
POLI 13: Power and Justice

University of California, San Diego

Department of Political Science

Spring 2015
Prof. Fonna Forman

TAs: Kyle Haines kylehaines@gmail.com
fonna@ucsd.edu

M 11-12, W 12-1, SSB 349
SME 404 M 2-3:15

 John Gotti jgotti@ucsd.edu

M / W 10-11, SSB 349

 Sean Morgan moderation85@gmail.com

TH 1-2 + by apt, SSB 349
Through an examination of classic texts in political and social theory, news clippings and editorials, speeches, music, literature, art, architecture, diagrams, documentary and guest lectures, we will explore two general themes: 1) the ways that individuals are consciously and unconsciously shaped and coerced by various modes of power embedded in the social and political worlds through which they move; and 2) theories and practices of resistance that have emerged to challenge modes of power perceived as unjust.

Books for purchase

* John Stuart Mill, ‘On Liberty’ and Other Writings (Cambridge)
* Henry David Thoreau, Civil Disobedience and Other Essays (Dover)
* Some readings are online. Live links are here: http://pages.ucsd.edu/~fforman/page1/pandJ.html
* Some readings are found in the Course Reader, available for purchase at: University Readers. 858-552-1120. Or http://www.universityreaders.com/students/instructions Once you pay for your reader online, you will get a link to a PDF containing 30% of the course readings, to get you started until your reader arrives.

Requirements

Two in-class open-text midterm exams during weeks 4 and 10 (40%); and one 6-8 page take-home final project due during exam week (50%). Only your highest midterm grade will “count” toward the calculation of your final grade, which is our way of encouraging efforts at improvement. Game this as you wish. The choice is there for your benefit. The remaining 10% will be at the discretion of your TA, based upon attendance and participation in section. Significant improvement in written work will be considered when calculating final grade. Hate to mention it, but plagiarism will be prosecuted to the fullest extent of university policy.

Please read your UCSD email regularly. All announcements will be distributed by email. Our class listserv only works with UCSD email accounts.

 Schedule

I. Power
Week 1: Obedience
M: Introduction

W: Stanley Milgram, “The Perils of Obedience”

FILM: Obedience
	Section: Introduction, Discussion of Milgram

Week 2: Discipline
M: No class

W: Michel Foucault, “Panopticism” (in Discipline and Punish)

VIDEO CLIP: On Plato’s Cave
	Section: Discussion of Foucault, Plato.

Read:

--Plato, Republic 514a-517a (reader)

Week 3: Tyranny of opinion (and the case of women)
M: John Stuart Mill On Liberty, Parts 1-3
W: John Stuart Mill, Subjection of Women, Parts 1-3
	Section: Discussion of Mill.

Read:

--Amnesty International: “What is Female Genital Mutilation?” (reader)

--Molly Melching, “You are an African Woman” (reader)

--Yael Tamir, “Hands Off Clitoridectomy” (reader)

--Martha Nussbaum, “Women and Cultural Universals” (reader)

Week 4:

M: Midterm I (Milgram, Foucault, Mill, FGC debate)
Power and Justice: Case Study I: Totalitarian power and resistance

Week 5:

M: Nazi power
--Bruno Bettelheim, “Remarks on the Psychological Appeal of Totalitarianism” (reader)

--James Waller, “The Dead End of Demonization” (reader)

--Ervin Staub, “Genocide and Mass Killing” (reader)
CLIPS: from Leni Riefenstahl, Triumph of the Will
W: Rescuers
--Kristen R. Monroe, Michael C. Barton and Ute Klingeman, “Altruism and the Theory of Rational Action: Rescuers of Jews in Nazi Europe” (reader)
SHORT FILM: Courage to Care

	Section:

Read:

--The Universal Declaration of Human Rights http://www.un.org/en/documents/udhr/
--International Covenant on Civil and Political Rights

http://www.ohchr.org/Documents/ProfessionalInterest/ccpr.pdf

II. Justice

Week 6: Theories and tactics
W: Thoreau and conscientious objection
Thoreau, Civil Disobedience
AUDIO CLIP: Mandela; VIDEO CLIPS: MLK and X

	Section:

Read:

--Dr. Martin Luther King, Jr., Letter from Birmingham Jail (reader)
--Malcolm X, Ballot or the Bullet (reader)

