Government 3301: Political Theory

Dr. Douglas C. Dow

Spring 2005 W: 7:00-9:45PM (GR 2.302)

Office Hours: M: 12:00-1:00PM; W: 3:00-5:00PM and by appointment
Office: GR 3.524
E-Mail: dougdow@utdallas.edu Phone: (972) 883-4934
Course Description:

This course is designed as an introduction to some of the canonical works of Western political theory, covering the past 2500 years. Political theory provides an opportunity to reflect upon the great questions of politics: the nature of authority and freedom, civil disobedience, the tensions between equality and liberty, and the pursuit of justice. In this class, we shall focus upon one dominant theme in political thought: the sources of social conflict and the possibilities of reconciliation. The course will be divided into three roughly equal sections. The first shall concentrate upon two different intellectual genres for comprehending conflict – tragedy and philosophy - both developed within the context of the classical Greek polis. In the second section, we will study the two premier social contract thinkers – Hobbes and Rousseau - as each tries to delineate the scope of political obligations and the origins of governmental powers in the early modern period. In the third section, we shall compare two very different defenses of the individual against society. Marx and Nietzsche, both nineteenth century thinkers, have each defined the contours of political thought for the next century.
Course Requirements and Policies:

There will be three take-home essay exams of between four to six pages in length. Each paper will count as 30% of the final grade. Regular class attendance is required, and the professor will take attendance for each class. Please bring to class each day the text under discussion – we will be referring to particular passages regularly. Each student is expected to have completed the day’s readings before class. Lecture notes or summaries will not be provided for missed classes. There will be brief in-class quizzes to insure that students are keeping up with the readings. These quizzes may be given at the beginning, middle or end of class. There will be no make-ups for missed quizzes. 10% of the final grade is reserved for attendance, participation and quizzes. All cellular phones, pagers, and other electronic beepers should be turned off during class.

Scholastic dishonesty will not be tolerated, and all student essays are expected to be the product of a student’s own work. Students who violate University rules on scholastic dishonesty are subject to disciplinary penalties, including the possibility of failure in the course and/or dismissal from the University. Since such dishonesty harms the individual, all students, and the integrity of the University, policies on scholastic dishonesty will be strictly enforced.
Any acts of plagiarism (representing the work of another as one’s own, which includes cutting and pasting from the Internet) invite possible disciplinary action. If students have any questions on what plagiarism means, they may consult a plagiarism tutorial found at http://www.ctlw.duke.edu. To find out more about UTD policies and procedures regarding scholarly dishonesty and its consequences, please refer to http://www.utdallas.edu/student/slife/chapter49.html. Students with any questions or concerns are encouraged to contact the professor.

All exam papers should have proper citations to the texts used. Late exams will be docked 5 points (out of a possible 100) for each day late, and papers will be considered late at the start of lecture on the due date. No exceptions. Papers may be turned in before the due date. Students are asked to submit a hard copy of the essay to the professor and an electronic copy to turnitin.com. Essays will be graded on a 100-point scale. The following conversion chart will be used to translate numbers into letter grades:

A: 94-100

A-: 90-93

B+: 87-89

B: 84-86

B-: 80-83

C+: 77-79

C: 74-76

C-: 70-73

D+: 67-69

D: 64-66

D-: 60-63

F: below 60

The professor reserves the right to amend this syllabus during the semester. Any changes will be announced in class and students will be responsible for obtaining this information.
Required Texts:

Sophocles. Antigone. trans. Paul Woodruff (Hackett, 2001)

Plato. The Trial and Death of Socrates trans. G.M.A. Grube (Hackett, 1998)

Thomas Hobbes. Leviathan ed. R. Flathman and D. Johnston (W.W. Norton, 1997)

Jean-Jacques Rousseau. Discourse on the Origin of Inequality. trans. Donald Cress (Hackett, 1992)

Karl Marx. The Communist Manifesto. ed. John Toews (Bedford, 1999)

Friedrich Nietzsche. On the Genealogy of Morals. ed. Walter Kaufmann (Vintage, 1967)

These are the texts ordered for the class. If students wish to use a different edition or translation, please check with the professor first to make sure the alternative texts are unabridged and the translation is reliable. The selection from Hegel will be made available as a handout, and passed out in class.

Reading Schedule:

January 12
Readings:

None

Themes:

 – An Introduction to Political Theory

 - Tragedy and Philosophy in the Golden Age of Athens
January 19
Readings:

Antigone [441 B.C.]

Themes:
The role of tragedy in politics

Judgment as a form of political wisdom

The family versus the city

Eternal laws versus positive law

January 26
Readings:

- Euthyphro [c.399 – c. 387 B.C.]
– Apology

Themes:
The development of philosophy and the decline of Athens
The Socratic enlenchus
The role of knowledge

The trial and defense of Socrates – democracy and the philosopher
February 2
Readings:

– Crito

Themes:
The legitimacy of civil disobedience
First Essay Due: February 9 (7:00PM)

February 9
Readings:

 – Leviathan [1651]

Read: Introduction, Chapters 1-11 (passim), frontispiece, Ch. 12-13
Themes:
The context of the English Civil War
The establishment of a science of politics

The nature of humanity

How to read a frontispiece

February 16
Readings:

 – Leviathan

Read: Chapters 14-19.

Themes:
February 23
Readings:

 – Leviathan

Read: Chapters 20-21, 29, “A Review and Conclusion.”
Themes:

March 2

Readings:

 – Discourse on the Origins of Inequality [1755]

Read: pp. 1-44.

Themes:
Spring Break: March 7 - 12
March 16
Readings:

– Discourse on the Origins of Inequality

Read: pp. 44-92.

Themes:
Second Essay Due: March 23 (7:00PM)

March 23

Readings:

 – Communist Manifesto [1848]

Read: pp. 63-85, 99-110, 125-129, Hegel’s “Lordship and Bondage” (handout)

Themes:
March 30

Readings:

 – Communist Manifesto
Read: pp. 85-96, 131-143, 153-165.
Themes:
April 6

Readings:

– Genealogy of Morals [1887]

Read: Preface, First Essay (Sections 1-17)

Themes:
April 13

Readings:

– Genealogy of Morals
Read: Second Essay (Sections 1-25)
Themes:
April 20

Readings:

 – Genealogy of Morals
Read: Third Essay (Sections 1-28)

Themes:

Third Essay Due – April 25, 2005 (5:30PM, in class)

