

**PLAN DE COURS
ACADEMIC SYLLABUS**

DISCIPLINE	Political Theory			
Titre du cours Course title	Violence & Politics			
	Langue Language	Heures Hours	ECTS	Année du Diplôme
	English	20	4	2A
Nom de l'enseignant/ Name of the lecturer	Marc Calvini-Lefebvre			
Fonction / Employeur Position / Employee	Lecturer, 19th century British civilisation / Faculté de Lettres, AMU			
Contact :	marc.calvini-lefebvre@univ-amu.fr			
Objectifs du cours / Course objectives	<p>The principal aim is to explore, with the assistance of major works of political theory and historical case studies, the fraught relationship between violence and politics. We will raise a series of questions, namely:</p> <ul style="list-style-type: none"> • Is the State truly an antidote to interpersonal violence? • Can liberation be achieved through violence or is violence a trap? • Is non-violence a politically viable strategy? • What makes mass extermination possible? • Is political violence gendered? 			
Compétences acquises/ Learning outcomes	<ul style="list-style-type: none"> • Knowledge of the main ideas about politics and violence in the works of Hobbes, Locke, Weber, Marx, McKinnon, Bakunin, Proudhon, Sorel, Fanon, Ghandi, Barker, Elshtain • Understanding of the three faces of power • Ability to think critically about the relationships between power, violence and identity 			

UNE GRANDE ÉCOLE EN PROVENCE

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

Contenu du cours par session/ Course content per session	Nombre d'heures/ Number of hours
Introduction: What is political violence?	2 hs
Section one: Violence and Political Order	6 hs
1. The State: a neutral umpire (Hobbes, Locke, Weber) 2. Critics of the State 1: a biased umpire (Marxism, Radical feminism) 3. Critics of the State 2: a generator of violence (Anarchism)	
Section two: Violence and Political Change	6 hs
1. Violence as a source of liberation (Sorel, Fascism, Fanon) 2. Violence as a trap (Gandhi, Martin Luther King)	
Section three: Violence and Political Bodies	6 hs
1. "Purifying" the body politic: understanding demonization (Barker) 2. The gender of violence (Elshtain)	
The last session is spent on preparing for the exam: the format is explained and past exam questions are discussed in detail.	2 hs

Méthodes d'évaluation *Sur quoi sera basée la note finale? / Method of assessment* *What will the final grade be based on?*

Type d'évaluation/ Type of evaluation	Durée/ Duration
Oral exam if student numbers permit (otherwise, a 1 hour written exam)	30 minutes

Bibliographie - Auteur, titre, année, éditeur/ Bibliography - Author, title, year, publisher

- Arendt, H. (1969) *On Violence*, Harcourt Brace and Company, San Diego.
- Barker, R. (2006) *Making Enemies*, Palgrave Macmillan, Basingstoke.
- Elshtain, J. (1987) *Women and War*, University of Chicago Press, Chicago.
- Fanon, F. (2004 [1961]) *The Wretched of the Earth*, Grove Press, New York.
- Gandhi, M. (1961 [1951]) *Non-violent Resistance*, Shocken, New York.
- Hobbes, T. (1991 [1651]) *Leviathan*, edited by Richard Tuck, Cambridge University Press, Cambridge.
- Locke, J. (1980 [1690]), *Second Treatise of Government*, Hackett Publishing Company Inc., Indianapolis, Indiana.
- Marx, K. and Engels, M. (1996 [1848]) *The Communist Party Manifesto* in Carver, T. (ed.), *Karl Marx: Later Political Writings*, Cambridge University Press, Cambridge.
- McKinnon, C. (1989) *Toward a Feminist Theory of the State*, Harvard University Press, Cambridge.
- Proudhon, J. (1969 [1851]) *General Idea of the Revolution in the Nineteenth Century*, trans. J. Robinson, Haskell House: New York, esp. the Epilogue.
- Sorel, G. (1999 [1908]) *Reflections on Violence*, edited by Jeremy Jennings, Cambridge

UNE GRANDE ÉCOLE EN PROVENCE

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

University Press, Cambridge.

- Weber, M. (1994), *Political Writings*, edited by Peter Lassman and Ronald Speirs, Cambridge University Press, Cambridge.

In addition to the texts above, a number of academic articles are available on a dedicated page of AMU's virtual learning environment, AMETICE. The access code for this site will be given to students in the first lesson.

Mini CV de l'enseignant/ Mini CV of the lecturer

PHOTO (non obligatoire)

Academic history

2011-present : Lecturer, 19th century British History, Département d'Etudes du Monde Anglophone, Faculté de Lettres, Aix-Marseille Université

2004-2009 : Doctoral fellow, Goldsmiths College, University of London

- PhD: *Feminism and the Challenge of War: responses of the Women's Suffrage Movement to the Great War*
- Directors: Richard Grayson and Michael Levin

2001-2002: MSc Political Theory, London School of Economics and Political Science

1997-2001: Institut d'Etudes Politiques d'Aix-en-Provence

Publications

- *The Great War in the History of British Feminism: Debates and Controversies, 1914 to the Present*, *Revue française de civilisation britannique*, 2015

- *Women! Your Country Needs You! " Fleeing Feminism or Gendering Citizenship in Great War Britain?* *Minerva Journal of Women and War*, McFarland & Co, 2008

UNE GRANDE ÉCOLE EN PROVENCE

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