs in Postwar New York. Princeton: Princeton University Press. How the drug trade transformed gangs from vehicles for affirmation of masculinity to means of economic survival.

Schock, Kurt (2005): Unarmed Insurrections. People Power Movements in Nondemocracies. Minneapolis: University of Minnesota Press. Why and how relatively non-violent mobilizations succeeded (to varying degrees) in South Africa, the Philippines, Nepal, and Thailand, while failing in Burma and China.

Sharp, Buchanan (1980): In Contempt of All Authority. Rural Artisans and Riot in the West of England, 1586-1660. Berkeley: University of California Press. Proletarianization, attacks on enclosures, and struggles over food.

Shelton, Walter J. (1973): English Hunger and Industrial Disorders: A Study of Social Conflict during the First Decade of George III's Reign. London: Macmillan. Detailed, event-by-event studies of the cir​cumstances, geography, personnel and content of rural and urban conflicts during the 18th century.

Sowell, David (1998): "Repertoires of Contention in Urban Colombia, 1760s-1940s: An Inquiry into Latin American Social Violence," Journal of Urban History 24: 302-336.

Stowell, David O. (1999): Streets, Railroads, and the Great Strike of 1877. Chicago: University of Chicago Press. To call the struggle of 1877 a “strike” obscures the opposition to railroads in city streets that supplied a significant part of popular animus against capital.

Stromquist, Shelton (1987): A Generation of Boomers. The Pattern of Railroad Labor Conflict in Nineteenth-Century America. Urbana: University of Illinois Press. Changing industrial structure and the great strikes of 1877 to 1894.

Sugimoto, Yoshio (1981): Popular Disturbance in Postwar Japan. Hong Kong: Asian Research Service. Massively documented, quantitative, careful, and often innovative analyses of inequality and conflict after 1945.

Tambiah, Stanley J. (1996): Leveling Crowds. Ethnonationalist Conflicts and Collective Violence in South Asia. Berkeley: University of California Press. A reflective, well-informed ethnographer assembles case studies of violent ethnic conflict, then tries to discern their common patterns.

Tartakowsky, Danielle (1997): Les Manifestations de rue en France, 1918-1968. Paris: Publications de la Sorbonne. How demonstrators bargained their way to (an accommodation with) power.

Taylor, Christopher C. (1999): Sacrifice as Terror. The Rwandan Genocide of 1994. Oxford: Berg. Symbolic elements in genocide as seen by an ethnographer who was there.

Thompson, E.P. (1972): "Rough Music: Le Charivari anglais," Annales; Economies Sociétés, Civilisations 27: 285-312. (1991): Customs in Common. London: Merlin Press. How the moral economy shaped the forms of conflict, notably in 18th century England.

Tilly, Charles (2002): “Violència, terror i política,” L’Espill 2d series, no. 12: 17-27. (2004): “Terror, Terrorism, Terrorists,’ Sociological Theory 22: 5-13

Trexler, Richard C. (1981): Public Life in Renaissance Florence. New York: Academic Press. Includes among other things, a compelling analysis of public ceremonies as political struggles.

Trossbach, Werner (1987): Soziale Bewegung und politische Erfahrung. Bäuerliche Protest in hessischen Ter​ritorien 1648-1806. Weingarten: Drumlin. How peasants resisted rising dues, taxes, and other exactions.

Venkatesh, Sudhir Alladi (2000): American Project. The Rise and Fall of a Modern Ghetto. Cambridge: Harvard University Press. If you think patronage politics, petty tyranny, and internecine violence only occur in places like the Balkans, read Venkatesh.

Viola, Lynne (1996): Peasant Rebels under Stalin. Collectivization and the Culture of Peasant Resistance. New York: Oxford University Press. Concentrating on 1930, Viola describes the fatal clash of two cultures.

Waldmann, Peter (1989): Ethnischer Radikalismus. Ursachen und Folgen gewaltsamer Minderheitenkonflikte. Opladen: Westdeutscher Verlag. General analysis of ethnic conflict and collective action. (1993): ed., Beruf: Terrorist. Lebensläufe im Untergrund. Munich: Beck. Life histories of terrorists from the Basque Country, Ireland, Argentina, Québec, Italy, and Germany, plus general reflections.

