Political Ideologies

Political Science 210, Spring 2012
	ONLINE COURSE
	Dr. William Simmons

	Office: West Campus FAB S 101 D
	Office: 602.543.6089

	Office Hours: Th 1:30-3:00, Online, and by Appointment
	William.simmons@asu.edu

	 Email me and we'll set something up
	www.williampaulsimmons.com

Communicating with the Instructor

I will be available through a number of different modalities. First, I regularly check my ASU email. I am also available on Skype (audio or video; account ID = toutautrejd), Facebook for Instant Messaging (Search for William Simmons), and GMail for Instant Messaging (account ID = toutautrejd). If several students want to meet at the same time about similar topics, I’ll set up an Adobe Connect room and we can then move there and meet via audio or video. I’ll send you the URL.

I haven’t had great luck with online office hours, so I haven’t listed any. My schedule this semester is very flexible. Feel free to email me to set up a time to meet in person or virtually.

We have close to 40 students in the class all with different schedules. I will try my best to accommodate everyone, but I also have a family and several other projects I’m working on. I will try my best to answer emails within 24-36 hours of receiving them. Please don’t expect me to email back within minutes at any hour of the day or night.

This is my first time teaching the course online, so it is something of an experiment. Please be patient as we figure out which technological tools work best for you and me.

Is this ONLINE course for me?

I am a reluctant convert to online courses. Those who have taken my courses know that I love the face-to-face interaction of the classroom and getting to know the students. You also know that my courses are generally considered more difficult, but I hope more rewarding, than the average course.

This is not an online course where you passively listen to PowerPoint lectures, complete some readings, and then complete easy exams or make fairly banal posts on the discussion boards. Instead, students must write thoughtful posts on the discussion board, complete assignments that will require you to wrestle with some complex and significant ideas, and thoroughly prepare for the exams. Also, I will be actively involved in the course through regular emails, postings, and feedback on your written work. In short, this course requires regular and thoughtful work. It is not for everybody. But, I firmly believe that you will learn a great deal from it.

Course Content
This course is an introduction to modern political ideologies with an emphasis on the

development, critique, and possible reinvigoration of classical liberalism. Much of the first part of the semester will be devoted to an examination of the fundamental presuppositions of liberal democracy, especially in relation to the American founding. Then we will examine some of the major critiques of liberalism, namely Marxism, feminism, and postmodernism. Along the way, we will address such central political issues as the rights and responsibilities of citizens, the duties of states, resistance, culpability, free speech, secularism and theism, and human rights.

This course will also serve as something of an introduction to the field of political science. Not only will you be exposed to many of the great works in the field, but also to many of the current controversies and methods of political science. This is not a passive course. Instead, students will be required to participate in class discussions through online discussion boards and completing assignments that apply the ideologies being studied to current issues.
Course Requirements

Exams (30 Points): Two exams will be administered. They will consist of 15-20 multiple choice questions and an essay question. A list of possible essay questions will be given out a few days before the exam. The final exam is partially cumulative. Makeup exams will be permitted only with a valid excuse. Students will be provided a 24-48 hour window to complete the exam and then will have approximately 2 hours to complete it.
Applied Assignments (40 Points): Four applied assignments will be required throughout the semester. These might consist of essays or reflection papers that will require students to wrestle with the works being read in the context of current issues. For example, after working through the material on liberalism, we will prepare legal briefs for a recent First Amendment free speech case. The last assignment will require students to analyze human rights as an ideology in the context of a human rights issue from around the globe. One or two of these assignments might be partially done in groups.
Participation in the Class Discussion Board (30 Points): Students will be expected to regularly participate with thoughtful posts on the class discussion board. We will have 5 class discussions, with each discussion worth 6 points – details and a grading rubric will be found on Blackboard.
Extra Credit Quizzes (4 Points): Two extra credit quizzes will be given – one of these will be based mostly on the U.S. Constitution. These quizzes will also help to prepare students for the two exams.

Late Papers: All late assignments will be penalized two points per day.

Reasonable Accommodations

The instructor will be happy to work with students who require reasonable accommodations for disabilities or other circumstances.

Students who feel they may need a disability accommodation(s) in class must provide documentation from the Disability Resource Center (DRC) to the class instructor verifying the need for an accommodation and the type of accommodation that is appropriate. Students who wish accommodations for a disability should contact DRC as early as possible (i.e. before the beginning of the semester) to assure appropriate accommodations can be provided.

WARNING!

Cheating and plagiarism will not be tolerated. Plagiarism includes not only the exact duplication of an author's words but also an unacknowledged close paraphrase. When in doubt give a citation. Students are responsible for knowing and observing the ASU Student Life Academic Integrity Code. The introduction to this code states the following:

“The highest standards of academic integrity are expected of all students. The failure of any student to meet these standards may result in suspension or expulsion from the university and/or other sanctions as specified in the academic integrity policies of the individual academic unit. Violations of academic integrity include, but are not limited to, cheating, fabrication, tampering, plagiarism, or facilitating such activities. The university and unit academic integrity policies are available from the Office of the Provost and Academic Affairs and from the deans of the individual academic units.”

