The University of Western Ontario
Department of Political Science

POLITICS 1020E 002: INTRODUCTION TO POLITICAL SCIENCE
FIRST TERM COURSE OUTLINE: SEPTEMBER TO DECEMBER 2015

Tues and Thurs, 11:30am to 1pm, North Campus Building 101
Prof. Charles Jones, 661-2111 x85060, cwjones@uwo.ca, SSC 4129
Office Hours: Tues 3:00-4:00, Thursday 3:00-4:00 & by appointment
Prof. Bruce Morrison, 661-2111 x84937, bmorris2@uwo.ca SSC 4137
Office Hours (Second Term): Tuesday 2-3 and Thursday 10-11 or by appointment
Course Coordinator: Mr. Nigmendra Narain, 519-860-3290, nnarain@uwo.ca, SSC 4149
Office Hours: Wednesday 2:00-3:00 & Thursday 2:00-3:30

Course Objectives: What You Will Learn in This Course

(1) In the first term, students will learn some of the most important ideas, arguments, theories, and ideologies produced in the history of political thought in the West, including power, democracy, justice, liberty, equality, community, liberalism, conservatism, socialism, feminism, and environmentalism. In the second term, students will focus primarily on political institutions and the political processes associated with them. The topics to be covered include the following: the state, regime types: democracy and authoritarianism, political economy, political participation, political institutions, and multilevel politics.

(2) Students will develop the capacity to think about politics. In particular, they will acquire and strengthen their abilities to understand and analyze arguments in primary texts and to defend clear positions on potentially controversial political issues such as the obligation to obey the law, the nature of justice, the legitimacy of democracy, the nature of a free society, the status of the dominant ideologies of our time, the value of political participation, and the central political institutions in the modern world.

Students will achieve objective (1) by attending lectures and tutorials regularly and by keeping up with the readings in the required course texts. Students will achieve objective (2) by writing argumentative essays, participating in tutorial discussions, and taking four tests throughout the year. You will get valuable advice on essay writing by reading Professor Jones’s document, ‘How to Write an Essay’, which you can find on the course OWL site. The discussions and writing assignments, along with your reading and lecture attendance, will provide the practice needed to succeed in the tests.
Course Texts: What You Must Read

First Term

Second Term

Course Requirements: How You Are Graded

The course consists of two lectures and one tutorial meeting per week. Your grade for the course will be determined as follows:

<table>
<thead>
<tr>
<th>Component</th>
<th>Percentage</th>
</tr>
</thead>
<tbody>
<tr>
<td>Tutorial Participation</td>
<td>10%</td>
</tr>
<tr>
<td>November 7th Test</td>
<td>15%</td>
</tr>
<tr>
<td>November 13th 2,000-Word Essay</td>
<td>15%</td>
</tr>
<tr>
<td>December Test</td>
<td>15%</td>
</tr>
<tr>
<td>February Test</td>
<td>15%</td>
</tr>
<tr>
<td>March 2,000-Word Essay</td>
<td>15%</td>
</tr>
<tr>
<td>April Test</td>
<td>15%</td>
</tr>
<tr>
<td>Total</td>
<td>100%</td>
</tr>
</tbody>
</table>
Some Simple Rules Governing the Lectures

1. Politics 1020E 002 is booked into NCB 101 from 11:30am to 1:00pm. **Lectures will begin promptly at 11:40am.**
2. Given the large number of students, we need extra time for entering and settling into the classroom. Please try to arrive early.
3. To avoid disrupting the class, **please be in NCB 101 by 11:40am.**
4. If you must arrive late, please use the doors at the back of the room and take the first available seat.
5. **Lectures will end by 1:00pm at the latest.** This will allow you plenty of time to get to your next class.
6. **Please do not leave before the lecture is over:** shuffling along the aisles is very distracting. If you must leave early, choose an appropriate seat close to an exit.
7. We will take a short break around 12:15 p.m.
8. With hundreds of students talking amongst themselves, the room can get very noisy. So we ask that you **don’t talk to your friends during the lecture.**

Participation in Lectures

Participation is an important part of learning, so we want to encourage you to ask us questions whenever you need some clarification or if you would like to make a point on the topic. We will try to take questions frequently, but we might not have time to deal with all of them. Consequently, you may submit written questions to the **Question Box** at the front of the room. (This is good for those of you who do not want to ask questions in front of hundreds of people.) At the following lecture, we will do our best to answer the most frequently raised – or most interesting -- questions.

Tutorials

Tutorials are small group meetings in which students discuss assigned topics in detail with the help of a tutorial assistant (TA). **The first tutorial meetings take place during the week of Monday September 21, 2015.** For a detailed discussion of the tutorial schedule, grading criteria for tutorials, and questions on the tutorial readings, see the **Politics 1020E Tutorials** document on the course OWL site.