Walter, John (1999): Understanding Popular Violence in the English Revolution. The Colchester Plunderers. Cambridge: Cambridge University Press. Popular attacks on houses of gentry in 1642, closely studied, reveal politically based resistance to royal attempts at raising support.

Wilson, Frederick T. (1969): Federal Aid in Domestic Disturbances 1787-1903. New York: Arno Press & New York Times. Originally published (by the US Government Printing Office) in 1903. Sober catalog of occasions on which the federal government sent armed force to “restore order.”

Wirsching, Andreas & Dirk Schumann (2003): eds., “Violence and Society after the First World War,” Journal of Modern European History 1, no. 1, entire issue. European violence, that is.

Wirtz, Rainer (1981): "Widersetzlichkeiten, Excesse, Crawalle, Tumulte und Skandale." Soziale Bewegung und sozialer Protest in Baden 1815-1848. Frankfurt: Ullstein. Rich and somewhat, well, disorderly series of reflec​tions on disorder in 19th-century Baden up to the Revolution of 1848.

Wolfgang, Marvin E. & Franco Ferracuti (1967): The Subculture of Violence. London: Tavistock. About violent crimes, with implications for collective violence.

Worcester, Kenton, Sally Avery Bermanzohn & Mark Ungar (2002): eds., Violence and Politics. Globalization’s Paradox. New York: Routledge. Concretely documented, chilling accounts of recent damage-doing.

World Health Organization (2002): World Report on Violence and Health. Geneva: World Health Organization. Data and discussion on violence from individual to collective, from self-inflicted to aggressive.

Wrangham, Richard (2004): “Killer Species,” Daedalus Fall 204: 25-35.

Ylikangas, Heikki, Petri Karonen & Martti Lehti (2001): Five Centuries of Violence in Finland and the Baltic Area. Columbus: Ohio State University Press. So you thought the Nordic countries shared a culture of non-violence? Think again.

Zolberg, Aristide, Astri Suhrke & Sergio Aguayo (1989): Escape from Violence. Conflict and the Refugee Crisis in the Developing World. New York: Oxford. The demography and politics of displacement at their huge contemporary scale.

4. Violent Specialists, Violent Means, and their Suppliers

Bayart, Jean-François, Stephen Ellis & Béatrice Hibou (1999): The Criminalization of the State in Africa. Oxford: James Currey. Thugs, big and small, in public politics and private enterprise.

Bayley, David H. (1976): Forces of Order. Police Behavior in Japan and the United States. Berkeley: University of California Press. National character, political structure and policing strategy in compara​tive perspective. (1985): Patterns of Policing. A Comparative International Analysis. New Brunswick: Rutgers University Press. Similar questions on a larger scale.

Benton, Lauren (2005): “Legal Spaces of Empire: Piracy and the Origins of Ocean Regionalism,” Comparative Studies in Society and History 47: 700-724.

Boutwell, Jeffrey, Michael T Klare & Laura W. Reed (1995): Lethal Commerce. The Global Trade in Small Arms and Light Weapons. Cambridge, Massachusetts: American Academy of Arts and Sciences. The supplying and financing of war at a remarkable international scale.

Bracewell, Catherine Wendy (1992): The Uskoks of Senj. Piracy, Banditry, and Holy War in the Sixteenth-Century Adriatic. Ithaca: Cornell University Press. How blurred a boundary once prevailing between legal and illegal predation.

Brewer, John D. et al. (1988): The Police, Public Order and the State. Policing in Great Britain, Northern Ireland, the Irish Republic, the USA, Israel, South Africa and China. New York: St. Martins. Repressive capacity, politics, and organization.

Briquet, Jean-Louis (2000): ed., “Les Mafias,” Politix 49, entire issue.

Broeker, Galen (1970): Rural Disorder and Police Reform in Ireland, 1812-36. London: Routledge & Kegan Paul. How the British experimented with repression across the Irish Sea before installing it in England.

Brogden, Mike (1987): "The Emergence of the Police: The Colonial Dimension," British Journal of Criminology 27: 4-14.

Bruneteaux, Patrick (1993): "Le désordre de la répression en France 1871-1921. Des conscrits aux gendarmes mobiles," Genèses 12: 30-46.

Campbell, Colm & Ita Connolly (2006): “Making War on Terror? Global Lessons from Northern Ireland,” The Modern Law Review 69: 935-957.
Chalom, Maurice & Luce Léonard (2001): Insécurité, Police de proximité et Gouvernance locale. Paris: l’Harmattan. How police respond to local problems has implications for power and democracy. Countries differ significantly in their approaches to the dilemma.

