Department of Philosophy University of Guelph Fall 2014

## PHIL\*1010-02 Syllabus

Lecturer: Dr. Victoria I. Burke Lecture Time: MW 10:30-11:20 Lecture Location: RICH 2520.

Office Location: 339 MacKinnon (office wing)
Office Hours: 16:00-17:00 PM MW + by appointment

Email: vburke@uoguelph.ca

## **Introductory Philosophy: Social and Political Issues**

PHIL1010-02 will be an elementary introduction to modern political philosophy, from the early modern figure Thomas Hobbes to the contemporary Canadian political philosopher Will Kymlicka. Early in the modern era, Hobbes conceived of state power as a necessary restraint on the conflict that would arise 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. 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. Karl Marx built upon G.W.F. Hegel to introduce economics into political theory, showing that the capitalist economic sphere degraded the quality of life of the propertyless worker. They became less self-sufficient and more dependent upon the capitalist and less and less valuable as mechanization developed. In the late twentieth 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). PHIL1010-02 will relate an array of modern political philosophers to specific landmark Canadian legal cases and issues. We will also cover material from recent Canadian Hegelian political philosopher, Charles Taylor, and Canadian liberal theorist, Will Kymlicka.

### **Required Texts:**

*Introduction to Social and Political Philosophy*, Edited by Omid Payrow-Shabani and Monique Deveaux (Oxford UP ISBN 978-0-19- 543131-5). All course readings are from this text except: Taylor, Charles, "Atomization", which will be posted on the Courselink site in PDF form

# **Obtaining Course Texts:**

The textbook is available at the university bookstore.

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

#### **Distribution:**

1<sup>st</sup> Analysis (5-6 pages): 25% 2<sup>nd</sup> Analysis (5-6 pages): 25% Tutorial Participation: 20%

Comprehensive Final Examination: 30%

**Guidelines for submitting written work:** The essays must be submitted on white 8.5 x 11 paper, typed 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.

Course Objectives: The objectives of PHIL\*1010-02 are: 1.) to acquaint students with the canonical tradition of modern political philosophy (from Hobbes to Kymlicka), and to gain insight into the way in which such ideas have a relevance to Canadian society and political issues; 2.) to encourage students to think critically about such ideas and issues; 3.) to provide students with the opportunity to formulate and write about their own original interpretations of concepts in the area of political philosophy; and 4.) to gain experience in employing their reading comprehension and capacity for self-expression in discussions with other class members on fundamental topics in political philosophy.

A Note on the Powerpoint Presentations: The powerpoint presentations are not meant to be exhaustive of the content of the lectures. They provide "at a glance" sketches of the content to be covered. They are posted in advance of the lectures with the intention that students can bring the printouts of these slides to lecture, and/or tutorial and take notes by annotating them. It is to be recognized that the lectures and tutorials will provide a great deal more content than is on the slides. They are a basis only, and are meant to assist students who for whatever reason cannot attend that week's class/tutorials. Students who rely only on these powerpoints will be disadvantaged when their work is compared to students who have attended. Lectures and tutorials also provide a forum for spontaneous interaction among students, through questions, comments, and observations of all participants that is pedagogically valuable, but which cannot be replicated on the PPT. The PPTs provide an avenue for keeping track of what is going on in class "at a glance", but which is just a small portion of what is actually going on in the class. Students' live exposure to each other's comments is an important, irreplaceable part of the educational process.

Participation Marks: Participation points are awarded for students who actively make themselves known in tutorials and lectures through verbal contributions and questions. Participation marks will be awarded on the basis of the level of student engagement with the tutorial and lecture sessions. Generally, students who make regular class contributions have a good chance of getting full marks. Students who display a capacity to engage with others (students, lectures) dialogically (and who display a capacity to listen) will generally be given greater credit than students whose social orientation is one-sided or aggressive. Other factors include: level of insight into readings, level of currency with present states of affairs, reading

comprehension, consideration of others and productive engagement. If you are concerned about your mark, you can ask your tutorial leader at 2/3 point in the term what your expected participation grade will be, and he or she will give you an estimate at that point.

**Deadlines:** Deadlines for the two essays are: the week of September 29, 2014, and the week of November 3, 2014, in tutorials. Late assignments beyond the three late days allotted will incur a penalty of 5% per day for every day the assignment is late. Students should reserve their late days for an emergency. Assignments will not be accepted via email or fax, and university regulations regarding late work during the final exam period will be strictly observed.

