

SYLLABUS DE COURS

Intitulé du cours : Geopolitics of the Indian subcontinent: India, Pakistan, Afghanistan			
Nom de l'enseignant : PHILIPPON		Prénom de l'enseignant : Alix	
Périodicité :	Annuel <input type="checkbox"/>	Semestriel (1) <input checked="" type="checkbox"/>	Semestriel (2) <input type="checkbox"/>
Niveau d'enseignement concerné :	1 ^{ère} année <input type="checkbox"/>	2 ^{ème} année <input checked="" type="checkbox"/>	4 ^{ème} année Master 1 <input type="checkbox"/>
	5 ^{ème} année Master 2 <input type="checkbox"/>	Cours spécifique étudiants internationaux <input type="checkbox"/>	
	Conférence de Méthode <input type="checkbox"/>	Cours Magistral <input checked="" type="checkbox"/>	

Objectifs pédagogiques du cours :

This course aims at exploring and deciphering the complex topical issues of a region considered as crucial for world security and located at the crossroads of Middle East, Central Asia and South East Asia. Its aim is to highlight the complex interplay between the domestic, regional and international geopolitics of mainly three countries (India, Pakistan, Afghanistan). Students will become familiar with the different ethnic groups, religions and sects of the countries considered. They are especially initiated to the underpinnings of the main conflicts (War on Terror, Kashmir, etc...) with an emphasis on Islamic militancy. The course might also guide them towards research on this area.

Contenu / descriptif du cours :

After a general introduction on the geopolitics of South Asia, students are initiated to Pakistan, Afghanistan and India one by one, through their history, geography, politics, ethnic and religious diversity and the main conflicts they are involved in. They also are gradually introduced to the complex relations of these three countries with each other, but also with their regional neighbours and to Western powers.

Indications bibliographiques :

- GARAUDE, Pauline, Inde. Histoire, Société, Culture, Paris, La découverte, 2008,2011.
- GAYER, Laurent, et JAFFRELOT Christophe (dir.), Milices armées d'Asie du Sud. Privatisation de la violence et implications des Etats, Paris, Les Presses de Sciences Po, 2008.
- GAYER, Laurent, Mondes rebelles Asie du Sud. Fondamentalisme, séparatisme, maoïsme. Paris, Michalon, 2009.
- GIUSTOZZI, Antonio, Koran, Kalashnikov, and Laptop : The Neo-Taliban Insurgency in Aghanistan, New York, Columbia Univ. Press, 2007.
- GUILLARD, Olivier, Le Pakistan de Musharraf, enfin respectable ?, Paris, Editions Lignes de repères, 2005.
- JAFFRELOT, Christophe (dir.), Le Pakistan, carrefour de tensions régionales, Paris, éditions complexes, 1999 et 2002.
- JAFFRELOT, Christophe (dir.), Le Pakistan, Paris, Fayard, 2000.
- JAFFRELOT, Christophe (dir.) Pakistan, nationalism without a nation?, Delhi, Manohar et Londres/ New York, Zed Books, 2002.
- PHILIPPON, Alix, Soufisme et politique au Pakistan. Le mouvement barelwi à l'heure de la « guerre contre le terrorisme », Paris, Karthala/Sciences Po Aix, 2011.
- ROY Olivier et ZAHAB Mariam Abou, Réseaux islamiques. La connexion afghano-pakistanaise, Paris, Autrement, 2002.
- L'Inde: une modernité controversée, Alternatives Sud, Vol. 18-2011/3
- Afpak (Afghanistan-Pakistan), Questions internationales, N°50, juillet-août 2011.

INSTITUT D'ÉTUDES POLITIQUES D'AIX-EN-PROVENCE

25, rue Gaston de Saporta - 13625 Aix-en-Provence Cedex 1 - Tél. : 04 42 17 01 65 - Fax : 04 42 17 01

99

www.sciencespo-aix.fr