Chambliss, William J. (1989): "State-Organized Crime -- The American Society of Criminology, 1988 Presiden​tial Address," Criminology 27: 183-208.

Chapman, Brian (1970): Police State. London: Pall Mall. The concept and the reality.

Chase, Kenneth (2003): Firearms. A Global History to 1700. Cambridge: Cambridge University Press. Once the Chinese invented firearms during the 12th century, they became favored means of warfare where coincided technological bases for their production and absence of threat from armed nomads.

Chevigny, Paul (1999): “Police Brutality,” in Lester Kurtz, ed., Encyclopedia of Violence, Peace, and Conflict. San Diego: Academic Press, III, 1-10.

Collier, Paul (2000): “Rebellion as a Quasi-Criminal Activity,” Journal of Conflict Resolution 44: 839-853.

Davenport, Christian (2005): “Understanding Covert Repressive Action. The Case of the U.S. Government Against the Republic of New Africa,” Journal of Conflict Resolution 49: 120-140.

Davis, Diane E. & Anthony W. Pereira (2003): eds., Irregular Armed Forces and Their Role in Politics and State Formation. Cambridge: Cambridge University Press. If regular armed forces played such an important part in the transformation of states, what about the irregulars: paramilitaries, police, militias, and the like?

Deflem, Mathieu (2002): Policing World Society. Historical Foundations of International Police Cooperation. Oxford: Oxford University Press. As seen through Weberian spectacles and with special reference to Germany and the United States since 1850, international police cooperation thrives on bureaucratization of national police forces.

Emsley, Clive (1983): Policing and its Context, 1750-1870. London: Macmillan. Lucid, well-documented com​parisons of England, France, Prussia.

Emsley, Clive & Barbara Weinberger (1991): eds., Policing in Western Europe. Politics, Professionalism, and Public Order, 1850-1940. New York: Greenwood. The period of "dangerous classes" and organized repression to deal with them.

Fatton, Robert (1992): Predatory Rule: State and Civil Society in Africa. Boulder: Lynne Rienner. Ruling class formation, class disarticulation, and subordinate class resistance intertwine to create desperate winner-takes-something struggles.

Fillieule, Olivier (1997): “Maintien de l’ordre,” special issue of Cahiers de la Sécurité Intérieure. How police and challengers (especially demonstrators) work out their relations, peacefully or otherwise.

Gambetta, Diego (1993): The Sicilian Mafia. The Business of Private Protection. Cambridge: Harvard University Press. How mafiosi sell security in an untrusting world.

Geary, Roger (1985): Policing Industrial Disputes: 1893 to 1985. Cambridge: Cambridge University Press. Close inspection of violent encounters and police practice in British strikes.

Holden, Robert H. (2004): Armies without Nations. Public Violence and State Formation in Central America 1821-1960. Oxford: Oxford University Press. How unstable relations among rulers, caudillos, and autonomous armed forces generated unceasing violence.

Huggins, Martha Knisely (1998): Policing. The United States and Latin America. Durham: Duke University Press. Protection rackets right and left

Jackson, Pamela Irving & Leo Carroll (1981): "Race and the War on Crime: The Socio-political Determinants of Municipal Police Expenditures in 90 non-Southern U.S. Cities," American Sociological Review 46: 290-305.

Jacobs, David & Robert M. O'Brien (1998): "The Determinants of Deadly Force: A Structural Analysis of Police Violence," American Journal of Sociology 103: 837-862.

Jessen, Ralph (1994): "Polizei, Wohlfahrt und die Anfänge des modernen Sozialstaats in Preussen während des Kaiserreichs," Geschichte und Gesellschaft 20: 157-180.

Kalmanowiecki, Laura (2000): “Origins and Applications of Political Policing in Argentina,” Latin American Perspectives 27: 36-56.

Kraska, Peter B. & Victor E. Kappeler (1997): “Militarizing American Police: The Rise and Normalization of Paramilitary Units,” Social Problems 44: 1-18.

Liang, Hsi-Huey (1992): The Rise of Modern Police and the European State System from Metternich to the Second World War. Cambridge: Cambridge University Press. Rather more particular than the title suggests, but exceedingly well informed.