Week 7:

M: Gandhi and Mandela
--Gandhi, On Satyagraha (reader)

--Nelson Mandela, I am Prepared to Die
http://db.nelsonmandela.org/speeches/pub_view.asp?pg=item&ItemID=NMS010
Case Study II: Civil Rights and Social Justice in America: Student protest
W: Special two hour evening session: Screening and discussion of The War at Home Exact time and location TBA NOTE ROOM! HSS 1330 6-8:20pm
	Section:

Read:

--Michael McQuarrie, “Who is Responsible for Police Violence at UC Davis?”

http://www.possible-futures.org/2011/11/28/who-is-responsible-for-police-violence-at-uc-davis/
--Port Huron Statement, http://coursesa.matrix.msu.edu/~hst306/documents/huron.html
--See also: “The Port Huron Statement at 50” New York Times, March 3, 2012

http://www.nytimes.com/2012/03/04/sunday-review/the-port-huron-statement-at-50.html?_r=0

Case Study III: Global Power / Global Justice

Week 8:

M: Global Poverty

--Peter Singer, “Famine, Affluence and Morality” (reader)
--Thomas Nagel, “Poverty and Food: Why Charity is Not Enough” (reader)
--“Millennium Development Goals”; www.un.org/millenniumgoals/
--The International Forum for Social Development report: Social Justice in an Open World: The
 Role of the United Nations http://www.un.org/esa/socdev/documents/ifsd/SocialJustice.pdf
--International Covenant on Economic, Social and Cultural Rights

 http://www.ohchr.org/Documents/ProfessionalInterest/cescr.pdf
W: evening: Special two hour evening session: Screening and discussion of The End of Poverty? NOTE ROOM! HSS 1330 6-8:20pm
	Section: Discussion of The End of Poverty

Read:
--Mike Davis, Introduction to “Planet of Slums” (reader)
--William Finnegan, “Leasing the Rain: The world is running out of fresh water, and the fight to control it has begun,” New Yorker, April 8, 2002 www.newyorker.com/magazine/2002/04/08/leasing-the-rain

Case Study IV: Social Justice and the City

Week 9:

M: Memorial Day
W: Right to the City
--David Harvey, “Right to the City” http://newleftreview.org/II/53/david-harvey-the-right-to-the-city
--Francisco Inigo P. Garde, “Bridging Development – The Medellin Experiment” (February 2011) Tholons whitepaper http://www.tholons.com/nl_pdf/Tholons_Medellin_Whitepaper2011.pdf
--Antanas Mockus, Bogotá’s Capacity for Self-Transformation And Citizenship Building, unpublished paper (reader)
DOCUMENTARY CLIPS:
Interview with Sergio Fajardo

Bogota: Cities on Speed
Wednesday, May 27 evening guest: Antanas Mockus! Attendance is encouraged! Time and place TBA

	Section:

Read:
--Amanda Kolson Hurley, “One Mayor’s Downfall Killed the Design Project That Could’ve Changed Everything: Public Interest Design’s Wild Ride into City Hall, Next City, Feb 23, 2015. http://nextcity.org/features/view/teddy-cruz-fonna-forman-civic-innovation-san-diego-public-interest-design
--Gregory Scruggs, “New San Diego-Tijuana Survey Holds Mirror Up to Border Cities,” Next City, February 25, 2015. http://nextcity.org/daily/entry/binational-survey-san-diego-tijuana-border-antanas-mockus
--Fonna Forman, Social Norms and the Cross-Border Citizen: From Adam Smith to Antanas Mockus (reader)

Week 10: Global Justice localized: San Diego / Tijuana
M: Guest lecture: Teddy Cruz, “Social Justice in the borderlands”
--Justin McGuirk, "Tijuana: Life on the political equator" in Radical Cities, reprinted in The Guardian, July 1, 2014 http://www.theguardian.com/cities/2014/jul/01/tijuana-political-equator-radical-cities-extract-justin-mcguirk
W: Midterm II (Thoreau, Gandhi, Mandela, King, X, Singer, Nagel, Harvey, Davis, Mockus, Cruz)
	Section: Final project workshop

Final project is due in our classroom at our scheduled exam time, Wed, June 10, 10am.

