Queens College, CUNY

Spring 2006: Tues. 6:30-9:20pm @ KY248

Professor Alyson Cole

Office Hours: Thurs. 11-1 @ PH200X

ALYSON.COLE@QC.CUNY.EDU
PS 105: INTRODUCTION TO POLITICAL THOUGHT

What do we mean by “power,” “freedom,” “equality” and “justice”? What are human beings really like? What is the best form of government? Why, and under what conditions, should citizens obey laws? What is the relationship between the individual good and the collective good? These are big questions, fundamental to politics, which have evoked a variety of responses. In this course we will explore some of these responses, investigating the continuities and changes in what questions are asked, how they are framed, and how they are “answered.” In addition to examining particular thinkers’ specific ideas, we will also be studying how to think critically about politics -- how arguments are constructed and concepts deployed whether the text is a Platonic dialogue, a letter written by Martin Luther King Jr., or a speech given by President Bush. As with all Political Science courses, our primary concern will be with the philosophical underpinnings of government. Borrowing from Foucault, the class as a whole will emphasize relationships of power as they influence governmentality.
Introduction to Political Thought gives students a fundamental background in theories of the self, the citizen, society and the state. Because it surveys the philosophical canon that grounds Political Science, it offers students a very specific set of skills that are essential to research within the discipline. Specifically, the course teaches students to engage texts, to become more insightful, careful, critical readers and writers, and to engage the products of their learning in a civil dialogue with colleagues. Although the method and approach in the course is philosophical, the emphasis is, as with all Political Science courses, on the ideas that structure governments. The course spans the entirety of history by locating the American experience within a global timeline. Studies of diversity and change are integral components of the course and are revealed through a comparative analysis. Original documents studied throughout the semester include the works of such important thinkers as Plato, Marx, and Ghandi. The trajectory of the course can be summarized by a simple question: How did the traditional canon of ancient and continental philosophy influence and make way for the pomo, feminist, and queer critiques offered by many in the academy of today?
TEXTS:

Course Pack, available at Iver Printing, 67-03 Main Street (718) 275-2070.
REQUIRMENTS:

This course emphasizes “active learning.” I will present brief lectures to frame and connect themes as well as to provide historical and autobiographical information. However, most of our class time will consist of engaging the readings together.

Grading is based on five aspects of the course:

1. thoughtful, active participation in class discussions;

2. attendance (since you cannot participate if you’re not here);

3. a midterm;

4. reading notes*; and

5. a final exam.
The midterm will be a 3-5 page paper, and the final, an in-class essay exam. Your course grade will be calculated according to the following formula:

Attendance/Participation+ Reading Notes = 30% + Midterm = 20% + Final = 50%.

READING ASSIGNMENTS

1/31:
George W. Bush, “Address to the Nation,” September 20, 2001

2/7:
Plato, The Republic

Plato, The Crito

2/14:
Aristotle, Nicomachean Ethics

Aristotle, Politics
2/28:
Niccolo Machiavelli, The Prince

Screen “The Prince

3/7:
Thomas Hobbes, Leviathan

James Madison, Federalist Papers #10 & 51
3/14:
John Locke, Second Treatise on Government

Thomas Jefferson, “Declaration of Independence”
3/21:
MIDTERM

3/28:
 Mary Wollstonecraft, A Vindication of the Rights of Women

Jean-Jacques Rousseau, The Social Contract
4/4:
John Stuart Mill, On Liberty
4/11:
Karl Marx, Economic & Philosophical Manuscripts

Karl Marx, Manifesto of the Communist Party
*********SPRING BREAK**********

4/25:
W.E.B. DuBois, Souls of Black Folks

W.E.B. DuBois, “Votes for Women”

5/2:
 Simone deBeauvoir, The Second Sex
5/9:
Martin Luther King, Jr., “Letter From a Birmingham Jail”

SDS, “Port Huron Statement”
5/16:
Carol Hanisch, “The Personal is Political”

FINAL REVIEW

2

