
Violence and Civilization: an exploration of social violence through time

Course Instructor: Rod Campbell
Office: Room 102, Joukowsky Institute for Archaeology and the Ancient World, 70 Waterman st.

Office Hours: 1-2 PM Tuesday and Thursday

Email: Roderick_Campbell@brown.edu

Many ancient societies were characterized by striking practices of social violence ranging from warfare to slavery to human sacrifice. While most normative definitions of civilization are set up in opposition to such practices, our modern world has not escaped from either the routine or cataclysmic violence of the past - as the persistence of prisons, camps and ghettos, world wars, genocides and terrorism continue to demonstrate.

This course will be an exploration of social orders through time and their practices and moral economies of permissible and impermissible violence. Different conceptions of violence will be explored such as “symbolic”, “structural”, and “everyday” violence, along with their intersections with the many ambivalent meanings of “civilization”.

While the burgeoning sub-field of the anthropology of violence has focused on the present or recent past, historians and prehistorians have tended to ignore social violence in their models of long-term social and political development. This course will bring work on social violence from across the social sciences and humanities together with theories of history, politics and civilization.

Aims:

The chief aim of this course is to foster a sustained and critical reflection on social violence, history and humanity. Through a wide range of reading and response papers, students will acquire the skills to read efficiently and critically. Student will also hone their public-speaking skills through presenting their response papers. With a final research paper, students will have the opportunity to develop some of the course themes on their own. The transdisciplinary and provocative nature of the readings will hopefully encourage students to think across disciplinary boundaries and normative frameworks. Finally, I hope to sow the seeds of a broadened and deepened engagement with some critical issues of human history.

Requirements and grading:

This course will be largely discussion-based with short lectures and case study presentations throughout the course. The focus will be on reading through a large quantity of diverse material and critically engaging with it through writing and discussion.

Discussion participation: 30%

Response papers: 40%

Final Research Paper: 30% (due the Monday after the last day of class)

Response Papers: One response paper based on the readings will be required each week. Students will have the option of which of the three weekly classes they write it for. The response papers are to be between 750 and 1000 words. Concision will be one of the major grading criteria. For most classes 2-3 students will be selected to read their papers to the class to stimulate discussion. Each student must present a response paper at least once during the course.

Final Paper: Students will research and write a final paper between 2500-3000 words (8-10 pages, double spaced) in length for undergraduates; 4000-5000 for graduate students). The topic of the paper must be approved by the instructor and a short written proposal is due on the Monday, March 11th. The deadline for the final paper submissions is Monday May 11th. Late papers will be deducted a letter grade per day.

Required Readings: The following books have been ordered and are available at the bookstore. All except Violence in War and Peace will also be on reserve at the Rock.

Agamben, Giogio. 1998. Homo Sacer: Sovereign Power and Bare Life. Trans. Daniel

Heller-Roazen. Stanford: Stanford University Press.

Bauman, Z. 1989. Modernity and the Holocaust. Cambridge: Polity Press.
Carrasco, David. 1999. City of Sacrifice: the Aztec Empire and the Role of Violence in
Civilization. Boston: Beacon Press.
Elias, Norbert. 1994. The Civilizing Process: The History of Manners and State
Formation and Civilization. Trans. Edmund Jephcott. Oxford: Blackwell Publishers.
Foucault, Michel. 1995. Discipline and Punish: the Birth of the Prison. New York:

Vintage Books.
Lincoln, Bruce. 2007. Religion, empire, and torture: the case of Achaemenian Persia, with

a postscript on Abu Ghraib. Chicago: University of Chicago Press.

Lorenz, Konrad. 2002. On Aggression. New York: Routledge.
Patterson, Orlando. 1982. Slavery and Social Death: A Comparative Study. Cambridge,
MA: Harvard University Press.
Patterson, T.C. 1997. Inventing Western Civilization. New York: Monthly Review Press.

Scheper-Hughes, Nancy and Bourgois, Phillipe. 2004. Violence in War and Peace: an

Anthology. Malden: Blackwell.
Weekly Schedule:

1) Defining Civilization
Wednesday January 21st: Introduction: “Violence and Civilization: Social Violence through Time”
Elias, Norbert. 1994. The Civilizing Process: The History of Manners and State
Formation and Civilization. Trans. Edmund Jephcott. Oxford: Blackwell Publishers. (pp. 42-67)
Friday January 23rd: Civilization and its uses in archaeology.
 “Defining ‘Early Civilization’” pp. 43-52 in Trigger, Bruce 2003. Understanding Early

Civilizations. Cambridge: Cambridge University Press.

