PAGE
iv

Power, Identity and Resistance: Liberalism and Its Critics

Social Sciences 112, Section 13

Daniel W. Drezner

University of Chicago

Winter 2005

Teaching Interns:

Michelle Lelievre

Nusrat Chowdhury

This segment of Power, Identity, and Resistance shifts the topic of focus from the organization of the economic and social spheres to the organization of the political sphere. Specifically, this course considers a particular set of theoretical and historical arguments on the relationship between society and the state, colloquially known as the “English liberals.” Core ideas in the tradition of liberal political theory are presented along with an array of critical alternatives to that tradition. The aim of the course is NOT to convince you of the validity or invalidity of the arguments of either the liberals or their critics. Rather, the aim is to get you to think critically and analytically about the various strands of liberal thought, as well as the important disagreements about the very first principles that structure our political lives. This class is built on the premise that that it is possible to engage in reasoned debate about these things.

The goals of this course are:

1) To engage you in a critical evaluation of major theoretical texts in the social sciences;

2) To help you develop the skills to critically analyze others’ arguments and to develop your own arguments in response;

3) To practice your own expression of clear and persuasive arguments in oral and written forms.

Course Format, Requirements, and Grading

Participation: This class has a seminar format, so I will place a high degree of importance on your taking part in class discussions. Attendance and participation play a very significant role in determining your final grade. Participation does not mean talking for talking's sake; it means making incisive observations that display critical thinking and analytical bite. You are expected to be conversant with the assigned readings and prepared to participate in class discussions by offering critical commentary of the texts, raising questions and concerns, and engaging in dialogues with one another as we attempt to analyze and make sense of the readings. As we will see, there are multiple ways to approach the questions listed in the course description; there is no one correct answer, but there are wrong answers. Class discussion will be undertaken to help us to understand the texts. The best way to learn the material and to do well in this class is to read the assigned texts and prepare to discuss them in class. Class participation will count 40% toward your final grade.

Papers: There will be three 5 to 6 page papers, using standard fonts and spacing. Each will count 20% toward your final grade. I will hand out questions approximately one week to ten days before the due date. Due dates are indicated on the class schedule. Late papers will be penalized a half-grade (i.e., from an “A” to a “A-”) for each day past the deadline. I do not normally grant extensions, though I do make exceptions for dire emergencies. Asking for an extension at the last minute will not amuse me.

In your papers, be sure to note the sources of ideas that are not your own. You should cite direct quotes from the text, but use such quotes sparingly, only to support your own argument. You must cite the author even when you are paraphrasing (rather than directly quoting) his/her ideas.
Books

All of these books are available at the Seminary Co-Op Bookstore, 5757 S. University Ave., under Social Sciences 112. Copies of all of these books will also be placed on reserve at Harper. All other articles on syllabus will be placed on e-reserve at Regenstein under the course number.

· Mahatma Gandhi, Hind Swaraj and Other Writings
· Thomas Hobbes, The Leviathan

· John Locke, Second Treatise of Government
· John Stuart Mill, On Liberty.

· Friedrich Nietzsche, Genealogy of Morals
· Jean-Jacques Rousseau, Discourse on the Origin of Inequality

· Carl Schmitt, The Concept of the Political
· Virginia Woolf, Three Guineas
· Mary Wollstonecraft: A Vindication of the Rights of Man and a Vindication of the Rights of Woman
Week One
First Meeting (1/4):
Introduction, course overview

Second Meeting (1/6):
Benjamin Constant , “The Liberty of the Ancients compared with that of the Moderns”

Leo Strauss, “What is liberal education?”

Week Two
First Meeting (1/11):
 Thomas Hobbes, Leviathan, Chapters: 1-15.

Second Meeting (1/13):
Thomas Hobbes, Leviathan, Chapters 16-30.

Week Three
First Meeting (1/18):
John Locke, Second Treatise, Chapters 1-9

Second Meeting (1/20):
John Locke, Second Treatise, Chapters 10-19.

Week Four
First Meeting (1/25):
Jean-Jacques Rousseau, Discourse on the Origin of Inequality, Part I.

Second Meeting (1/27):
Jean-Jacques Rousseau, Discourse on the Origin of Inequality, Part II.

First Paper due on Friday on Hobbes, Locke, & Rousseau
Week Five

First Meeting (2/1):
Edmund Burke, selections from the Conservative Reader.
Second Meeting (2/3):
Mary Wollstonecraft, Vindication of the Rights of Woman, selected chapters

Week Six
First Meeting (2/8):
John Stuart Mill, On Liberty, chapters. 1-2

Second Meeting (2/10):
John Stuart Mill, On Liberty, chapters. 3-5

Week Seven
First Meeting (2/15)
Friedrich Nietzsche, Genealogy of Morals, Preface & Chapter 1

Second Meeting (2/17):
Friedrich Nietzsche, Genealogy of Morals, Chapter 2 (Chapter 3 optional)

Second Paper Due on Burke, Mill, Nietzsche, & Wollstonecraft.

Week Eight
First Meeting (2/22):
Carl Schmitt, The Concept of the Political, part 1 (plus Introduction by Leo Strauss)

Second Meeting (2/24)
Carl Schmitt, The Concept of the Political, part 2.

Week Nine
First Meeting (3/1):
Joseph Carens, “Aliens and citizens: the case for open borders,” Review of Politics 49 (1987): pp. 251-273.

Michael Walzer, “Membership,” in Walzer, Spheres of Justice, (New York: Basic Books, 1983), pp. 31-63.

Second Meeting (3/3):
Mohandas Gandhi, Hind Swaraj and Other Writings

Daniel Bell , “The East Asian challenge to human rights,” Human Rights Quarterly 18 (1996): pp. 641-667

Week Ten

First Meeting (3/8):
Virginia Woolf, Three Guineas.

Final Paper Due on Schmitt, Gandhi & Woolf.

