Political Science 80

Contemporary Political Theory

Professor Dumm

Spring, 2009
Political Science 80

Contemporary Political Theory

Professor Dumm

Spring, 2009

Contemporary Political Theory

Political Science 80

Professor Dumm

Spring, 2009

This course will focus on works of political theory of the second part of the 20th and beginning of the 21st century. We will be devoting ourselves to the close reading of texts by thinkers associated with what one political theorist, Stephen White, has called “the ontological turn” in political theory. Our use of these theorists is not simply to familiarize you with European theory of a certain sort -- though admittedly these writers, regardless of accidents of birth and circumstance, may be categorized in that way -- but to allow you to explore ideas that may be most pertinent for thinking about the conditions of politics in the contemporary era.

Evaluation
Starting in week three of the course, each week you will be expected to hand in a one to two page paper summarizing your sense of the week’s reading, and posing at least one question for us to consider during seminar. These papers will be collected at the end of class and returned to you the following week. These papers constitute 10% of your course grade. You will also be expected to write two longer papers in response to themes of the seminar. I hope to remain flexible regarding the topics of these papers, which will be developed individually, as essay questions to which you will respond. These two papers will constitute the remaining 90% of your course grade.

Because this course is a seminar, your presence and active participation is crucial to its success. Therefore, attendance is mandatory and absences will be penalized. Do not schedule appointments or extracurricular affairs in conflict with this course. Should you have an extracurricular schedule that potentially is in conflict with this seminar, please inform me immediately.

Texts

The following books are available at Amherst Books in beautiful downtown Amherst.

Martin Heidegger, Selected Writings
Hannah Arendt, On Revolution

Carl Schmitt, The Crisis of Parliamentary Democracy
Carl Schmitt, Political Theology
Leo Strauss, Natural Right and History
Theodor Adorno, Max Horkheimer, Dialectic of Enlitlement

Michel Foucault, Security, Territory, Population

Giorgio Agamben, Homo Sacer

William Connolly, Capitalism and Christianity
As we proceed, it is possible that these books will be supplemented with other readings.

Calendar

January 26: Introduction: Truth and Politics

Reading: Martin Heidegger, “On the Essence of Truth”

I. The Politics of Existence

February 2: Aesthetics and Truth

Reading: Heidegger, ”The Origin of the Work of Art”

February 9: Earthliness

Reading: Heidegger, “The Question Concerning Technology” and “Building, Dwelling, Thinking”

February 16: The Rise of the Social

Reading: Arendt, On Revolution, Introduction, 1-3

February 23: Two Kinds of Revolution, Public and Private

Reading: Arendt, On Revolution, 4-6

II. Representation

March 2: The Problem of Sovereignty, I

Reading: Carl Schmitt, The Crisis of Parliamentary Democracy
March 9: The Problem of Sovereignty

Reading: Schmitt, Political Theology

SPRING BREAK

March 23: Modernity and Authority

Reading: Leo Strauss, Natural Right and History
March 30: The Problem of Enlightenment

Reading: Adorno and Horkheimer, Dialectic of Enlightenment
III. Society

April 6: Biopower, Part I

Reading: Foucault, Security, Territory, Population lectures 1 through 6

April 13: Biopower, Part II

Reading: Foucault, Security, Territory, Population, lectures 7 through 11

April 20: The Persistence of Sovereignty, I

Reading: Agamben, Homo Sacer, Parts One and Two

April 27: The Persistence of Sovereignty, II

Reading: Agamben, Homo Sacer, Part Three

IV. Our Condition

May 4:

Reading: William Connolly, Capitalism and Christianity

