


International
Development

Civil Society and Human Security Research Unit public lecture

The Deaths of Others

John Tirman

Executive Director, Center for International Studies, Massachusetts Institute of Technology

Professor Mary Kaldor

Chair, LSE

LSE events


Suggested hashtag for Twitter users: #lseothers


THE DEATHS OF OTHERS

THE FATE OF CIVILIANS IN AMERICA'S WARS

JOHN TIRMAN


THE DEATHS OF OTHERS: THE FATE OF CIVILIANS IN AMERICA'S WARS

“War is hell”

In the three major U.S. wars since 1945, 6-8 million people died.

Three million in Korea.

Two to four million in Vietnam.

As many as one million in Iraq.

THE DEATHS OF OTHERS: THE FATE OF CIVILIANS IN AMERICA'S WARS

- Why?
- How?
- What are the consequences?


THE DEATHS OF OTHERS: THE FATE OF CIVILIANS IN AMERICA'S WARS


3 PROPOSITIONS:

First,

Many civilians in these wars die as a result of
U.S. war policies and practices.

First,

Many civilians in these wars die as a result of U.S. war policies and practices.

Second,

These large numbers of casualties have consequences for the war, for America's reputation, and for the populations at risk.

THE DEATHS OF OTHERS: THE FATE OF CIVILIANS IN AMERICA'S WARS

First,

Many civilians in these wars die as a result of U.S. war policies and practices.

Second,

These large numbers of casualties have consequences for the war, for America's reputation, and for the populations at risk.

Third,

The American public is essentially indifferent to these casualties, which also has consequences.


1

Many civilians in these wars die as a result of U.S. war policies and practices.


How does that happen?

- House and village searches, patrols
- Roadblocks
- Convoys
- Artillery – “harassment and interdiction” fire
- Airstrikes
- Force protection – retaliation


Attitudes

- In a 2006 survey of U.S. troops in Iraq, one-third of marines and one-quarter of soldiers said their leaders failed to tell them not to mistreat civilians.

Attitudes

- In a 2006 survey of U.S. troops in Iraq, one-third of marines and one-quarter of soldiers said their leaders failed to tell them not to mistreat civilians.
- An army survey in 2007: 38 percent of marines and 47 percent of soldiers said non-combatants should be treated with dignity and respect.

Attitudes

- In a 2006 survey of U.S. troops in Iraq, one-third of marines and one-quarter of soldiers said their leaders failed to tell them not to mistreat civilians.
- An army survey in 2007: 38 percent of marines and 47 percent of soldiers said non-combatants should be treated with dignity and respect.
- More than a third said torture of civilians was permissible to get information, and 17 percent viewed all civilians as insurgents.

Attitudes

- In a 2006 survey of U.S. troops in Iraq, one-third of marines and one-quarter of soldiers said their leaders failed to tell them not to mistreat civilians.
- An army survey in 2007: 38 percent of marines and 47 percent of soldiers said non-combatants should be treated with dignity and respect.
- More than a third said torture of civilians was permissible to get information, and 17 percent viewed all civilians as insurgents.
- A survey of officer candidates in 1967 found half willing to use torture to get information; 15 percent did not understand the rules of war.

Practices

- Strategic bombing in Korea
- Bombing, forced resettlement, search-and-destroy in South Vietnam and Cambodia
- House-to-house, etc., in Iraq; too few troops; failure to provide security during civil war


Outcomes

- 3 million dead in Korean War (1950-53), between one and 1.5 million civilians
- 2 to 4 million dead in Vietnam, about half civilians, and 5 million displaced; 750,000 dead in Cambodia
- Iraq: 500,000 “excess” deaths in sanctions period; 700,000 or more in 2003 war. 5 million displaced.

2

These large numbers of casualties have consequences for the war, for America's reputation, and for the populations at risk.


Consequences of the human costs of war

- High mortality affects management of conflict

Consequences of the human costs of war

- High mortality affects management of conflict
 - Causes of mortality, and reaction

Consequences of the human costs of war

- High mortality affects management of conflict
 - Causes of mortality, and reaction
 - Broadly perceived insecurity, and civil war

Consequences of the human costs of war


- High mortality affects management of conflict
 - Causes of mortality, and reaction
 - Broadly perceived insecurity, and civil war
 - Interference from neighbors

Consequences of the human costs of war

- High mortality affects management of conflict
 - Causes of mortality, and reaction
 - Broadly perceived insecurity, and civil war
 - Interference from neighbors
- High mortality affects America's reputation
 - “Widespread anti-Americanism remained a key feature of international public opinion throughout the Bush years”

Widespread anti-Americanism remained a key feature of international public opinion throughout the Bush years:

U.S. Image in Western Europe


PEW RESEARCH CENTER.

Consequences of the human costs of war

- High mortality affects management of conflict
 - Causes of mortality, and reaction
 - Broadly perceived insecurity, and civil war
 - Interference from neighbors
- High mortality affects America's reputation
 - “Widespread anti-Americanism remained a key feature of international public opinion throughout the Bush years”

Consequences of the human costs of war

- High mortality affects management of conflict
 - Causes of mortality, and reaction
 - Broadly perceived insecurity, and civil war
 - Interference from neighbors
- High mortality affects America's reputation
 - “Widespread anti-Americanism remained a key feature of international public opinion throughout the Bush years”
- High mortality affects war societies

3

The American public is essentially indifferent to these casualties, which also has consequences.


Measuring indifference

- Public opinion surveys
- Cultural representations
- Expressions of political and military leaders


Explanations for indifference

- Frontier myth
- Racism
- Just World Theory


Consequences of indifference

- Reputational costs for the U.S.
- Instability in affected regions
- Permission for future war-making


Civil Society and Human Security Research Unit public lecture

The Deaths of Others

John Tirman

Executive Director, Center for International Studies, Massachusetts Institute of Technology

Professor Mary Kaldor

Chair, LSE

LSE events

Suggested hashtag for Twitter users: #lseothers

