Political Theory

Themes for Comprehensive Examinations: 2020-21

The first theme, comprised of core works in the history of political thought, is required for all students being examined in the field of political theory. Students <u>majoring</u> in the field are responsible for <u>four</u> additional themes; students offering political theory as a <u>minor</u> field are responsible for <u>two</u> additional themes. N.B. : The theme bibliographies listed here are advisory only (except in the case of the "core" theme); they do <u>not</u> constitute necessary and sufficient lists of the works for which students will be held responsible. A written contract regarding the parameters and bibliography for each theme must be worked out by the student and relevant faculty.

Examination format: Questions may integrate material from more than one theme prepared by the student, or may be specific to one theme. Students <u>majoring</u> in the field will answer three out of five questions, of which at least one question will involve material from the core theme. Students <u>minoring</u> in the field will answer two out of three questions.

Theme 1: History of Political Thought (Required)

For example:

Socrates, "Apology" and "Crito" Plato, *Republic* Aristotle, Politics Augustine, City of God Aquinas, The Political Writings of St. Thomas Aquinas (Bigongiari, ed.) Machiavelli, Prince and Discourses Hobbes, Leviathan Locke, Second Treatise of Government Rousseau, Essay on the Origin of Inequality and Social Contract Marx, On the Jewish Question; Economic and Political Manuscripts of 1844; Communist Manifesto; Wage Labour and Capital; Critique of the Gotha Program Mill, On Liberty; On the Subjection of Women Nietzsche, On the Genealogy of Morals Arendt, The Human Condition Foucault, *Discipline and Punish* Rawls, A Theory of Justice

Theme 2: Republicanism and the Public Sphere

For example:

Aristotle, *Politics*Machiavelli, *Discourses*Madison, Hamilton, and Jay, *Federalist Papers*Pocock, *The Machiavellian Moment*Montesquieu, *Spirit of the Laws*Pettit, *Republicanism* and *Just Freedom*Arendt, *The Human Condition*,
Wolin, *Politics and Vision*Habermas, *The Structural Transformation of the Public Sphere*Sennett, Richard, *The Fall of Public Man*Weintraub, *Public and Private in Thought and Practice*Calhoun, ed., *Habermas and the Public Sphere*Carole Pateman, "Feminist Critiques of the Public/Private Dichotomy," in *The Disorder of Women*Joyce Appleby, *Liberalism and Republicanism in the Historical Imagination*

Theme 3: Natural Right, Natural Law, and the Social Contract

For example:

Plato, *Republic*Cicero, *On the Commonwealth*Bigongiari, ed., *The Political Writings of St. Thomas Aquinas*Grotius, *The Rights of War and Peace*Hobbes, *Leviathan*Locke, *Second Treatise of Government*Tuck, *Natural Rights Theories*Hopfl and Thompson, "The History of Contract as a Motif in Political Thought"
Rousseau, *Social Contract; On the Origin of Inequality*Hume, "Of the Original Contract"
Rawls, *A Theory of Justice*Jacob Levy, "Contrapolitanism" and "Not So Novus an Ordo : Constitutions Without Social Contracts"
Simmons, *Moral Principles and Political Obligations*Robert Nozick, *Anarchy, State, and Utopia*

Theme 4: Philosophy of Social Science and Interpretive Methodology

For example:

Gadamer, Truth and Method

Strauss, "On a Forgotten Kind of Writing," in What is Political Philosophy? Skinner, "Meaning and Understanding in the History of Ideas," History and Theory 8 (1969): 8-53. Dunn, "The Identity of the History of Ideas," Philosophy 43 (1968): 85-104. Gunnell, Political Theory: Tradition and Interpretation Geertz, "Ideology as a Cultural System" Feyerabend, Against Method Alan Ryan, ed., Philosophy of Social Explanation Collingwood, An Autobiography Foucault, "Two Lectures" Brian Fay, Social Theory and Political Practice Popper, The Poverty of Historicism Raymond Williams, Selections from Marxism and Literature Moon, "The Logic of Political Inquiry," in Greenstein and Polsby, ed., Handbook of **Political Science** Taylor, "Interpretation and the Sciences of Man," Review of Metaphysics, 1971 Winch, The Idea of a Social Science Kuhn, *The Structure of Scientific Revolutions* Fineman, Martha, The Neutered Mother Fraser, Nancy, Unruly Practices Harding, Sandra, Feminism and Methodology

