POLS 100, Spring 2010
 Asma Abbas

introduction to politics: Concept, Domain, Discipline 2-V, College Centre

Room 12, MW 9:00—10:25 am
 aabbas@simons-rock.edu; x7215

 Office hours: M, W, 2-3:30 pm, & by appt.

T

his course explores the concept, domain and discipline of politics. We will engage with various attempts to define and determine the nature, form, content and extent of “the political.” In doing so, we may be able to access the tense and conflicting sources of our own current understandings of politics, its subjects and its objects. It is important to remember that the course does not take any of the assigned readings as the final word on an issue or topic. Rather, we will visit all texts as agnostics, sceptics and critics, assessing their approaches, definitions and arguments, earnestly working with and through them over the course of the semester to (1) become fluent in basic concepts and terms at work, and (2) to come up with our own speculations about what constitutes the political; when, where and how politics happens; what it means to think, ask, and act politically; and what being a student of politics may entail. It is my hope that this “introductory” course will err more on the side of questions rather than answers, even if only to show that studying and thinking politics requires an ability to submit to the fullness of a situation, to ask good questions, and to be patient and humble in the absence of clear-cut answers. In this way, we may equip ourselves with some of the conceptual, experiential, and analytical tools to be put to use in our subsequent engagements with the study, activity, and experience of politics.

Texts

Required Books

Heywood, Andrew. Key Concepts in Politics. Palgrave Macmillan, 2000

This text will serve as a handbook for the course. It will be used along with every reading, and will be our source for all definitions and conceptual clarifications. Let’s say it will be your dictionary for the semester.

Weber, Max. The Vocation Lectures. Hackett, 2004

Schmitt, Carl. The Concept of the Political. University of Chicago Press, 2007

Crick, Bernard. In Defence of Politics. U. of Chicago Press, 1993 (excerpted on e-reserves)
Arendt, Hannah. The Promise of Politics. Schocken, 2007

Foucault, Michel. Society Must be Defended. Picador, 2003 (excerpted on e-reserves)
Gamble, Andrew. Politics and Fate. Polity Press, 2001 (excerpted on e-reserves)

Norton, Anne. 95 Theses on Politics, Culture and Method. Yale U. Press, 2004

Strong, Tracy. The Idea of Political Theory. U. of Notre Dame Press, 1990 (excerpted on e-reserves)

Required and suggested readings beyond the above-mentioned books have been placed on electronic reserve, and are indicated in the reading schedule that follows.

expectations & requirements

Attendance and Preparation

Much of what we will read and write on is probably a bit different from stuff you have dealt with before. That should not make this course ominous or any more intimidating than it needs to be—it should free you up in so many ways to have fun, experiment, and develop new relationships and ways of relating. I do realise, however, that some form of guidelines will be helpful, and I will post them on the course website a day in advance of the scheduled reading.

You are required to attend class having done the assigned reading for the day. Please bring the text to class.

Active class participation is not only required, it is expected. The point is not to have understood everything before coming to class—your treasure is the questions, difficulties and issues that arise from what is read, because they eventually determine what course the class will take. So, try to have as many of those as possible when you come to class.

I will strictly follow the college attendance policy, which should keep you from being tardy and skipping class just for the fun of it. Two unexcused absences will earn you an official warning. Three unexcused absences shall result in suspension. Presence and participation are worth much in the total grade, so even absences within the 3-absence limit may cost you unless you make every effort to keep abreast of the goings on in your absence through classmates and myself, and make up for participation opportunities lost.

Written Work

There are four components of your written work for this course.

First, you will keep a journal throughout the semester to be handed in to me every Wednesday. You will submit 10 journals to me in total. The journal will contain your responses to, and reflections on, the readings. NOT SUBMITTING THE JOURNAL ON THE SAID DAY WILL KEEP IT FROM COUNTING TOWARDS YOUR GRADE. The journal must follow the following format:

(1) It will be a 4-column response journal (remember the 2 and 3 column RJs of the W&T workshop?). The first column will have a quote OR you will describe a move you sense the author has made in the text. The second column will contain a description, exegesis and interpretation of the first column. The third column will contain a broader question you think this quote raises that is relevant to the domain of political or other humanistic inquiry (this could be stated in the form of a connection to some other course you are taking). The fourth column must connect this thinker to someone else you have read in this course, and make the connection explicit (what does, for instance Schmitt do to some point Weber makes, and so on.) You will conclude with a short statement saying what, in light of the week’s readings, is the meaning of politics (it will be really interesting to keep tabs on how this evolves). Each submission (7 in total on assigned dates) should have 6 entries. You must choose wisely and smartly—your choice will also be graded!

