

1
Social and Political Philosophy Phil 434/534 Fall 2008
2

Social and Political Philosophy

Philosophy 434/534

Fall 2008

Instructor: Thomas Christiano

Offices: Social Sciences 216C,

Office Hours: MW 10-1130am
Tel.: 626-0602

Email: thomasc@u.arizona.edu
What this course is about

The focus of social and political philosophy has been steadily expanding beyond its initial focus on the ethical assessment of individual political societies such as modern nation-states to include questions of global justice and the place of the nation-state in the larger global order. In this course we will examine, from a critical, philosophical perspective, some fundamental questions about the nature of social justice. First we will examine the basis of the social contract approach to social justice. Many have argued that social justice should be conceived of as a kind of agreement among citizens about how society ought to be organized. We will read John Rawls’s A Theory of Justice, the most important work of political philosophy in the second half of the twentieth century. Rawls provides philosophical foundations for liberal democratic constitutionalism and an egalitarian conception of distributive justice on the basis of a social contract among persons in fair circumstances. We will explore questions about the reasons for thinking of justice in terms of a social contract, who is to be included among the persons who are to agree on principles, what are fair circumstances of agreement, and how we know what principles people will agree on. Second, we will look at an important contemporary critique of the social contract approach. Martha Nussbaum takes issue with Rawls’s social contract view by questioning his view of who is to be included among those whose agreement is sought. She criticizes the social contract tradition as failing to include the disabled among those whose agreement is sought. As a consequence the social contract cannot deal with questions about justice for the disabled. She also argues that the social contract focus on the nation-state as the principal subject of justice must give way to a global or cosmopolitan conception of social justice. She argues for a different conception of justice on the basis of an Aristotelian conception of the dignity of persons. Third, we will examine an approach that defends making the nation-state the main subject of justice, as opposed to the world as a whole, while still taking seriously the fact that the nation-state is in a larger ethically demanding environment. David Miller criticizes the cosmopolitan approach to justice saying that nation-states have the principal responsibility for justice. But Miller does not ignore the fact that members of nation-states have obligations to persons throughout the globe. He develops a conception of the nature and basis of human rights; he explores the ethically defensible limits nation-states may impose on immigration into their territories; and he elaborates a conception of the ethical responsibilities people have to the global poor.
Required Books

John Rawls, A Theory of Justice revised edition (Cambridge, MA: Harvard University Press, 1999)

Martha Nussbaum, Frontiers of Justice (Cambridge, MA: Harvard University Press, 2006)

David Miller, National Responsibility and Global Justice (Oxford: Oxford University Press, 2007)

Schedule of Readings for Lectures
Week I

Monday, August 25th: Introduction

Wednesday, August 27th: Rawls on the Nature and Foundation of Justice

Rawls, Chapter I

Week II

Monday September 1st, no class

Wednesday September 3rd: Rawls, Chapter 1 continued.

Week III

Monday September 8th: The Two Principles of Justice

Rawls, Chapter 2

Wednesday September 10th: Rawls, Chapter 2 continued.

Week IV
Monday September 15th: The Original Position

Rawls, Chapter 3

Wednesday September 17th: The Arguments for the Two Principles from the Original Position

Rawls, Chapter 3 continued

Week V

Monday September 22nd: Questions about Equal Liberty

Rawls, Chapter 4 to p. 194

Wednesday September 24th: The Nature of Goodness as Rationality

Rawls, Chapter VII to p. 380

Week VI

Monday September 29th: The Argument for the Two Principles from Stability: The Sense of Justice

Rawls, Chapter VIII to p. 420

Wednesday October 1st: The Argument for the Two Principles from Stability: The Good of Justice

Rawls, Chapter IX, secs. 78, 79, 85, 86 and 87.

Week VII

Monday October 6th: Rawls on International Society

Rawls, pp. 331-333
Wednesday October 8th: Nussbaum and the Limits of Social Contract Theory

Martha Nussbaum, Frontiers of Justice, pp. 1-35

Week VIII

Monday October 13th: The Social Contract Tradition

Nussbaum, pp. 35-54,

Wednesday October 15th: Nussbaum’s Capabilities Approach

Nussbaum, pp. 69-96
Week IX

Monday October 20th: The Social Contract Approach to Disabilities

Nussbaum, pp. 108-140

Wednesday October 22nd: Nussbaum and the Capabilities Approach to Disabilities

Nussbaum, pp. 155-179
Week X
Monday October 27th: Nussbaum and the Capabilities Approach and Public Policy

Nussbaum, pp. 179-211
Wednesday October 29th: Nussbaum and the Social Contract Approach to International Justice

Nussbaum, pp. 224-238, 255-272
Week XI

Monday November 3rd: Nussbaum’s Capabilities Approach to International Justice

Nussbaum, pp. 273-298
Wednesday November 5th: Nussbaum’s Capabilities Approach Continued

Nussbaum, 298-324
Week XII
Monday November 10th: Miller and the Critique of Cosmopolitanism

David Miller, National Responsibility and Global Justice, Chap. 1

Wednesday November 12th: Miller’s Criticism of Cosmopolitanism

Miller Chap. 2

Week XIII

Monday November 17th: Miller’s Criticism of Global Egalitarianism

Miller, Chap. 3

Wednesday November 19th: Concepts of Responsibility

Miller, Chap. 4

Week XIV

Monday November 24th: National Responsibility

Miller, Chap. 5

Wednesday November 26th: Inheritance of National Responsibility

Miller, Chap. 6

Week XV

Monday December 1st: Miller on Human Rights

Miller, Chap. 7

Wednesday December 3rd: Miller on Immigration and Territory

Miller, Chap. 8

Week XVI

Monday December 8th: Miller on the Relief of Global Poverty

Miller, Chap. 9

Wednesday December 10th: Miller Concluding

Miller, Chap. 10

Final Paper Due: Wednesday December 17th
Course Requirements

Undergraduate

In addition to lectures on Monday and Wednesday, there will be a discussion section for undergraduates every Friday. Undergraduates will be required to write three six to seven page papers, and they are required to attend the discussion sections every Friday.

· Each paper will be assigned about a week in advance, roughly the sixth, eleventh and sixteenth weeks.

· Each paper will be on a topic of your choice from among a set of topics provided by the instructor. They will consist in an exposition of some main thesis and arguments of the author and a critical assessment of those ideas.

· Each of the papers will contribute one third of the final grade, although special attention will be given to progress during the semester. If someone makes significant progress over the semester later papers will weigh more heavily than earlier papers.

· Papers must be your own work. One of the main points of the course is get you to think on your own and to enable you to develop your own ideas and arguments in a coherent and philosophically compelling way. Plagiarism consists in submitting someone else’s work as your own or a close paraphrase of someone else’s work as your own. Any plagiarism in your papers will result in a failure in the course and notification of the university administration. This could possibly lead to suspension or expulsion from the university.

· Attendance at the Friday discussion sections is mandatory. Every second session missed will lower the final grade by one whole letter.

Graduate Students

Graduate Students will be required to write two ten page papers or one twenty page paper. They will be excused from the Friday discussion sections for the undergraduates. There will be a special weekly graduate student section at a time and place to be worked out. A couple of days before each of these special sessions, students will write one to two page discussions of a topic of their choice relating to the readings and lectures of the week. Some of these short papers will be the focus of discussion in the special sessions.