Theme 5: Politics of Identity

For example:

Jacob Levy, The Multiculturalism of Fear Connolly, *Identity**Difference* Taylor, Charles, Multiculturalism: Examining the Politics of Recognition Brown, Wendy, States of Injury Honneth, Axel, The Struggle for Recognition Kymlicka, Multicultural Citizenship Hendrix, Strategies of Justice Patten, Equal Recognition Okin, Is Multiculturalism Bad for Women? Coulthard, Red Skins, White Masks Fraser, "From Redistribution to Recognition?" Justice Interruptus Mayerfeld, "The Myth of Benign Group Identity" Polity Stevens, *Reproducing the State* Butler. Bodies That Matter Honig, B, "Towards an Agonistic Feminism: Hannah Arendt and the Politics of Identity" in Feminists Theorize the Political Benhabib, Seyla, Claims of Culture Fields, Barbara J. "Ideology and Race in American History." In Region, Race, and Reconstruction: Essays in Honor of C. Vann Woodward. Eds. J Morgan Kousser and James M. McPherson. New York: Oxford University Press 1982. Pp. 14377. Mills, Charles. *The Racial Contract* Omi, Michael and Howard Winant, *Racial Formation in the United States* Phelan, Shane, *Getting Specific* Riley, Denise, *Am I that Name?* Young, Iris Marion, *Justice and the Politics of Difference*

Theme 6: Comparative Political Theory

For example:

Comparative Political Thought

Frantz Fanon, Wretched of the Earth Frantz Fanon, Black Skins, White Masks Edward Said, Orientalism Gayatri Spivak, "Can the Subaltern Speak?" Mahatma Gandhi, *Hind Swaraj* Mahatma Phule, selections B. R. Ambedkar, "The Abolition of Caste" CA Bayly, *Reclaiming Liberties* J. Babb, A World History of Political Thought Kautilya, selections from the Arthasastra Confucius. Analects Mencius, selections Han Fei, selections Kang Youwei, selections from *The Great Harmony* Hu Shih, selections from the English Writings of Hu Shi Alfarabi, selections Averroes, selections Sayyid Qutb, *Milestones* Muhammad Iqbal, Reconstruction of Religious Thought in Islam Hasan al-Bana, Toward the Light Leigh Jenco, "What Does Heaven Ever Say?" Fred Dallmayr, "Toward a Comparative Political Theory" Andrew March, "What is Comparative Political Theory?" Dipesh Chakrabarty, Provincializing Europe Partha Chatterjee, The Nation and Its Fragments Anibal Quijano, "Coloniality and Modernity/Rationality" Maria Lugones, "Toward a Decolonial Feminism" Fred Dallmayr, Comparative Political Theory: An Introduction Farah Godrej, Cosmopolitan Political Theory Matthew Moore, Buddhism and Political Theory Margaret Kohn and Keally McBride, Political Theories of Decolonization Murad Idris, War For Peace Stuart Gray, A Defense of Rule

Theme 7: American Political Thought

For example:

John Winthrop, "Model of Christian Charity" Reinhold Niebuhr, Irony of American History Montesqueiu, Spirit of the Laws Federalist Papers Selected Anti-Federalist Papers Tocqueville, Democracy in America Locke. Second Treatise Hartz, Liberal Tradition in America Pocock, Machiavellian Moment Alex Gourevtich, Slavery to Cooperative Commonwealth Thomas Paine, Common Sense Hannah Arendt, On Revolution Jefferson, Notes on the State of Virginia (selections), selected letters Stanton & Motts, Declaration of Sentiments Bernard Bailyn, Ideological Origins of the American Revolution Du Bois, Souls of Black Folk David Walker, Appeal James Baldwin, Fire Next Time Ida B Wells, selections Martin Luther King Jr., selections Malcolm X, selections Frederick Douglass, Narrative; "Fourth of July" speech George Fitzhugh, Sociology for the South Russel Kirk, The Conservative Mind Walt Whitman, Democratic Vistas Elias Boudinot, "Address to the Whites" William Apess, Eulogy on King Philip

Theme 8: Critical Theory and Post-Structuralism

For example:

Nietzsche, From "On Truth and Lie in an Extra-Moral Sense," *The Portable Nietzsche*, pp. 42-47.
Nietzsche, *The Genealogy of Morals*Derrida, Jacques. "Declarations of Independence." Translated by T. Keenan and T. Pepper. *New Political Science* 15 (Summer 1986), 3-19.
Honig, Bonnie "Declarations of Independence: Arendt and Derrida on the Problem of Founding a Republic." *The American political science review*, 1991, vol. 85, no.

1, pp. 97

Brown, Wendy, "At the Edge" Political Theory, 2002, vol. 30, no. 4, pp. 556-576
Foucault, History of Sexuality, vol 1: introduction; Discipline and Punish; Power/Knowledge
Butler, Judith, Bodies That Matter, "Contingent Foundations," Feminists Theorize the Political
Mouffe and Laclau, Hegemony and Socialist Strategy
Connolly, Political Theory and Modernity, Feminism/Postmodernism.
Nicholson ed., Feminism/Postmodernism
Michael Kelly, ed., Critique and Power: Recasting the Foucault/Habermas Debate
White, Stephen, Political Theory and Postmodernism
Lyotard, Postmodern Condition
Irigaray, Luce, The Irigary Reader
Horkheimer and Adorno, Dialectic of Enlightenment

Theme 9: Liberalism, Utilitarianism, Communitarianism

For example:

Locke, Second Treatise of Government J. S. Mill, On Liberty; Utilitarianism Hartz, The Liberal Tradition in America Macpherson, The Political Theory of Possessive Individualism Berlin, "Two Concepts of Liberty" Rawls, "Justice as Fairness," "Distributive Justice," "A Well-Ordered Society," "Justice as Fairness: Political not Metaphysical" Sandel, Liberalism and the Limits of Justice Shklar, Ordinary Vices Macedo, Liberal Virtues Dworkin, "What is Liberalism?" Michael Sandel, Liberalism and the Limits of Justice Charles Taylor, "Atomism" in Philosophy and the Human Sciences: Philosophical Papers 2 Michael Walzer, "The Communitarian Critique of Liberalism," Political Theory Alisdair McIntyre, After Virtue George Kateb, The Inner Ocean Wil Kymlicka, Liberalism, Community and Culture; Multicultural Citizenship Douglass, Mara and Richardson eds., Liberalism and the Good (especially essay by Stephen Salkever) Nozick, Anarchy, State and Utopia Bellah, Robert et al, Habits of the Heart Raz, Liberal Perfectionism Singer, Peter, Animal Liberation Aiken, ed., Hume's Moral and Political Philosophy Bentham, Introduction to the Principles of Morals and Legislation Smaat and Williams, Utilitarianism: For and Against Harsanyi, "Does Reason Tell Us What Moral Code to Follow . . .?," Ethics (1985)

Ericson, David and Louisa Bertch Green. *The Liberal Tradition in American Politics* Smith, Rogers. *Civic Ideals* Taylor, Charles. *The Ethics of Authenticity*

Theme 10: Democratic Theory and Equality

For example:

