

 SEQ CHAPTER \h \r 1
Suffolk County Community College, Selden, New York 11784

PHL 214 - 100: SOCIAL AND POLITICAL PHILOSOPHY
Instructor: Dr. Gertrude POSTL

Office: Southampton Building 120
Fall 2009, Section 96203

Tel. 451-4513 (Main Office: 451-4093)
Time: T/R 2:00-3:15 p.m.

postlg@sunysuffolk.edu

Location: X 101

Office Hours:
M 11:00 - 12:00 a.m.

T/R 12:30 - 1:30 p.m.

W 10:00 - 11:00 a.m.
O B J E C T I V E S
This course will enable students to:

· Identify the most influential models for governing, such as oligarchy, aristocracy, absolutism, social contract theory, democracy, liberalism, communism, and anarchism, and explain them within their respective historical context;

· Identify and accurately use basic concepts of social and political theory, such as justice, liberty, equality, rights, the common good, power, and oppression;

· Apply the conceptual insights of this course to contemporary political issues and problems, such as cultural diversity, nationalism, globalization, racial and gender relations;

· Develop skills of critical analysis in speaking and writing.

Procedures for accomplishing these objectives: Lectures, class discussion, in-class group projects, written assignments;

T E X T S:

— Steven M. Cahn, ed., Political Philosophy. The Essential Texts, NY: Oxford University Press 2005.

— Texts on reserve in the library;

R E Q U I R E M E N T S:

1) FOUR QUIZZES:
quiz 1 - 9/29

quiz 3 - 11/17

quiz 2 - 10/27

quiz 4 - 12/17
Quizzes will consist of brief essay questions relating to the readings and the course material in general. The lowest quiz-grade will be dropped. No make-up quizzes!
2) TWO PAPERS (due 10/22 and 12/10)

Each paper should be at least three pages long, typed, double-spaced, and in the appropriate academic format (name, title, correct quotation, etc.). Papers received after the deadline will not be accepted! Topics for both papers will be provided on a separate handout.

3) CLASS PARTICIPATION, READING ASSIGNMENTS AND BEHAVIOR
This means participating in the common effort of discussion in order to complement the reading material and to accomplish the aims stated in the course objectives. Absolute unwillingness to participate will result in a lower final grade. "Talking a lot" is not necessarily participation. Reading assignments have to be completed before class meetings. It is not enough to read a text; one should also be able to talk about it. The introduction to each author and text is part of the reading.

Disruptive or inconsiderate behavior (including walking in and out of the classroom during class time) will affect the grade. Cell phones and beepers have to be switched off during class time.
4) ATTENDANCE POLICY
The college defines excessive absence or lateness as more than the equivalent of one week of class meetings during the semester. In this course, students are allowed no more than three absences! Any additional absence will affect the grade. Excessive absence or lateness may lead to failure in the course or removal from the class roster. If a student is late, the time will be added up and will thereby also contribute to the amount of absences. It is the student's obligation to sign the sign-up sheet. If a student misses a class due to sickness or other justifiable reasons, evidence needs to be shown as soon as possible! In this case the absence will be excused. If a student drops the class after the official withdraw-date (10/21) without justifiable reason, he/she well receive an "F" for the course.

G R A D I N G
3 Quizzes:

45% of the final grade

Two Papers:

40% of the final grade

Class Participation:
15% of the final grade
Excessive absence will lower the final grade!

P L A G I A R I S M
“In writing, students must fully credit the source of any quoted, paraphrased, or summarized passages and any ideas which they have borrowed. Failure to conform to these academic standards is plagiarism and may result in a failing grade for the course and/or serious disciplinary sanctions as outlines in the Code of Conduct” (SCCC Catalog, p.69). Plagiarism of any kind will result in a “0” for the assignment in question and in repeated cases in an “F” for the course.

S C H E D U L E
Tu 9/1:

Introduction;

TRADITIONAL SOURCES
Th 9/3:

Plato, from Republic, book IV (pp.66-79);

Tu 9/8:

Plato continued;

Th 9/10:

Aristotle, Politics, Book I (pp.133-138);

Tu 9/15:

No Class (All College Day)

Th 9/17:

Aristotle continued;

Tu 9/22:

Niccolo Machiavelli, from The Prince (pp.188-197);

Th 9/24:

Machiavelli continued;

Tu 9/29:

QUIZ 1
Thomas Hobbes, Leviathan, Chapters 13, 14, 15 (pp. 224-231);

Th 10/1:

Hobbes continued;

Tu 10/6:

Jean-Jacques Rousseau, Discourse on the Origin of Inequality , First Part, (pp.278-284);

Th 10/8:

Rousseau continued;

Tu 10/13:
Karl Marx and Friedrich Engels, from The Communist Manifesto (pp.423-435);

Th 10/15:
Marx/Engels continued;

Tu 10/20:
John Stuart Mill, On Liberty, Chapter I: Introductory (pp.438-442);
W 10/21:
LAST DAY TO WITHDRAW FROM CLASSES WITH GUARANTEED “W”!
Th 10/22:
Mill continued;

FIRST PAPER DUE!

CONTEMPORARY ISSUES

Tu 10/27:
QUIZ 2
Justice
John Rawls, from A Theory of Justice (pp.477-484);
Th 10/29:
Robert Nozick, Anarchy, State, and Utopia (pp.495-503);
Tu 11/3:

Justice continued;

Th 11/5:

Nationalism ,Cosmopolitanism, and Multiculturalism
Seyla Benhabib, What Lies Beyond the Nation-State? (handout);

Tu 11/10:
Martha Nussbaum, Patriotism and Cosmopolitanism (handout);
Th 11/12:
Will Kymlicka, from Multicultural Citizenship: A Liberal Theory of Minority Right (handout);

Tu 11/17:
QUIZ 3

Race Relations
Franz Fanon, from The Wretched of the Earth (handout);

Th 11/19:
Martin Luther King, Letter from a Birmingham City Jail (pp.576-585);

Tu 11/24:
Cornel West, Nihilism in Black America (handout);

Th 11/26:
No Class (Thanksgiving Recess);

Tu 12/1:

Race Relations continued;

Th 12/3:

Gender Relations
Carole Pateman, from The Sexual Contract (handout);

Tu 12/8:

Susan Moller Okin, Is Multiculturalism Bad for Women? (handout);
Th 12/10:
Gender Relations continued;
SECOND PAPER DUE!

Tu 12/15:
Power, Institutions, Discourse

Michel Foucault, Power/Knowledge: Lecture One (pp. 511-516);

Th 12/17:
QUIZ 4