“States and Civilizations: Beyond Heuristics” pp. 15-21 in Yoffee, Norman. 2005. Myths
of the Archaic State. Cambridge: Cambridge University Press.
Monday January 26th: Civilization and Civilizing Processes

Civilizing Process: pp. 443-524.

2) The Ambivalence of Civilization

Wednesday January 28th
Patterson, T.C. 1997. Inventing Western Civilization. New York: Monthly Review Press

(chapters 1-3). (short chapters)

Friday January 30th:

Patterson, T.C. 1997. Inventing Western Civilization. New York: Monthly Review Press

(chapters 4, 5).

Monday February 2nd:

Bauman, Z. 1989. Modernity and the Holocaust. Cambridge: Polity Press. (chapter 1)
3) Violences

Wednesday February 4th, Symbolic Violence

Schepher-Hughes, Nancy and Bourgois, Phillipe. 2004. Violence in War and Peace: an

Anthology. Malden: Blackwell.

“Introduction: Making Sense of Violence” pp. 1-31

“Gender and Symbolic Violence” pp. 340-342

Bourdieu Pierre. 2000. Pascalian Meditations. trans. Richard Nice. Cambridge: Polity Press. (chapter 5 pp. 164-205)

Friday February 6th: Structural Violence

“On Suffering and Structural Violence: A View from Below” pp. 281-289
“US Inner-city Aparteid: The Contours of Structural and Interpersonal Violence” pp. 301-307

“Two Feet Under and a Cardboard Coffin: the Social Production of Indifference to Child Death” pp. 275-280.

“Hooking Up: Protective Paring for Punks” pp. 348-353.

Monday February 9th: Spaces of Terror, Cultures of Violence

Readings:

Violence in War and Peace:

“Culture of Terror, Space of Death” pp. 39-51

“Grief and a Headhunter’s Rage” pp. 150-156
“Living in a State of Fear” pp. 186-195

“From the Massacre at El Mozote: A Parable of the Cold War” pp. 334-338

Selections from the Elder Eddas (to be posted on wiki)
4) The Pre-histories of Violence?

Wednesday February 11th: Pre-civilization, human condition or modern projection?

Keeley, Lawrence. 1996. War Before Civilization. New York: Oxford UP. (chapter 2)

Ferguson, Brian. “Tribal Warfare” pp. 69-73. Excerpt from Violence in War and Peace
Friday February 13th: Violence and the Anti-state?

Clastres, Pierre. 1994. Archaeology of Violence. New York: Semiotext(e) (chapter 11)

5) Histories of Violence: Sacrifice

Wednesday February 18th:
Girard, René. 1979. Violence and the Sacred. Trans. Patrick Gregory.
Baltimore: John’s Hopkins. (chapter 10)

Carrasco, David. 1999. City of Sacrifice: the Aztec Empire and the Role of Violence in
Civilization. Boston: Beacon Press. (chapter 1)
Friday February 20th: Case Study – Shang Sacrifice (30 minute presentation, followed by discussion)
Monday February 23rd: Sacrifice then and now?
City of Sacrifice (chapter 2, 8)

Scheper-Hughes, Nancy. 2007. “The Tyranny of the Gift: Sacrificial Violence in Living Donor Transplants”. American Journal of Transplantation 7, no. 3: 507-511
6) Histories of Violence: War

Wednesday Feb 26th: War and History

Arkush, E. N. 2006. "Collapse, Conflict, Conquest: The Transformation of Warfare in the

Late Prehispanic Andean Highlands," in The Archaeology of Warfare:

Prehistories of Raiding and Conquest. Eds Elizabeth Arkush and Mark Allen.

Gainesville: University of Florida Press.
War Before Civilization (chapter 1)
Friday February 28th: What is War?

Clauswitz, Karl von. 1984. On War. Princeton, N.J.: Princeton University

Press. (Book 1: “What is war?”)

Chomsky, Noam. 2004. “The New War Against Terror: Responding to 9/11”. In Scheper-

Hughes and Bourgois eds. Violence in War and Peace: An Anthology. Malden, MA: Blackwell.
Monday March 2nd: War in Ancient China

Lewis, Mark Edward. 1990. Sanctioned Violence in Early China. Albany: State

University of New York Press. (chapters 1 and 2)

Selections from the Shiji (Records of the Grand Historian, Burton Watson translation –

Basic Annals: Qin – posted on wiki)

7) Slavery

Wednesday March 4th: Social Death

Patterson, Orlando. 1982. Slavery and Social Death: A Comparative Study. Cambridge,
MA: Harvard University Press. (Intro, chapters 1,2)

Friday March 6th: Slaveries

Wiedemann, Thomas. 1981. Greek and Roman Slavery. London: Routledge. (chapter 9)

Monday March 9th: Workshop discussion

Students attend and report on violence and civilization workshop (March 6-8th). Present short response paper on workshop (be it an individual paper or the workshop as a whole).