Aristotle, Politics Rousseau, On the Origin of Inequality; Social Contract Marx, "Critique of the Gotha Program" Tocqueville, Democracy in America, vol. 2 Thucydides, "Pericles' Funeral Oration," History of the Peloponnesian Wars Arendt, The Human Condition Barber, Strong Democracy J. S. Mill. Representative Government Manin, Principles of Representative Government Pitkin, *Representation* Rae, Equalities Locke, Second Treatise, MacPherson, The Life and Times of Liberal Democracy, Mouffe, The Democratic Paradox, Benhabib, ed., Democracy and Difference, Connolly, Identity/Difference, Pateman, Participation and Democratic Theory, Held, Models of Democracy, Shapiro, ed. Democracy's Edges, Dahl (early and late),... Phillips, Engendering Democracy, Honig, Democracy and the Foreigner, Dryzek, Deliberative Democracy and Beyond, P. Kohn, "Language, Power and Persuasion," Constellations Warren, Democracy and Association, Rosenblum, Membership and Morals Guinier, Lani, The Tyranny of the Majority

Theme 11: Feminism

For example:

Wollstonecraft, A Vindication of the Rights of Woman Mill, "On the Subjection of Women" De Beauvoir, The Second Sex Elshtain, Public Man, Private Woman Griffin, Woman and Nature Hartsock, Money, Sex, and Power Okin, Women in Western Political Thought Dietz, "Feminism & Theories of Citizenship," Daedelus (fall, 1987): 1-24. Benhabib, Seyla and Linda Nicholson, Feminist Contentions Brown, Wendy, Manhood and Politics Butler, Judith, Gender Trouble Collins, Patricia Hill, Black Feminist Thought Cornell, Drucilla, Beyond Accommodation Hirschman, Nancy, Rethinking Obligation Pateman and Gross, Feminist Challenges: Social and Political Theory Pateman, Carole. The Sexual Contract Rich, Adrienne, "Compulsory Heterosexuality" Shanley and Pateman, Feminist Interpretations and Political Theory Spelman, Elizabeth, Inessential Woman Tronto, Joan, Moral Boundaries Young, Iris Marion, "Gender as Seriality," in Intersecting Voices Sally Haslanger, "Future Races? Future Genders" and "Gender and Race: What do We Want Them to Be?" Miranda Fricker, "Powerlessness and Social Interpretation"

Theme 12: Justice and Law

For example:

Plato, <i>Republic</i>
Aristotle, Politics
Cicero, On the Commonwealth
Augustine, City of God
Rawls, A Theory of Justice
Nozick, Anarchy, State, and Utopia
Conley, John and William O'Barr. Just Words
Cornell, Drucilla, Beyond Accommodation
Ely, John Hart, Democracy and Distrust
Fuller, Lon, "The Speluncean Explorers"
Frank, Jerome, Courts on Trial or Law and the Modern Mind
Kairys, David, The Politics of Law
MacKinnon, Catharine, Toward a Feminist Theory of the State
Minow, Martha, Not Only for Myself
Tushnet, Mark, Red, White, and Blue
Unger, Roberto, Democracy Realized
Walzer, Spheres of Justice,
Young, Justice and the Politics of Difference,
Fraser, Justice Interruptus and Young, "Unruly Categories," New Left Review, Fraser,
"Response to Young." New Left Review
Shapiro, Democratic Justice
Harvey, David, "Class Relations, Social Justice and the Political Geography of
Difference" Justice, Nature and the Geography of Difference

Robert Cover, "Violence and the Word" Yale Law Journal Roger Cotterrell, The Politics of Jurisprudence: A Critical Introduction to Legal Philosophy

Theme 13: Marxism, Socialism, and Anarchism

For example:

Tucker, The Marx-Engels Reader, 2nd ed.
Friedrich, ed., The Philosophy of Hegel
Engels, The Origins of the Family, Private Property, and the State
Lenin, What Is To Be Done?; State and Revolution
Kolakowski, Considerations on Western Marxism
Anderson, Main Currents of Western Marxism
Bernstein, Praxis and Action
Avineri, Karl Marx: Social and Political Thought
Gramsci, Prison Notebooks
Dolgoff, ed., Bakunin on Anarchy
Edwards, ed., Selected Writings of P. J. Proudhon
Fried and Sanders, ed., Socialist Thought
Sorel, Reflections on Violence
Woodcock, The Anarchist Reader
Taylor, Community, Anarchy, and Liberty