Ecologically friendly writing assignments and Citation Style: In the interest of maintaining an ecologically sound course, cover sheets are not required on the assignments. Put your name and student number at the top of the first page and start the essay one quarter of the way down the page. Use the MLA, APA, or *Chicago Manual of Style* as a style guide for citations. It is not important which style sheet you use: what is important is that you are consistent and correct. Do not include a separate bibliography page, use footnotes at the bottom of each page. I will post a style guide for your convenience on the courselink site. Do not send emails to the instructor inquiring about citation style. Citation of Lectures and Powerpoints (Burke March 6, 2014). Common knowledge does not need to be cited.

**Late Days:** Students are allotted three free late days for the term that they may use at any time with or without the tutorial leader's permission. Late penalties will accrue at 5% per day late after the two free days have all been used up. Your tutorial leader will keep a record of late days used, and will have authority to judge whether particular instances of late work warrant a penalty after the late days have been used.

Late Assignments: Late assignments may be handed in to the tutorial leader directly or to their department mailbox. Do not attempt to give assignments to the lecturer. Assignments are not to be submitted to front office staff at the philosophy department. The TA will have an office and mailbox. Write the date and time you drop the paper off on the paper. If the date and time you indicate is inconsistent with what we know about the time we pick the paper up, and the dates and times we check the mailbox, the late penalty will be assessed on the basis of the time we pick the paper up. Put the paper directly into the mailbox without disturbing the office staff. To avoid confusion, it is advisable to upload your late assignment into the designated folder in the courselink site dropbox, which time-stamps the date and time of submission (but it is not a substitute for handing in the hard copy for marking).

**Dropbox:** The dropbox is intended for *late* assignments only. Assignments are due in *hardcopy* form in tutorials the week of the deadline. This is to facilitate grading by the TAs, who will need to annotate comments and marks directly on the paper, and calculate the grade from there. If you have a late assignment, you can upload it to the dropbox for the purpose of a time-stamp, but you will still need to submit it in hardcopy for to the TAs for marking.

**Email:** Philosophical questions about content will not be answered on email by either the lecturer or the TA.. Students must avail themselves of lecture and tutorial time, or office hours in order to have their questions about content answered. TAs are not paid for email time with students, and they are not required to answer student questions on email. Only short administrative questions will be answered on email by the lecturer. You can expect a response in 48 hours.

Office Hours: My office hours are 16:00-17:00 PM MW + by appointment (Office Location: Mack 339 (office wing)). These are free and open hours when you can simply drop in to discuss material, and to ask questions of any sort. Students do not need to advise me in advance that they are coming to visit during office hours. The poster on the office door does not designate my office hours. It designates the hours I am occupying the office. Do not knock on the office door at any time other than my designated office hours, unless you have an appointment.

**Desire2Learn Site:** This class will have a Desire2Learn website, where all powerpoint presentations, handouts, and assignments will be posted. Students may access the site through Courselink, and are

required to check the site regularly for announcements. Student grades for the assignments will also be posted on the courselink site.

**Readings and Lectures:** Students should read the assigned material prior to class, and should bring the texts to class as class may involve careful and close examination of the readings.

#### **Course Schedule**

WEEK 1: Course Introduction; Hobbbes

September 8: No Readings

September 10:

Reading: Hobbes, "Leviathan," pp. 64-82

\*Instructions for Hobbes/Locke/Rousseau "Social Contract" Essay posted to the Courselink site

\*No tutorials week September 8

WEEK 2: Locke

September15:

Reading: Locke, "Two Treatises of Civil Government," pp. 89-106; Quebec Religious Culture Course, pp.

126-129

September 17:

Reading: Locke, Two Treatises, Quebec, cont'd.

\*Tutorial Discussion Topic: Locke & Quebec's Ethics and Religious Culture Course

WEEK 3: Rousseau

September 22:

Reading: Rousseau, "The Social Contract" (Books 1 & 2 only), pp. 132-145; Reference re: Secession of

Quebec, pp. 160-166

September 24:

Reading: Rousseau, "The Social Contract," cont'd.

\*Tutorial Discussion Topic: Does Quebec Have a Right to Secede?

WEEK 4: Kant & Mill

September 29:

Reading: Kant, "On the Saying: 'This May Be True in Theory But It Does Not Apply in Practice'," pp.

