PAGE
5

THEORY OF POLITICS. TUTORIAL ORGANISATION
MT 2012.

C. Fabre, Lincoln College.

Cecile.fabre@lincoln.ox.ac.uk
TUTORIAL SYLLABUS/PROTOCOLE.

I. LECTURES AND READING LIST

Lectures

The lectures are organised by the Politics department, and you should go to them. You will find out where and when they are by consulting the departmental website.
Syllabus

The course focuses on major topics in contemporary political philosophy, such as justice, equality, rights, political obligation, and freedom. The departmental reading list is available from the website. The readings indicated in section II below are (mostly) selected from that list.
Essays and tutorials

You will write 6 essays this term – in weeks 1-3, 5-6 and 8. Those weeks are marked [E] on the schedule below. You must submit your essay to me, in electronic format, by lunch time the day before the day of the tutorial. You will receive written feedback from me on three of those essays, and oral feedback from me and your tutorial partner on the other three. In weeks 4 and 7, you will take it in turns to do an oral presentation on the suggested essay question [P]. In the week when you are not due to present orally, you will comment on your partner’s presentation.

I leave it up to you to work out the rota of (a) written and oral feedback on essays and (b) presentations within each tutorial pair. I will need to know by 0th week who does what in which week. IF YOU ARE TAUGHT IN A SINGLETON, YOU WILL WRITE ESSAYS IN THOSE WEEKS, BUT WILL PRESENT IT ORALLY TO ME IN 15 MNS AT THE START.
In order to be well prepared for Finals, you need to have in-depth knowledge of four or five topics, so that you can tackle more or less any question which the examiners will ask on those topics. Recycling your tutorial essays for Finals will not do, which is why it is important to do the readings without focusing solely on the essay question. To this end, I have included for each topic a list of issues/topics to think about/lines of inquiry which you need to bear in mind as you go along (make notes on those various lines of inquiry as you read, ask yourself what you think of each, etc.) The department’s reading list for this course is very useful too and you should familiarise yourself with it.
II. BACKGROUND READING and PREPARATORY WORK
Over the summer vacation, you should read and take notes on all the books mentioned in this section. In addition, you should read Rawls’ A Theory of Justice (2nd edition, 1999), part I. This is a major work of political philosophy (the most influential since Mill’s On Liberty) and you will be expected to have read it, and be familiar with the main claims of that section of the book.

H. Brighouse, Justice (2004) [Excellent introduction to theories of justice]

J. B. Elshtain, Public Man, Private Woman (1981). Classic introduction to key issues in feminist thought.
C. Fabre, Justice in a Changing World (Polity Press, 2007) [studies major schools of thought in contemporary political philosophy through discussions of salient topics such as global justice, justice towards future generations, immigration, and justice between cultures.]

M. Freeden, A Very Short Introduction to Ideology (Oxford University Press 2003). As it says on the tin.
A. Heywood, Political Ideologies: An Introduction (Palgrave, 2007.) 4th edition. Ditto.
W. Kymlicka, Contemporary Political Philosophy (Oxford University Press, 2002. 2nd edition.) [Goes through liberalism, communitarianism, libertarianism, feminism, etc. by carefully analysing major works.]

A. Swift, Political Philosophy (Polity Press, 2001). [Very good analyses of concepts such as rights, freedom, and equality.]

For each of the tutorial topics below, make a point of checking what those introductory books have to say. I will not systematically add them to the readings. Do the same with the Stanford Encyclopedia.
III. TUTORIAL TOPICS AND READINGS

NB: all journals articles mentioned on that list are available online, via the Bodleian’s electronic resources platform.
A. JUSTICE AND RIGHTS
Week 1: Justifying inequalities [E]
Essay topic: ‘Economic equality is not, as such, of particular moral importance. With respect to the distribution of economic assets, what is important from the point of view of morality is not that everyone should have the same but that each should have enough. If everyone had enough, it would be of no moral consequence whether some had more than others.’ (Frankfurt.) Discuss.
Readings:

E. S. Anderson, 'What Is the Point of Equality?', Ethics 100 (1990): 287-337.

R. Arneson, "Equality and Equal Opportunity for Welfare", Philosophical Studies 56 (1989)
G. A. Cohen, ‘On the currency of egalitarian justice’, Ethics 99 (1989) and "Incentives, Inequality and Community" in The Tanner Lectures vol XIII 1992, and in Stephen Darwall (ed.) Equal Freedom (1995)

R. Crisp, 'Equality, Priority, and Compassion', Ethics 113 (2003): 745-63.

R. Dworkin, ‘Why Liberals should care about Equality?’ in R. Dworkin, A Matter of Principle (1985) and ‘What is Equality?’ Parts 1 and 2, in Philosophy and Public Affairs 1981.
H. Frankfurt, 'Equality as a Moral Ideal', Ethics 98 (1987): 21-43.