Theme 14: Theories of Affect, Aesthetics, and Embodiment

For example:

Plato, *Republic* Augustine, Confessions Descartes, Meditations on First Philosophy Hume – *Treatise on Human Nature* Nietzsche - Genealogy of Morals, Birth of Tragedy Foucault, The History of Sexuality, Discipline and Punish Adorno and Horkheimer, Dialectic of Enlightenment Adorno, The Culture Industry Marcuse, Eros and Civilization Freud, Introductory Lectures on Psychoanalysis: Chapters I (Introduction), VII (The Manifest Content of Dreams and the Latent Dream-Thoughts), Chapters XI (The Dream-Work), XVII (The Sense of Symptoms), Chapters XVIII (Fixation to Traumas—The Unconscious), XIX (Resistance and Repression) Iris Marion Young, On Female Body Experience: "Throwing Like a Girl" and Other Essavs Luce Irigaray, This Sex Which is Not One Judith Butler, Gender Trouble.

Eve Sedgwick, *Touching Feeling*. Duke, 2003.
Jane Bennett, *Vibrant Matter*John Protevi, *Political Affect*, University of Minnesota Press, 2009.
Bill Connolly, *Neuropolitics*, University of Minnesota Press, 2002.
Lisa Guenther, *Solitary Confinement*, University of Minnesota Press, 2013.
Lauren Berlant, *Cruel Optimism*Eva Illouz, *Cold Intimacies*, New York: Polity, 2007.
Ruth Leys, "The Turn to Affect: A Critique," Critical Inquiry, Vol. 37, No. 3 (Spring 2011), pp. 434-472.
Richard Shusterman, *Thinking Through the Body: Essays in Somaesthetics*.
William Connolly, *Neuropolitics*Maurice Merleau-Ponty, *Phenomenology of Perception*.
Brian Massumi, *Parables for the Virtual: Movement, Affect, Sensation*.
Davide Panagia, *The Political Life of Sensation*Jacques Rancière, *Disagreement* and *Politics of Aesthetics*

Theme 15: Critical Race Theory

For example:

Cheryl Harris, "Whiteness as Property." Jack Turner, Awakening to Race: Individualism and Social Consciousness in America George Shulman, American Prophecy: Race and Redemption in American Political Culture Neil Roberts, Freedom as Marronage. "A Most Disagreeble Mirror: Race Consciousness as Double Consciousness." Lawrie Balfour, A Political Companion to James Baldwin Singh, N. (2004) Black is A Country: Race and the Unfinished Struggle for Democracy Omi, M., & Winant, H. (1994) Racial Formation in the United States. Cohen, C. (1999) Boundaries of Blackness: AIDS and the Breakdown of Black Politics Dorothy Roberts, *Killing the Black Body* Cathy Cohen, "Punks, Bulldaggers, and Welfare Queens: The Radical Potential of Queer Politics" Mills, From Class to Race; The Racial Contract Robinson, Black Marxism Bonilla-Silva, Racism Without Racists DuBois, Black Reconstruction West, Race Matters Fanon, Black Skin, White Masks Delgado, Critical Race Theory Bell, Race, Racism, and American Law; Faces at the Bottom of the Well Crenshaw, Critical Race Theory: The Key Writings that Formed the Movement; "Mapping the Margins" hooks, From Margin to Center Lipsitz, The Possessive Investment in Whiteness Spillers, "Mama's Baby, Papa's Maybe"

López, White By Law Roberts, Killing the Black Body Hill Collins, Black Feminist Thought Davis, Are Prisons Obsolete? Williams, The Alchemy of Race and Rights Sharpe, In the Wake Gilroy, The Black Atlantic Morrison, "Playing in the Dark" Wilderson III, Afropessimism