Löwenheim, Oded (2007): Predators and Parasites. Persistent Agents of Transnational Harm and Great Power Authority. Ann Arbor: University of Michigan Press. How Barbary pirates, 21st century terrorists, and other wielders of predation challenge the standing of great powers.

Lüdtke, Alf (1989): Police and State in Prussia, 1815-1850. Cambridge: Cambridge University Press. Trans​lation of German version published in 1982. Police as a prism for the state's imposition of order. (1992): "Sicherheit" und "Wohlfahrt". Polizei, Gesellschaft und Herrschaft im 19. und 20. Jahrhundert. Frankfurt: Suhrkamp. Political contexts and meanings of police activity, especially in the various Germanies since 1850.

Marsh, Nicholas (2007): “Conflict Specific Capital: The Role of Weapons Acquisition in Civil War,” International Studies Perspectives 8: 54-72.
Mazower, Mark (1997): ed., The Policing of Politics in the Twentieth Century. Providence: Berghahn Books. A powerful historical corrective to any vision of the police as an impersonal, non-partisan force.

McCarthy, John D., Clark McPhail & John Crist (1999): “The Diffusion and Adoption of Public Order Management Systems,” in Donatella della Porta, Hanspeter Kriesi & Dieter Rucht, eds., Social Movements in a Globalizing World. London: Macmillan.

McPhail, Clark, David Schweingruber & John McCarthy (1998): “Policing Protest in the United States: 1960-1995,” in Donatella della Porta & Herbert Reiter, eds., Policing Protest. The Control of Mass Demonstrations in Western Democracies. Minneapolis: University of Minnesota Press.

Merriman, John (2005): Police Stories. Building the French State, 1815-1851. Oxford: Oxford University Press. State formation seen from the gritty level of local policing.

Monjardet, Dominique (1996): Ce que fait la police. Sociologie de la force publique. Paris: La Découverte. A leading analyst of French policing synthesizes and generalizes his knowledge.

Palmer, Stanley H. (1988): Police and Protest in England and Ireland 1780-1850. Cambridge: Cambridge University Press. Rich, sprawling survey of repression in and by an expanding state.

della Porta, Donatella & Herbert Reiter (1998): eds., Policing Protest. The Control of Mass Demonstrations in Western Democracies. Minneapolis: University of Minnesota Press. How authorities contain demonstrators in Western Europe and North America.

Raeff, Marc (1983): The Well-Ordered Police State. Social and Institutional Change through Law in the Ger​manies and Russia, 1600-1800. New Haven: Yale University Press. What it's like to impose top-down order on sprawling bottom-up chaos.

Rediker, Marcus (1987): Between the Devil and the Deep Blue Sea. Merchant Seamen, Pirates, and the Anglo-American Maritime World, 1700-1750. Cambridge: Cambridge University Press. (2004): Villains of All Nations. Atlantic Pirates in the Golden Age. Boston: Beacon Press. 18th century pirates as plucky underdogs, not always distinct from legitimate sailors. .

Reinders, Robert (1977): "Militia and Public Order in Nineteenth-Century America," American Studies April: 81-101.

Romano, Salvatore Francesco (1963): Storia della mafia. Milan: Sugar. Still the best historical account of mafia in Italy.

Romero, Mauricio (2003): Paramilitares y autodefensas, 1982-2003. Bogotà: Instituto de Estudios Politicos y Relaciones Internacionales, Universidad Nacional de Colombia. The political contexts and consequences of right-wing military forces in Colombia.

Schweingruber, David (2000): “Mob Sociology and Escalated Force: Sociology’s Contribution to Repressive Police Tactics,” Sociological Quarterly 41: 371-389.

Singer, P.W. (2003): Corporate Warriors. The Rise of the Privatized Military Industry. Ithaca: Cornell University Press. How private firms advising, coordinating, and even fighting wars have become big businesses as well as important political influences.

Sommier, Isabelle (1993): “La CGT: Du service d’ordre au service d’accueil,” Genèses 12: 69-88.

Spierenburg, Petrus [Pieter] (1984): The Spectacle of Suffering. Executions and the Evolution of Repression. From a Preindustrial Metropolis to the European Experience. Cambridge: Cambridge University Press. Public executions as repressive rituals and reinforcements of state power.