D. Parfit, ‘Equality and Priority’, Ratio (1997)

J. Rawls, A Theory of Justice (Harvard, 2nd edition, 1999). Part One.

B. Williams "The Idea of Equality" in Problems of the Self (1973), in Laslett and Runciman (eds), (1962) and in Feinberg (ed.), Moral Concepts
P. Casal, ‘Why Sufficiency is not Enough’, Ethics 2008.
Lines of inquiry: Is equality instrumentally valuable, intrinsically valuable, or neither? What does the notion of ‘egalitarian metric’ mean? (Give examples of metrics.) Is it fair to make claims to assistance dependent on agents’ responsibility for their predicament? Should we give priority to the worst off? (The work you did for Ethics should help you there, though we focused on more foundational issues in HT.)
Week 2: Justice and the defence of property /libertarianism [E]
Essay topic: ‘Taxation of earnings from labour is on a par with forced labour. Some persons find this claim obviously true: taking the earnings of an hours [sic] labour is like taking n hours from the person; it is like forcing the person to work n hours for another’s purpose. Others find the claim absurd. But even these, if they object to forced labour, would oppose forcing unemployed hippies to work for the benefit of the needy.’ (Nozick). Is this a good objection to coercive taxation for distributive purposes?
Readings:

R. Nozick Anarchy, State and Utopia (1974), 26-33, 150-164, 167-178, 183-204, 213-216.
G.A. Cohen, Self-Ownership, Freedom and Equality (1995) chs 3,4 9 and 10, and Rescuing Justice and Equality (2008), ch. 5.

T. Scanlon “Nozick on Rights, Liberty and Property”, Philosophy and Public Affairs, 6.

J. Wolff, Robert Nozick: Property, Justice and the minimal state (1991), ch 4.

S. M. Okin, Justice, Gender and the Family (1989), ch4.

J. Waldron, The right to private property (1988), esp. ch 2 and 11.

Lines of thought: what is self-ownership (as a concept, as a thesis)? How does Nozick move from self-ownership to world-ownership? What are the different kinds of ownerhip models (joint ownership, common ownership, private ownership, etc)? What are the incidences of ownership? How can they be justified? If I own myself does that mean that I cannot be made to work for others?

Week 3: Justice and special responsibilities [E]
Essay topic: Are my obligations to fellow citizens different from my obligations to my fellow human beings?
Readings

B. Barry "International society from a cosmopolitan perspective" In International Society: Diverse Ethical Perspectives (eds. David R. Mapel and Terry Nardin) 1998.

C. Beitz, Political Theory and International Relations. (1978),125-154.

S. Caney, Justice beyond borders (2005), esp. chs 2 and 4.

R. Goodin "What is so special about our fellow countrymen?" Ethics 98 (1998)

A. Mason, A., 'Special Obligations to Compatriots', Ethics 107 (1997).

D. Miller Citizenship and National Identity (2000) ch 10 and On Nationality (19965), ch. 3.

T. Nagel, 'The Problem of Global Justice', Philosophy & Public Affairs 33 (2005)

T. Pogge, "An Egalitarian Law of Peoples", Philosophy and Public Affairs 22 (1994)

S. Scheffler, ‘Relationships and Responsibilities’, Philosophy and Public Affairs 26 (1997)
P. Singer "Famine, Affluence and Morality" Philosophy and Public Affairs 1 (1972).

Lines of inquiry: the essay question focuses on justice towards fellow citizens as distinct from distant strangers. But there are other special relationships which are thought to generate special obligatoins: between friends, between parents and children (See some recent articles in Ethics and PPA by Adam Swift and Harry Brighouse on the latter), etc. Are there difference between those relationships and the relationship of co-nationality? If borders are thought relevant to our responsibilities, what about other factors such as race, gender, etc?

Week 4: Justice and cultural groups (P)
Essay topic: Do supporters of cultural rights value the interests of groups over those

of individuals?

