Department of Humanities/Philosophy
University of Toronto at Scarborough

Winter 2009

PHL B17H3S Syllabus

Instructor: Dr. Victoria I. Burke

Course Time: TUE 9:00-10:00 AM; TH 9:00-11:00 AM
Course Location: TUE HW214; TH BV340
Office Location: HW328

Office Hours: M 12:30 -2:00 PM; TUE 1:30-2:30 PM; TH 1:30-2:30 PM
Email: vburke@utsc.utoronto.ca
Political Philosophy: Modern Period

In the modern era, political philosophy developed toward the idea of political structures that are appropriate to citizens with self-determining reason. Early in the modern era, Hobbes conceived of state power as a necessary restraint on the conflict and hostility which would occur in a state of nature: strong centralized state power would counteract these natural tendencies. As the modern era grew, it came to be determined, first with the British Enlightenment and then the French, that rulers should be accountable to the people they rule: the government should be the medium through which the people rule themselves through choosing their leaders. Locke established many of the principles that we now consider essential to democracy: for example, that private ownership would be a cornerstone of a modern political order and that the heads of state could be removed by the people who gave them their power. Rousseau argued that at the core of any nation-state was ‘the general will,” a sense of solidarity to which every individual would voluntarily subordinate his or her own will as a precondition for membership in the political community. Kant provided a rationalist account of autonomy based on a principle immanent within self-consciousness’ own reason. With Kant, came the idea of the fundamental freedom of the modern citizen. For Hegel, the three basic institutions of the nation-state were the family, civil society, and the legal infrastructure, and he was among the first to say that the foundation for the nation-state should be a constitution. Hegel also transformed Rousseau’s conception of the “general will” into Sittlichkeit, or ethical substance, the implicit and unthematized background form of life that members of a nation share. With the idea of civil society, he also established the denaturalized economic sphere as central to the developing industrial society. Marx built upon his work to show that the capitalist economic sphere degraded the quality of life of the propertyless worker, making them more dependent upon the capitalist and less and less valuable as mechanization developed. In the late 20th-Century, political theories revolved around the best way to balance the two values of the Enlightenment, liberty and equality. John Rawls’ liberal theory of distributive justice was published in the 1971 A Theory of Justice and Robert Nozick’s libertarian entitlement theory of justice was published in Anarchy, State, and Utopia (1974). These texts produced a variety of critiques and responses from feminists, Marxists, and communitarians, who all sought to evaluate the extent to which these political theories live up to the Enlightenment promises of liberty and equality for all. PHL B17 will conclude with an examination of selections on the topics of recognition and identity politics, which have occupied recent discussions in political theory, including material from Canadian Hegelian political philosopher Charles Taylor.
Required Texts:

Stephen M. Cahn, Editor. Political Philosophy: The Essential Texts, Oxford, UK

Photocopy packet

Obtaining Course Texts:

The textbook and the photocopy packet are available at the university bookstore.

Course Requirements: Students will be assessed on the basis of two Analysis papers (5-6 pages each) and a Final Examination.

Distribution:
 1st Analysis (5-6 pages): 30%

2nd Analysis (5-6 pages): 30%

Final Examination: 40%

Guidelines for submitting written work: The essays must be submitted on white 8.5 x 11 paper, typed single-sided, and double-spaced. Students must keep a copy of their work for their own files in case the paper should become lost. If the paper becomes lost (by the student, the department secretary, the T.A. or the Instructor), it is the student's responsibility to be able to replace it. Papers may not be submitted electronically via e-mail or by fax.
Deadlines: The deadlines for the two short essay assignments are January 29 and February 26. 10% will be subtracted from the student’s grade for every day that the paper is late.
Turnitin.com: A plagiarism detection service, turnitin.com, will be used for the essay assignments in this course. Students are requested to submit a copy of their essay to the turnitin.com site prior to the deadline. Essays should be submitted in both hardcopy form (in class on the day of the deadline) and to the turnitin.com site in advance of the deadline.

University Statement on Turnitin:"Normally, students will be required to submit their course essays to Turnitin.com for a review of textual similarity and detection of possible plagiarism. In doing so, students will allow their essays to be included as source documents in the Turnitin.com reference database, where they will be used solely for the purpose of detecting plagiarism. The terms that apply to the University's use of the Turnitin.com service are described on the Turnitin.com web site".
To submit essays, visit: www.turnitin.com
The course ID# for this course is: 2496801
The password is: POLITICAL
 For instructions on how to submit essays, visit:

http://www.utoronto.ca/ota/turnitin/TurnitinGuideFor Students.pdf
Late Papers: Late papers may be handed in to me directly or to the Department of Humanities office, which will date stamp them and put them in my mailbox.