Stinchcombe, Arthur L. (1963): "Institutions of Privacy in the Determination of Police Administrative Practice," American Journal of Sociology 69: 150-161.

Storch, Robert D. (1976): "The Policeman as Domestic Missionary: Urban Discipline and Popular Culture in Northern England, 1850-1880" Journal of Social History 9: 481-509.

Thomson, Janice E. (1994): Mercenaries, Pirates, and Sovereigns. State-Building and Extraterritorial Violence in Early Modern Europe. Princeton: Princeton University Press. How and why, pace Max Weber, it took so long before western states established anything like monopolies on concentrated force.

Tilly, Charles (2003): “Armed Force, Regimes, and Contention in Europe since 1650,” in Diane E. Davis & Anthony W. Pereira, eds., Irregular Armed Forces and Their Role in Politics and State Formation. Cambridge: Cambridge University Press

Varese. Federico (2001): The Russian Mafia. Private Protection in a New Market Economy. Oxford: Oxford University Press. Comparison with Sicily, historical background, and fieldwork in Perm combine to cover the development and operation of protection rackets at the edge of the legal economy.

Volkov, Vadim (1999): “Violent Entrepreneurship in Post-Communist Russia,” Europe-Asia Studies 51: 741-754. (2000): “The Political Economy of Protection Rackets in the Past and the Present,” Social Research 67: 709-744. (2002): The Monopoly of Force. Violent Entrepreneurs in Russia’s Emerging Markets. Ithaca: Cornell University Press. How thugs, cops, and soldiers become powerholders under capitalism.

Weinstein, Jeremy M. (2007): Inside Rebellion. The Politics of Insurgent Violence. Cambridge: Cambridge University Press. Civil wars in Peru, Mozambique, and Uganda motivate the comparison of resource poor rebels, who kill sparingly, and resource rich rebels, who kill more abundantly and indiscriminately.
5. Causes and Consequences of Violent Conflict

Allcock, John B. (2000): Explaining Yugoslavia. New York: Columbia University Press. Allcock firmly and knowledgeably puts Balkan violence in its (political) place.

Aminzade, Ronald (1993): Ballots and Barricades. Class Formation and Republican Politics in France, 1830-1871. Princeton: Princeton University Press. The emergence of an industrial working class promoted popular republicanism that differed in important ways from its bourgeois cousin.

Andreas, Peter (2004): “The Clandestine Political Economy of War and Peace in Bosnia,” International Studies Quarterly 48: 29-52.

Ausenda, Giorgio (1992): ed., Effects of War on Society. San Marino: AIEP Editore for Center for Interdisciplinary Research on Social Stress, San Marino. Convenient stock-taking by archeologists, historians, and political scientists.

Aya, Rod (1975): The Missed Revolution. The Fate of Rural Rebels in Sicily and Southern Spain, 1840-1950. Papers on European and Mediterranean Societies, Anthropologisch-Sociologisch Centrum, Universiteit van Amsterdam, No. 3. (1990): Rethinking Revolutions and Collective Violence. Studies on Concept, Theory, and Method. Amsterdam: Het Spinhuis. Unrelenting, exigent criticism.

Bax, Mart (2000): “Holy Mary and Medjugorje’s Rocketeers. The Local Logic of an Ethnic Cleansing Process in Bosnia,” Ethnologia Europaea 30: 45-58.

Beissinger, Mark (2001): Nationalist Mobilization and the Collapse of the Soviet State. Cambridge: Cambridge University Press. Violent conflict in the context of a huge political transition, 1986-1992.
Blok, Anton (1974): The Mafia of a Sicilian Village, 1860-1960. New York: Harper and Row. Ethnography and history combine to illuminate both a particular village and the whole phenomenon of private violence. (2001): Honour and Violence. Cambridge: Polity. A superb historian-ethnographer reflects on the coherence of senseless violence.

Boswell, Terry & William J. Dixon (1990): "Dependency and Rebellion: A Cross-National Analysis," American Sociological Review 55: 540-559. (1993): "Marx's Theory of Rebellion: A Cross-National Analysis of Class Exploitation, Economic Development, and Violent Revolt," American Sociological Review 58: 681-702.

Brown, Seyom (1994): The Causes and Prevention of War. New York: St. Martin's. 2d edn. Compact but comprehensive survey of what is and isn't known on the subject.