8) Violence and Religion

Wednesday March 11th: Religion and History

Research paper prospectus due
 “Conceptions of the Supernatural” from Trigger, Bruce. 2003. Early Civilizations. Pp.

409-443. Cambridge: Cambridge University Press.

Asad, Talal. 1993. Genealogies of Religion: Discipline and Reasons of Power in

Christianity and Islam. Baltimore: Johns Hopkins University Press. (chapter 1)
 Friday March 13th: Religion, Power, Identity, Violence
Lincoln, Bruce. 2007. Religion, empire, and torture: the case of Achaemenian Persia, with

a postscript on Abu Ghraib. Chicago: University of Chicago Press. (chapter 1, 2)
Monday March 16th: Religion, Power, Identity, Violence
Lincoln, Bruce. 2007. Religion, empire, and torture: the case of Achaemenian Persia, with

a postscript on Abu Ghraib. Chicago: University of Chicago Press. (chapter 3, 6, postscript)
9) Violence, Subjectivity and Truth
Wednesday March 18th: Truth and Pain

Chapter 1: Scarry, Elaine. 1985. The Body in Pain: The Making and Unmaking of the
World. Oxford: Oxford University Press. (chapter 1: the Structure of Torture)
Genealogies of Religion (chapter 3: Pain and Truth in Medieval Christian Ritual)
Friday March 20th:
 Foucault, Michel. 1995. Discipline and Punish: the Birth of the Prison. New York:

Vintage Books. (part I: Torture)
Monday March 30th: Social discipline through time

Discipline and Punish (part II: punishment, part III, chapter 1: docile bodies).
10) Violence and Sovereignty

Wednesday April 1st: Homo Sacer

Agamben, Giogio. 1998. Homo Sacer: Sovereign Power and Bare Life. Trans. Daniel

Heller-Roazen. Stanford: Stanford University Press. (part III chapters 1, 2)
Friday April 3rd: Homo Sacer

Agamben, Giogio. 1998. Homo Sacer: Sovereign Power and Bare Life. Trans. Daniel

Heller-Roazen. Stanford: Stanford University Press. (part III chapter 3, part I

chapter 1)
Monday April 6th: Politics and Violence

Hansen, Thomas and Finn Stepputat. 2006. “Sovereignty Revisited”. Annual Review of
Anthropology 35: 295-315.
Alonso, Anna. 2005. “Sovereignty, the Spatial Politics of Security, and Gender: Looking

North and South from the US-Mexico Border” from State Formations:

Anthropological Perspectives. eds. Christian Krohn-Hansen and Knut Nustad pending, Pluto Press.

11) Identity, Ethnicity and Violence

Wednesday April 8th: Violent Behavior

Lorenz, Konrad. 2002. On Aggression. New York: Routledge (chapters 3, 4, 5, 9 – they

are short chapters)

Erikson, Erik. 1985. Pseudospeciation in the Nuclear Age. Political Psychology. Vol.

6(2): 213-217.

Friday April 10th: Identity, ethnicity, community and violence

Ferguson, B. ed. 2003. The State, Identity and Violence: Political Disintegration in the

Post-Cold War World. London. Routledge. (introduction)

Violence in War and Peace
 “From ‘Hellhounds’” pp 123-128;
Monday April 13th: Community and Violence II

Violence in War and Peace

“From Purity and Exile: Violence, Memory, and National Cosmology among Hutu Refugees in Tanzania” pp. 129-135

Modernity and the Holocaust (chapter 3)

12) Genocide

Wednesday April 15th: Modernity and the Holocaust

Modernity and the Holocaust (chapters 4, 5)
Friday April 17th: Genocides

Modernity and the Holocaust (chapter 6)
From Violence in War and Peace:

Levi, Primo. The Grey Zone. Pp. 83-90.

Monday April 20th:

From Violence in War and Peace:

1) Gourevitch, Philip. From “We Wish To Inform You That We Will Be Killed

With Our Families: Stories from Rwanda. Pp. 136-142.

Maybury-Lewis, David. 2002. Genocide Against Indigenous Peoples. Pp. 43-53. In

Hinton, Alexander ed. Annihilating Difference: the Anthropology of Genocide.

Berkeley: University of California Press.

Wednesday April 22nd and Friday April 24th no class (I’ll be away at a conference)

Final Paper Due: Monday May 11th. Late papers will be deducted