B. Barry, Culture and Equality (Cambridge: Polity Press 2001), esp. ch 1-2, 8

C. Chambers, “All must have prizes: the liberal case for intervention in cultural practices” in Paul Kelly (ed.) Multiculturalism Reconsidered: Culture and Equality and its Critics (Polity Press, 2002).
C. Kukathas, The Liberal Archipelago (Oxford: Oxford University Press, 2007) and “Are There Any Cultural Rights” in Kymlicka (ed) The Rights of Minority Cultures (Oxford, 1995), ch 10
W. Kymlicka, Multicultural Citizenship (Oxford: Oxford University Press 1995), esp. ch. 6.

S. Okin, "Gender Inequality and Cultural Differences" Political Theory 22 (1994)
Lines of inquiry Some Muslim and Jewish groups ask to be exempt from animal welfare legislation, on religious grounds. The Amish want to withdraw their children from compulsory schooling at the age of 14 (in the US), again on religious grounds. Should we accede to those requests? What is it about religion, if anything at all, or about culture, which can support differential treatment (unlike eg culinary tastes.)? Can a liberal polity allow groups to adopt illiberal practices, in the name of toleration? Is there such a thing as a group interest?
B. AUTHORITY AND OBEDIENCE TO THE LAW
Week 5: Authority [E]
Essay question: Does legitimate political authority depend on consent?

Readings
H. Arendt, "What is Authority?" in her Between Past and Future (1968)

R. Dworkin, Law's Empire (1986); ch 6

L. Green, The Authority of the State (1988)

Nomos 29 Authority Revisited (1987)

J. Raz, The Morality of Freedom (1986) Chs 3, 4 and (ed.), Authority (1990)
H. Pitkin, "Obligation and Consent" in Laslett et al (eds), Philosophy, Politics and Society (1972)

J. Simmons, “Justification and Legitimacy” Ethics 109 (1999)
R. Wolff, In Defence of Anarchism (1998).

Lines of inquiry: Is there such a thing as a duty to obey the law? If so, on what is it grounded? What does it mean, to say that a state is legitimate? That it has political authority? If consent cannot do the required justificatory work, what does? Does the anarchist have a point?
Week 6: Dis/obeying the law [E]
Essay question: In what circumstances, if any, can one be justified in breaking the law?
Readings

H. A. Bedau, Civil Disobedience in Focus (1991)

*R. Dworkin, "Civil Disobedience" in Taking Rights Seriously (1977)
Nomos, vol XII Political and Legal Obligation (1970)

J. Rawls, A Theory of Justice (1971); ch 6

J. Raz, The Authority of Law (1979) Chs.12-15
D. Schmidtz, “Justifying the State” Ethics 101 (1990)

J. Simmons “Justification and Legitimacy” Ethics 109 (1999)
M. B. E. Smith “Is There a Prima Facie Obligation to Obey the Law?” Yale

Law Journal 82 (1973)
Lines of inquiry: suppose that there is a prima facie obligation to obey the law. Are we sometimes justified in breaking it? On what grounds, and how? In fact, are we sometimes under a duty to break it?
D. IDEOLOGIES
Week 7: Conservatism (P)
Essay topic: Conservatives are so obsessed with obstructing the new that they cannot adapt to the pace of change in contemporary societies.’ Discuss.

Readings
M. Freeden, Ideologies and Political Theory. Chs.8-10.

T. Honderich, Conservatism (1990)

S. Huntington ‘Conservatism as an Ideology‛ American Political Science Review vol 51 (1957) 454-473

D. King, The New Right (1987)
R. Scruton, The Meaning of Conservatism (1980)
Lines of inquiry: What do Churchill and Thatcher, both Tory party leaders, have in common qua conservatives, if anything? What are the core tenets of conservatism? Does that question even make sense? Think about the following values in connection with conservatism: rationalism, liberty, equality, cultural preservation. What is a conservative take, if there is any, on those?
Week 8: Feminism (E)
Essay topic: Is feminism more than a set of demands for the rectification of past and

present injustices against women?
 Readings
S. M. Okin., Justice, Gender and the Family (1989)

C. Pateman, "Feminist Critiques of the Public/Private Dichotomy" in Phillips, A. (ed), Feminism and Equality (1987)

C. A. MacKinnon, , Feminism Unmodified: Discourses of Life and Law (1987), and Towards a Feminist Theory of the State (1989).
J. S. Mill, The Subjection of Women (1869).
M. Walters, Feminism: A Very Short Introduction (Oxford: Oxford University Press 2007).

Lines of thought: What if anything do feminists have in common? Can one be a liberal without being a feminist? Can one be a man and a feminist? Must one be a feminist?