Email: Philosophical questions will not be answered on email. Students must avail themselves of class time and office hours in order to have their questions answered. Only short administrative questions will be answered on email. You can expect a response in 48 hours. If the answer to your question can be found on the Blackboard site, you will not receive a response.
Readings and Lectures: Students should read the assigned material prior to class, and should bring the texts to class as class will involve careful and close examination of the readings. Students’ essays will be assessed on the basis of grammar, style, and their comprehension and synthesis of the reading material and lectures.
Blackboard: This course will have a Blackboard site where all handouts will be posted. Please check the Blackboard site regularly for announcements. The Powerpoint Presentations will also be posted on the Blackboard site. To login, visit:

http://iits.utsc.utoronto.ca/blackboard.html
http://www.portalinfo.utoronto.ca/student.htm
Logging into the Course Website

To access the course website, go to: http://portal.utoronto.ca and log in using your UTORid and password. If you need information on how to activate your UTORid and set your password for the first time, please go to www.utorid.utoronto.ca
[image: image1.png]

Once you have logged in to the portal using your UTORid and password, look for the My Courses box, where you’ll find the link your course websites. If you don't see the course listed here but you are properly registered for the course in ROSI, wait 48 hours. If the course does not appear, come to the library for help.

Email

All UofT students are required to have a valid UTORmail email address. You are responsible for ensuring that your UofT email address is properly entered in the ROSI system.

Forwarding your utoronto.ca email to a Hotmail, Gmail, Yahoo or other type of email account is not advisable. In some cases, messages from utoronto.ca addresses sent to Hotmail, Gmail or Yahoo accounts are filtered as junk mail, which means that emails from your course instructor may end up in your spam or junk mail folder.

Disability: Students with a disability/health consideration are encouraged to approach Tina Doyle, Coordinator, and/or the AccessAbility Services Office @ 287-7560. They can also drop by the office, S302B, inside the resource center. The Coordinator is available by appointment to assess specific needs, provide referrals and arrange appropriate accommodations.
Course Schedule

WEEK 1: Course Introduction; Hobbbes
January 6

No Readings

January 8

Reading: Hobbes, “Leviathan,” pp. 217-242
*Instructions for Hobbes/Locke/Rousseau Essay posted to the Blackboard site
WEEK 2: Locke

January 13
Reading: Locke, “Second Treatise of Government,” pp. 246-273

January 15

Reading: Locke, cont’d.
WEEK 3: Rousseau

January 20
Reading: Rousseau, “Discourse on the Origin of Inequality,” pp. 278-292

January 22

Reading: Rousseau, “Of the Social Contract,” pp. 293-320
WEEK 4: Kant

January 27
Reading: Kant, “Perpetual Peace,” pp. 379-388
January 29

Reading: Kant, cont’d.
*Hobbes/Locke/Rousseau Essay due
WEEK 5: Hegel

February 3
Reading: Hegel, “Philosophy of Right,” pp. 392-406
February 5

Reading: Hegel, cont’d.

*Instructions for Hegel/Marx Essay posted to Blackboard site
WEEK 6: Marx

February 10
Reading: Marx, “Economic and Philosophical Manuscripts,” pp. 410-417

February 12

Reading: Marx, “The German Ideology,” pp. 417-423; “A Contribution to the Critique of Political Economy,” pp. 435-436
Reading Week: February 16-20 –no classes

WEEK 7: Rawls

February 24
Reading: Rawls, “A Theory of Justice,” pp. 477-491
February 26
Reading: Mulhall and Swift, Liberals and Communitarians, pp 40-69; 170-190 (photocopy)
*Hegel/Marx Essay due
WEEK 8: Nozick

March 3
Reading: Nozick, “Anarchy, State, and Utopia,” pp. 495-506
March 5
Reading: Cohen, Self-Ownership, Freedom, and Equality, pp. 1-12; 144-164 (photocopy).
WEEK 9: Habermas

March 10
Reading: Habermas, “Three Normative Models of Democracy,” pp. 527-534
March 12
Reading: Habermas, “On the Internal Relation Between the Rule of Law and Democracy,” pp. 534-540
WEEK 10: Foucault

March 17
Reading: Foucault, “Power/Knowledge,” pp. 511-524

March 19
Reading, Foucault, cont’d.

WEEK 11: Nussbaum

March 24
Reading: Nussbaum, “The Feminist Critique of Liberalism,” pp. 545-563

March 26
Reading: Nussbaum, cont’d.

WEEK 12: Taylor & The Politics of Recognition
March 31
Reading: Taylor, “The Politics of Recognition,” pp. 51-73; Fraser, “Rethinking Recognition.” New Left Review 3 (photocopies)

April 2

Reading: Scott, The Politics of the Veil, pp. 90-123. (photocopy)
Final Examination Period: Monday April 13--Saturday May 2

Bibliography for Photocopy Packet

Cohen, G.A. Self-Ownership, Freedom, and Equality. Cambridge: Cambridge University Press, 1995. pp. 1-12; 144-164. ISBN 0-521-47751-4; 277 pp.

Fraser, Nancy. “Rethinking Recognition.” New Left Review 3, May-June 2000.
Mulhall, Stephen and Adam Swift. Liberals and Communitarians. Second Edition. Oxford: Blackwell Publishing Company, 1996. pp 40-69; 170-190.ISBN 0-631-19819-9; 363 pp.

Scott, Joan Wallach. The Politics of the Veil. Pinceton: Princeton University Press, 2007. pp. 90-123. ISBN-13: 978-0-691-12543-5; 208 pp.

Taylor, Charles. “The Politics of Recognition.” Multiculturalism and the Politics of Recognition. Princeton: Princeton University Press, 1992. pp. 51-73. ISBN 0-691-08786-5; 112 pp.