Buoye, Thomas (1993): "From Patrimony to Commodity: Changing Concepts of Land and Social Conflict in Guangdong Province during the Qianlong Reign (1736-1795)," Late Imperial China 14: 33-59.

Button, James W. (1978): Black Violence. Political Impact of the 1960s Riots. Princeton: Princeton Univer​sity Press. Arguing, with lots of scattered evidence, that riots did bring Federal aid -- and, especially, aid to the local police.

Cohen, Youssef, Brian R. Brown & A.F.K. Organski (1982): "The Paradoxical Nature of State Making: The Violent Creation of Order," American Political Science Review 75: 901-910.

Colletta, Nat J. & Michelle L. Cullen (2000): Violent Conflict and the Transformation of Social Capital. Lessons from Cambodia, Rwanda, Guatemala, and Somalia. Washington, DC: World Bank. Well documented, if inconclusive, comparisons of interactions between forms and outcomes of violent conflict, on one side, and different varieties of group connection, on the other.

Cramer, Christopher (2003): “Does Inequality Cause Conflict?” Journal of International Development 15: 397-412.

Edelman, Marc (1999): Peasants Against Globalization. Rural Social Movements in Costa Rica. Stanford: Stanford University Press. How to use theory as a scalpel rather than a bludgeon.

Eisinger, Peter K. (1973): "The Conditions of Protest Behavior in American Cities," American Political Science Review 67: 11-28. Perhaps the first self-conscious published statement on Political Opportunity Structure.

Fearon, James D. & David D. Laitin (2000): “Violence and the Social Construction of Ethnic Identity,” International Organization 54: 845-877. (2003): “Ethnicity, Insurgency, and Civil War,” American Political Science Review 97: 75-90.

Francisco, Ronald A. (2004): “After the Massacre: Mobilization in the Wake of Harsh Repression,” Mobilization 9: 107-126.

Goldstone, Jack A. & Bert Useem (1999): "Prison Riots as Microrevolutions: An Extension of State-Centered Theories of Revolution," American Journal of Sociology 104: 985-1029.

Grimal, Jean-Claude (2000): Drogue: l’autre mondialisation. Paris: Gallimard. If you doubt that globalization, the drug trade, and political violence connect, read this to change your mind.

Gupta, Dipak K. (1990): The Economics of Political Violence. The Effect of Political Instability on Economic Growth. New York: Praeger. An economist's effort to build a rational-expectations model, with extensive review of the literature. (2001): Path to Collective Madness. A Study in Social Order and Political Pathology. Westport, Connecticut: Praeger. How cycles between individualism and collectivism result in excesses at both ends.

Homer-Dixon, Thomas F. (1999): Environment, Scarcity, and Violence. Princeton: Princeton University Press. How, when, and why environmental depletion produces social crises.

Isaac, Larry & William R. Kelly (1981): "Racial Insurgency, the State, and Welfare Expansion: Local and Na​tional Level Evidence from the Postwar United States," American Journal of Sociology 86: 1348-1386.

Kalyvas, Stathis N. (1999): “Wanton and Senseless? The Logic of Massacres in Algeria,” Rationality and Society 11: 243-285. (2000): “The Logic of Violence in Civil War: Theory and Preliminary Results,” Estudio/Working Paper 2000/151, Instituto Juan March de Estudios e Investigaciones, Madrid. (2003): “The Ontology of ‘Political Violence’: Action and Identity in Civil Wars,” Perspectives on Politics 1: 475-494.

Koopmans, Ruud (1996): “Explaining the Rise of Racist and Extreme Right Violence in Western Europe: Grievances or Opportunities?” European Journal of Political Research 30: 185-216.

Lodhi, A.Q. & Charles Tilly (1973): "Urbanization, Criminality and Collective Violence in Nineteenth-Century France," American Journal of Sociology 79: 296-318.

Mamdani, Mahmood (2001): When Victims Turn Killers. Colonialism, Nativism, and the Genocide in Rwanda.Princeton: Princeton University Press. Mamdani went to Rwanda and surrounding regions, talked to participants and observers, read everything, and reflected deeply on a monstrous set of massacres.

Mason, T. David (2004): Caught in the Crossfire. Revolution, Repression, and the Rational Peasant. Lanham, Maryland: Rowman & Littlefield. Violent confrontations, death squads, and civil war in Peru, El Salvador, and elsewhere, with special reference to how and why unarmed peasants ever get involved in such dangers.