169-183; Canadian Charter of Rights and Freedoms, pp. 185-190

October 1:

Reading: Mill, "On Liberty," pp. 192-216

\*Social Contract Essay due in Tutorials

\*Tutorial Discussion Topic: The Canadian Charter of Rights and Freedoms

WEEK 5: Hegel & Marx:

October 6: Hegel and "Positive Liberty"

Reading: Taylor, "Atomization," pp. 729-743 (photocopy)

October 8: Marx

Reading: "The Communist Manifesto," pp. 236-245

\*Instructions for Modern Freedom Essay posted to the Courselink site

\*Tutorial Discussion Topic: Positive versus Negative Liberty

WEEK 6: Marx

October 13 Thanksgiving Holiday (university closed and no class)

October 15:

Reading: Marx, cont'd; The Winnipeg General Strike, pp. 245-248.

\*Tutorial Discussion Topic: The Winnipeg General Strike

WEEK 7: Rawls

October 20:

Reading: Rawls, "A Theory of Justice," pp. 251-277; "C-6 Canada Health Act," pp. 278-282

October 22:

Reading: Rawls cont'd.

\*Tutorial Discussion Topic: Universal Healthcare in Canada

WEEK 8: Nozick

October 27:

Reading: Nozick, "Anarchy, State, and Utopia," pp. 285-301; Liberty and its Limits: R vs Oakes, pp. 301-

308

October 29:

Reading: Nozick, cont'd

\*Tutorial Discussion Topic: Liberty and its Limits: R vs Oakes

WEEK 9: Habermas

November 3:

Reading: Habermas, "Three Normative Models of Democracy," pp. 377-382; Kloegman, "A Democratic Defense of the Court Challenges Program," pp. 385-390

November 5:

Reading: Habermas & Kloegmann, cont'd.

\*Modern Freedom Essay Due in Tutorials

\*Tutorial Discussion Topic: The Court Challenges Program

WEEK 10: Foucault

November 10:

Reading: Foucault, "Two Lectures On Power," pp. 393-407 Optional Reading: "From *Norberg vs Wynrib*," pp. 408-419

November 12:

Reading: Foucault, cont'd.

\*Tutorial Discussion Topic: Power & Norberg vs. Wynrib

WEEK 11: Okin & Nussbaum

November 17:

Reading: "Gender, Justice, and the Family," pp. 311-318; :From R vs Levallee," pp. 320-328

Required Reading: *Globe and Mail* interview with University of Guelph, Philosophy Professor, Karyn Freedman: <a href="http://www.theglobeandmail.com/life/relationships/memoir-confronts-the-trauma-of-rape/article18191597/#dashboard/follows/">http://www.theglobeandmail.com/life/relationships/memoir-confronts-the-trauma-of-rape/article18191597/#dashboard/follows/</a>

Required Viewing: Trailer for recent documentary on domestic violence:

 $\frac{http://boxoffice.hotdocs.ca/websales/pages/info.aspx?evtinfo=22829\sim446634ba-e848-4237-9b3c-72aceddb5263\&epguid=b314c44a-eed5-4434-9c2c-cc86c0bf61ee\&$ 

Optional Reading: Freedman, Karyn. *One Hour in Paris: A True Story of Rape and Recovery* [On physical reserve at the McLaughlin Library)

November 19:

Reading: Nussbaum, "Women and Cultural Universals," pp. 355-370

\*Tutorial Discussion Topic: Gender and Violence; Gender and Disadvantage

WEEK 12: Mills & Kymlicka

November 24:

Reading: Mills, "Racial Liberalism," pp. 331-340

November 26:

Reading: Kymlicka, "Multicultural Citizenship," pp. 442-460

November 28:

Readings in Aboriginal Sovereignty Issues From the News

\*Tutorial Discussion Topic: Aboriginal Sovereignty

In the Public Domain on the WWW:

http://www.cbc.ca/news/aboriginal/first-nations-girl-chooses-traditional-medicine-over-chemo-1.2644637

http://news.nationalpost.com/2014/05/14/girls-decision-to-drop-chemotherapy-in-favour-of-aboriginal-medicine-prompts-childrens-aid-intervention/

**Final Examination** scheduled during the registrar's scheduled exam period: the final examination for PHIL\*1010-02 is scheduled for **11:30 AM-13:30 PM Wednesday**, **December 3**, **2014** (Location TBA)

UNDERGRADUATE CALENDAR: "Students are advised that the Final Examination schedules are available for Fall Semester by mid-August, for Winter Semester by mid-December, and for Summer Semester by mid-April. Students are required to consult the final examination timetable in order to avoid conflicts in examination times when adding courses. Written approval must be obtained from the dean or director and the instructor-in-charge of the course to register in courses that have conflicting examination times."