The rest of the code, which consists of several pages, is available online at https://students.asu.edu/srr/code.
Course/Instructor Evaluation

The course/instructor evaluation for this course will be conducted online 7-10 days before the last official day of classes for any given semester. The use of a course/instructor evaluation is an important process that allows our college to (1) help faculty improve their instruction, (2) help administrators evaluate instructional quality, (3) ensure high standards of teaching, and (4) ultimately improve instruction and student learning over time. Completion of the evaluation is not required for you to pass this class and will not affect your grade, but your cooperation and participation in this process is critical. About two weeks before the class finishes, watch for an e-mail with "ASU Course/Instructor Evaluation" in the subject heading. The email will be sent to your official ASU e-mail address, so make sure ASU has your current email address on file.
Grades

 Grades will be determined as follows:

	97 and above
	A+
	77-79
	C+

	93-96
	A
	70-76
	C

	90-92
	A-
	60-69
	D

	87-89
	B+
	Below 60
	E

	83-86
	B
	
	

	80-82
	B-
	
	

Required Books

No books are required for the course – YAY!

A course packet is required reading and is available on Blackboard.

Additional short readings will be required as needed.

Information will also be regularly posted on Blackboard and by Email

Technological note: students often complain that Blackboard is offline too often. Many times, it is the ASU Portal that is down and not the Blackboard site. To go directly to Blackboard site you can use the URL: myasucourses.asu.edu

Course Outline, Readings, and Assignment
NOTE: DB = Discussion Board
Week 1
Prelude and Introductions

Reading:
A Framework for Describing Various Ideologies

Assigned:
Syllabus Quiz and Wiki Introductions
Course Module 1: Introduction to Political Ideologies and World Views.

Weeks 1-2
Philosophy, Politics, Ideologies, and Laws: An Introduction

Readings:
Plato, Apology

Plato, “Death Scene” from Phaedo

Plato, “Allegory of the Cave”

DB 1

Plato and Political Ideologies
Weeks 2-4
Nazism, Resistance, and Culpability

Readings:
Hitler, Mein Kampf
Churchill, Gathering Storm (Selections)

Gebel, “Letter to the Scholl Family”

Movie:
Sophie School: The Final Days

DB 2

Sophie Scholl and Hitlerism
Assignment 1:
Sophie Scholl, Hitlerism, and Culpability

Course Module 2: American Liberalism

Weeks 5-7
The Birth of Liberalism

Readings:
Locke, The Second Treatise on Government

“The Declaration of Independence”

“The Constitution of the United States of America”

Federalist Papers 10 and 51

DB 3:

Liberalism
Week 7-8
Free Speech in American Constitutional Law

Readings:
Mill, On Liberty
Other Readings -TBA

Assignment 2:
Phelps Roper v. City of Manchester 2012
Midterm Exam: Date TBA
Course Module 3: Major Critiques of American Liberalism

Weeks 9-10
Karl Marx and Ideologies

Readings:
Marx and Engels, The Communist Manifesto
DB 4:

Marxism
Weeks 11-12
Postodernism, Theism, and a Reflection on the Enlightenment

Readings:
Dostoyevsky “Rebellion” and “The Grand Inquisitor”

Movie:

Mindwalk

Assignment 3:
Reflections on Mindwalk, Postmodernism, Marxism, and Liberalism
Weeks 13-14
Feminism

Readings:
Cady Stanton, “The Seneca Falls Declaration”

Other Readings - TBA

DB 5:

Feminism
Course Module 4: Ideologies and Human Rights

Weeks 14-17
Human Rights around the Globe
Readings:
Simmons, Human Rights Law and the Marginalized Other, Chapter 1

Other Readings TBA

Assignment 4:
Human Rights and Ideologies around the Globe
Final Exam:
Date TBA

Quotations for Reflection

1. “Men of Athens, I honor and love you; but I shall obey God rather than you, and while I have life and strength I shall never cease from the practice and teaching of philosophy, exhorting anyone whom I meet after my manner, and convincing him, saying: O my friend, why do you who are a citizen of the great and mighty and wise city of Athens, care so much about laying up the greatest amount of money and honor and reputation, and so little about wisdom and truth and the greatest improvement of the soul, which you never regard or heed at all? Are you not ashamed of this? …. For I do nothing but go about persuading you all, old and young alike, not to take thought for your persons and your properties, but first and chiefly to care about the greatest improvement of the soul. I tell you that virtue is not given by money, but that from virtue come money and every other good of man, public as well as private. This is my teaching.” Socrates, quoted in Plato’s Apology, 399 b.c.e.
2. "On the coming of evening, I return to my house and enter my study; and at the door I take off the day's clothing, covered with mud and dust, and put on garments regal and courtly; and reclothed appropriately, I enter the ancient courts of ancient men, where, received by them with affection, I feed on that food which only is mine and which I was born for, where I am not ashamed to speak with them and to ask them the reason for their actions; and they in their kindness answer me; and for four hours of time I do not feel boredom, I forget every trouble, I do not dread poverty, I am not frightened by death; entirely I give myself over to them.” Niccolo Machiavelli, 1513.

3. “Certain questions are put to human beings, not so much that they should answer them but that they should spend their lives wrestling with them.” Leo Tolstoy (1828-1910)

4. “Philosophers have hitherto only interpreted the world in various ways; the point is to change it.” Karl Marx, 1845

PAGE
1
Political Ideologies, Spring 2012