Morgan, William M. & Terry Nichols Clark (1973): "The Causes of Racial Disorders. A Grievance-Level Explanation," American Sociological Review 38: 611-624.

Mueller, Carol McClung (1978): "Riot Violence and Protest Outcomes," Journal of Political and Military Sociology 6: 46-63. (1999): “Escape from the GDR, 1961-1989: Hybrid Exit Repertoires in a Disintegrating Leninist Regime,” American Journal of Sociology 105: 697-735.

Muller, Edward N. (1985): "Income Inequality, Regime Repressiveness, and Political Violence," American Sociological Review 50: 47-61.

Myers, Daniel J. (1997): “Racial Rioting in the 1960s: An Event History Analysis of Local Conditions,” American Sociological Review 62: 94-112. (2000): “The Diffusion of Collective Violence: Infectiousness, Susceptibility, and Mass Media Networks,” American Journal of Sociology 106: 173-208.

Olzak, Susan, Maya Beasley & Johan L. Olivier (2003): “The Impact of State Reforms on Protest against Apartheid in South Africa,” Mobilization 8: 27-48.

Opp, Karl-Dieter & Wolfgang Roehl (1990): "Repression, Micromobilization, and Political Protest," Social Forces 69: 521-547.

Oquist, Paul (1980): Violence, Conflict, and Politics in Colombia. New York: Academic Press. Interprets the rhythms of la Violencia and relates them to national power struggles.

Paige, Karen & Jeffery Paige (1981): The Politics of Reproductive Ritual. Berkeley: University of California Press. A fresh, surprising, very political interpretation of rites de passage.

Pape, Robert A. (2003): “The Strategic Logic of Suicide Terrorism,” American Political Science Review 97: 343-361.

Payne, James L. (1965): Labor and Politics in Peru. New Haven: Yale University Press. Good on the inten​tional use of demonstrations and violence as bargaining. Albert Hirschman, however, uses it as an example of "paradigms as a hindrance to understanding".

della Porta, Donatella (1995): Social Movements, Political Violence, and the State. A Comparative Analysis of Italy and Germany. Cambridge: Cambridge University Press. How political opportunity structure shapes even the most anti-organizational politics.

Rubin, Jeffrey W. (1997): Decentering the Regime. Ethnicity, Radicalism, and Democracy in Juchitán, Mexico. Durham: Duke University Press. Mexican politics looks a lot less hegemonic from the local level.

Snyder, David & William R. Kelly (1976): "Industrial Violence in Italy, 1878-1903," American Journal of Sociology 82: 131-162.

Snyder, David & Charles Tilly (1972): "Hardship and Collective Violence in France, 1830-1960," American Sociological Review 37: 520-532.

Tarrow, Sidney (1989): Democracy and Disorder: Social Conflict, Political Protest and Democracy in Italy, 1965-1975. New York: Oxford University Press. Close, empirical yet theoretically-sensitive analysis of a great protest wave and its ending. (1998): Power in Movement. Cambridge: Cambridge University Press. 2d edn. Powerful synthesis of ideas and materials concerning social movements and related forms of collective contention.

Tilly, Charles (1964): The Vendée. Cambridge: Harvard University Press. Analyzes 18th-century provincial social structure and resistance to the Revolution in western France. (1975): "Food Supply and Public Order in Modern Europe," in Charles Tilly, ed. The Formation of National States in Western Europe. Princeton: Princeton University Press. (1975): "Revolutions and Collective Violence," in Fred I. Greenstein & Nelson Polsby, ed., Handbook of Political Science. Reading, Mass.: Addison-Wesley. Vol. III. (1985): "European Violence and Collective Action since 1700," Social Research 53: 159-184. (1989): "Collective Violence in European Perspective," in Ted Robert Gurr, ed., Violence in America. Volume 2. Protest, Rebellion, Reform. Newbury Park: Sage. (Greatly revised version of 1969 and 1979 paper of same title.) (1991):"Police, Etat, contestation," Cahiers de la sécurité intérieure 7: 13-18. (2000): ed., “Violence,” Social Research 67, no. 3, entire issue. (2000): “Spaces of Contention,” Mobilization 5: 135-160. (2003): The Politics of Collective Violence. Cambridge: Cambridge University Press. Making sense of variation and change in the forms of violent encounters. (2003): “Large-Scale Violence as Contentious Politics,” in Wilhelm Heitmeyer & John Hagan, eds., International Handbook of Violence Research (Dordrecht: Kluwer).
Tilly, Charles, Louise Tilly & Richard Tilly (1975): The Rebellious Century, 1830-1930. Cambridge: Harvard University Press. Compares the evolution of violent conflict in France, Italy, and Germany, in an attempt to understand general changes in the character of popular collective action.