(2) You will also submit a glossary of newly-encountered terms with every journal (Heywood will be your reference here).

Your journals will also be a way of communicating to me what is working or not for you, so we can work out the rough edges of the course, and do more of what seems to work better! After all, your investment in this course will determine your preparedness for future classes in politics, and also contribute to directions in which we may be able to collectively take the course.

Second, you will write a review of Anne Norton’s book.

Third, there will be tests. There will be a midterm the week after the first break, and a final (paper or take-home exam) due at the end of the semester.

Four, there will be graded classwork (3-4 of these assignments).
I will not grade any late work (also see note about journals above).

For course policies on Academic Honesty and Religious Holidays, please refer to the SRC Catalogue, pp. 31-33. For issues of learning skills, and subsequent accommodations, please get in touch with me, and also contact Rebecca Fiske (rebecca@simons-rock.edu).

A sketch of your grade composition

Participation

 10%

Journal (7 parts) + Classwork
 38%

Book Review

 10%

Mid-Term Test

 18%

Final Exam

 24%

CLASS SCHEDULE

	* All readings marked with an asterisk are on electronic reserve. The rest are available at the Bookstore.

Wednesday, 20 January
	Breaking Ice

Discussing World War I

	Monday, 25 January
	Weber. “Politics as a Vocation,” pp. 32-53

	Wednesday, 27 January
	Weber. “Politics as a Vocation,” pp. 53-94

	Monday, 1 February
	Weber, Max. “Introduction,” pp. ix-xix, xxxiv-lxii

(1st Journal Due)

	Wednesday, 3 February
	Schmitt, Carl. “Foreword” and “Introduction”

	Monday, 8 February
	Schmitt. Sections 1, 2, 3, 4

	Wednesday, 10 February
	Schmitt. Sections 5, 6, 7, 8

(2nd Journal Due)

	Monday, 15 February
	NO CLASS—Winter Break

	Wednesday, 17 February
	NO CLASS—Winter Break

	Monday, 22 February
	Film + Classwork

	Wednesday, 24 February
	Test

	Monday, 1 March
	*Crick, Bernard. “Preface” and Chapter One, “The Nature of Political Rule”

	Wednesday, 3 March
	*Crick. Chapter Seven, “In Praise of Politics”

(3rd Journal Due)

	Monday, 8 March
	Arendt, Hannah. The Promise of Politics.

	Wednesday, 10 March
	 Arendt, Hannah. The Promise of Politics.

 (4th Journal Due)

	Monday, 15 March
	*Foucault, Michel. Society Must be Defended (selection) or

 * Ranciere, Jacques. (selection)

	Monday, 15 March
	Possible Afternoon Make-up Session (3 pm)

	Wednesday, 17 March
	*Gamble, Andrew. “Preface,” Chapter One, “Fate,” and Chapter Six, “Politics”

(5th Journal Due)

	Monday, 22 March
	NO CLASS—Spring Break

	Wednesday, 24 March
	NO CLASS—Spring Break

	Monday, 29 March
	*Laver, Michael. Playing Politics. Chapters 1, 13

	Wednesday, 31 March
	Film + Classwork

	Monday, 5 April
	*Friedman, Jeffrey. “Introduction: Economic Approaches to Politics” in The Rational Choice Controversy. pp. 1-24

	Wednesday, 7 April
	*Keech. William. “Politics, Economics, and Politics Again”

(6th Journal Due)

	Monday, 12 April
	*Gibbons. Michael (ed.) Interpreting Politics. “Introduction: The Politics of Interpretation,” pp. 15-28

	Wednesday, 14 April
	*Wallerstein, Immanuel. “Historical Origins of World-Systems Analysis: From Social Science Disciplines to Historical Social Sciences” in World Systems Analysis

	Monday, 19 April
	*Wallerstein, Immanuel. “Historical Origins of World-Systems Analysis: From Social Science Disciplines to Historical Social Sciences” in World Systems Analysis

“APSA Presidents Reflect on the Discipline”

(Classwork)

	Wednesday, 21 April
	Norton, Anne. 95 Theses on Politics, Culture and Method

Presentations

	Monday, 26 April
	Norton, Anne. 95 Theses on Politics, Culture and Method

Book Review Due/Presentations

	Wednesday, 28 April
	*Strong, Tracy. “Political Theory and Crisis” in The Idea of Political Theory.

(7th Journal Due)

	Monday, 3 May
	*Strong. “Political Theory and the Parochial”

	Wednesday, 5 May
	In-Class Review

	FINAL EXAM
	Final Exam/Final Paper due

PAGE
4