The Final Exam for PHIL\*1010-02 will not be re-scheduled or given at an alternative time; students may not ask the professor or the TA to invigilate the exam for them at an alternative time and date

## Item on Physical Reserve at the McLaughlin Library:

Freedman, Karyn. One Hour in Paris: A True Story of Rape and Recovery HV6558 F745 2014

### Mandatory Week 5 Reading to be Posted on the Courselink Site:

Taylor, Charles. "Atomism." *Political Philosophy: The Essential Texts*. Ed. Steven M. Cahn (Oxford: Oxford University Press, 2011),726-743.

### **Email communication**

As per university regulations, all students are required to check their uoguelph.ca email account regularly: email is the official route of communication between the University and its students.

### When You Cannot Meet a Course Requirement

When you find yourself unable to meet an in-course requirement because of illness or compassionate reasons, please advise the course instructor (or designated person, such as a teaching assistant) in writing, with your name, id#, and email contact. See the Undergraduate Calendar's <u>information on regulations and procedures for Academic Consideration</u>.

#### **Drop Date**

The last date to drop one-semester courses, without academic penalty, is Friday, October 31, 2014. See the Undergraduate Calenda's <u>regulations and procedures for Dropping Courses</u>.

## Copies of out-of-class assignments

Keep paper and/or other reliable backup copies of all out-of-class assignments: you may be asked to resubmit work at any time.

### Accessibility

The University of Guelph is committed to creating a barrier-free environment. Providing services for students is a shared responsibility among students, faculty and administrators. This relationship is based on

respect of individual rights, the dignity of the individual and the University community's shared commitment to an open and supportive learning environment. Students requiring service or accommodation, whether due to an identified, ongoing disability or a short-term disability should contact the Centre for Students with Disabilities as soon as possible. For more information, contact CSD at 519-824-4120 ext. 56208 or email <a href="mailto:csd@uoguelph.ca">csd@uoguelph.ca</a> or go to <a href="mailto:their website">their website</a>.

#### **Academic Misconduct**

The University of Guelph is committed to upholding the highest standards of academic integrity and it is the responsibility of all members of the University community—faculty, staff, and students—to be aware of what constitutes academic misconduct and to do as much as possible to prevent academic offences from occurring. University of Guelph students have the responsibility of abiding by the University's policy on academic misconduct regardless of their location of study; faculty, staff and students have the responsibility of supporting an environment that discourages misconduct. Students need to remain aware that instructors have access to and the right to use electronic and other means of detection.

Please note: Whether or not a student intended to commit academic misconduct is not relevant for a finding of guilt. Hurried or careless submission of assignments does not excuse students from responsibility for verifying the academic integrity of their work before submitting it. Students who are in any doubt as to whether an action on their part could be construed as an academic offence should consult with a faculty member or faculty advisor.

The Academic Misconduct Policy is detailed in the Undergraduate Calendar.

#### **Recording of Materials**

Presentations which are made in relation to course work—including lectures—cannot be recorded or copied without the permission of the presenter, whether the instructor, a classmate or guest lecturer. Material recorded with permission is restricted to use for that course unless further permission is granted.

#### Resources

The Academic Calendars are the source of information about the University of Guelph's procedures, policies and regulations which apply to undergraduate, graduate and diploma programs: http://www.uoguelph.ca/registrar/calendars

## Learning resources for first-year students at the Library

The Library and Learning Commons offer free services to help you succeed at the University of Guelph. At the Library, you can:

- · > get feedback on your writing
- > get assistance finding journal articles and books
- > fine-tune your time management skills
- · > develop new study strategies
- > attend Supported Learning Groups (SLGs)
- > learn about citation and reference styles
- > and more

Visit the **Library website** to learn more about our workshops, online guides, individual appointments, and other services: <a href="https://www.lib.uoguelph.ca">www.lib.uoguelph.ca</a>