Tilly, Charles et al. (1995): "State-Incited Violence, 1900-1999," Political Power and Social Theory 9: 161-225.

Tilly, Louise A. (1971): "The Food Riot as a Form of Political Conflict in France," Journal of Interdiscipli​nary History 2: 23-58.

Tilly, Richard (1980): Kapital, Staat und sozialer Protest in der deutschen Industrialisierung. Göttingen: Vandenhoeck & Ruprecht. Sophisticated essays, some including data on industrial conflict and popular protest.

Tishkov, Valery (1995): “’Don’t Kill Me, I’m A Kyrgyz!’: An Anthropological Analysis of Violence in the Osh Ethnic Conflict,” Journal of Peace Research 32: 133-149. (1997): Ethnicity, Nationalism and Conflict in and After the Soviet Union. The Mind Aflame. London: Sage. A supremely knowledgeable and clear-eyed insider (once Russia’s Minister of Nationalities) cuts through the cant of primordialism. (1999): “Ethnic Conflicts in the Former USSR: The Use and Misuse of Typologies and Data,” Journal of Peace Research 36: 571-591. (2001): “The Culture of Hostage Taking in Chechnya,” in Alex Schmid, ed., Countering Terrorism Through International Cooperation. Milan: United Nations Branch on Terrorism. (2004): Chechnya: Life in a War-Torn Society. Berkeley: University of California Press. A leading historian-ethnographer takes a hard, skeptical, appalling view.

Toft, Monica Duffy (2003): The Geography of Ethnic Violence. Identity, Interests, and the Indivisibility of Territory. Princeton: Princeton University Press. Data from Ted Gurr’s Minorities at Risk project confirm that where a locally predominant secessionist minority demands autonomy yet both the existing state and the minority regard the territory as indivisible, violent conflict much more often ensues.

Tong, James (1991): Disorder under Heaven: Collective Violence in the Ming Dynasty. Stanford: Stanford University Press. From rational choice to thousands of events to quantitative analysis of the conditions for banditry and other forms of non-state violence.

Useem, Bert (1985): "Disorganization and the New Mexico Prison Riot of 1980," American Sociological Review 50: 677-688.

Uvin, Peter (1998): Aiding Violence. The Development Enterprise in Rwanda. West Hartford, Connecticut: Kumarian Press. How outside aid reinforced the value of exclusiveness, hence the attractiveness of genocide.

Varshney, Ashutosh (2002): Ethnic Conflict and Civic Life. Hindus and Muslims in India. New Haven: Yale University Press. How dense civic engagement, including cross-cutting associations, mitigates Hindu-Muslim conflict. For a summary, see his (2001): “Ethnic Conflict and Civil Society. India and Beyond,” World Politics 53: 362-398.

de Waal, Alex (1997): Famine Crimes. Politics and the Disaster Relief Industry in Africa. Bloomington: Indiana University Press. Surprising and often tragic intersections between famine relief and contentious politics.

Walter, E.V. (1969): Terror and Resistance: A Study of Political Violence. New York: Oxford University Press. A general theory, with documentation drawn mainly from traditional Africa.

Wood, Elisabeth Jean (2000): Forging Democracy from Below. Insurgent Transitions in South Africa and El Salvador. Cambridge: Cambridge University Press. Why and how certain (but only certain) settlements of popular rebellion promote democratization. (2003): Insurgent Collective Action and Civil War in El Salvador. Cambridge: Cambridge University Press. Wood fashions a surprising synthesis of formal decision analysis, ethnography, and empathetic reconstruction.

Zwaan, Ton (2001): Civilisering en decivilisering. Studies over staatsvorming en geweld, nationalisme en vervolging. Amsterdam: Boom. Norbert Elias provides a template for analyzing the agon of civilization and violence in European state formation, Dutch domestic conflict, German nationalism, German persecution of Jews, Ottoman persecution of Armenians, and the disintegration of Yugoslavia.