The Politics 1020E 002 Course Website

To enter the course website, go to <owl.uwo.ca>. On this website you will find information about the class, links to other resources, additional readings, and more. **Please check this site regularly.**
Outline of Lectures and Tutorials: First Term

Week 1
Lecture 1: September 10: Introduction to the Course

Week 2
Lecture 2: September 15: Politics, Power, Authority, and the State
Required Reading: Swift, Political Philosophy, Introduction, pp.1-10

Lecture 3: September 17: Why We Need the State: Hobbes, Locke, Rousseau, Anarchism
Required Reading: Wolff, Introduction to Political Philosophy, Chapter 1, pp. 6-33 (This reading is available on the Politics 1020E course OWL site.)

No tutorials this week

Week 3
Lecture 4: September 22: Social Justice 1: Concept and Conceptions, Hayek, Rawls
Required Reading: Swift, Political Philosophy, 11-31

Required Reading: Swift, Political Philosophy, 31-55

Tutorial 1: Ethics and Public Policy: Introduction
Required Reading: Jonathan Wolff, Ethics and Public Policy, 1-10

Week 4
Lecture 6: September 29: Liberty 1: Three Distinctions
Required Reading: Swift, Political Philosophy, 57-73

Lecture 7: October 1: Liberty 2: Freedom and Private Property; Resisting Totalitarianism
Required Reading: Swift, Political Philosophy, 73-93

Tutorial 2: Scientific Experiments on Animals
Required Reading: Jonathan Wolff, Ethics and Public Policy, 11-36

Week 5
Lecture 8: October 6: Equality 1: The Egalitarian Plateau; Equality of Opportunity; Gender Equality
Required Reading: Swift, Political Philosophy, 95-115

Lecture 9: October 8: Equality 2: Minding the Gap; Positional Goods; Three Distinctions; Equality Strikes Back
Required Reading: Swift, Political Philosophy, 116-141

Tutorial 3: Gambling
Required Reading: Wolff, Ethics and Public Policy, 37-60
Week 6
Lecture 10: October 13: Community 1: Correcting Misunderstandings of Liberalism
Required Reading: Swift, *Political Philosophy*, 143-164

Lecture 11: October 15: Community 2: Neutrality, multiculturalism, the nation-state and global justice
Required reading: Swift, *Political Philosophy*, 164-185

Tutorial 4: Safety

Week 7
Lecture 12: October 20: Democracy 1
Required reading: Swift, *Political Philosophy*, 187-208

Lecture 13: October 22: Democracy 2
Required reading: Swift, *Political Philosophy*, 208-237

Tutorial 5: Crime and Punishment

Week 8
Lecture 14: October 27: Ideology and Ideologies
Required reading: Ball, Dagger, and O’Neill, Chapter 1, pp. 1-16

Tutorial 6: Health

Fall Study Break: October 29 to November 1, 2015

Week 9
Lecture 15: November 3: Liberalism 1: Origins, Revolution, Capitalism
Required reading: Ball, Dagger, and O’Neill, Chapter 3, pp. 44-65

Required reading: Ball, Dagger, and O’Neill, Ch. 3, pp. 65-93

Tutorial 7: How to Write an Essay
Required Reading: Charles Jones, ‘How to Write an Essay’, on Politics 1020E OWL site

NOTE: Mid-Term Test is on Saturday November 7, 2015 from 10:00 am to 12 noon
Week 10
Lecture 17: November 10: Conservatism 1
Required reading: Ball, Dagger, and O’Neill, Chapter 4, pp. 99-108

Lecture 18: November 12: Conservatism 2
Required reading: Ball, Dagger, and O’Neill, Chapter 4, pp. 108-129

Tutorial 8: During essay hand-in week, November 9-13, 2015, tutorials will focus on providing support and advice for students. Come to tutorial prepared with questions for your TA.

Essays are Due on Friday November 13, 2015

Week 11
Lecture 19: November 17: Socialism 1: Origins, Marx
Required reading: Ball, Dagger, and O’Neill, Chapter 5, pp. 133-154

Lecture 20: November 19: Socialism 2: Non-Marxist Socialism, Socialism Today
Required reading: Ball, Dagger, and O’Neill, Chapter 6, pp. 157-194

Tutorial 9: Drugs
Required Reading: Wolff, *Ethics and Public Policy*, 61-82

Week 12
Lecture 21: November 24: Fascism
Required reading: Ball, Dagger, and O’Neill, Chapter 7, pp. 199-227

Lecture 22: November 26: Liberation Ideologies 1: Feminism
Required reading: Ball, Dagger, and O’Neill, Ch. 8, pp. 232-234 and 240-247

Tutorial 10: Disability
Required Reading: Wolff, *Ethics and Public Policy*, 146-169

Week 13
Lecture 23: December 1: Liberation Ideologies 2
Required reading: Ball, Dagger, and O’Neill, Chapter 8, pp. 234-240 and 248-267

Lecture 24: December 3: Green Ideology
Required reading: Ball, Dagger, and O’Neill, Chapter 9, pp. 276-293

Tutorial 11: The free market
Required Reading: Wolff, *Ethics and Public Policy*, 170-190
Week 14
Lecture 25: December 8: Islam and Radical Islamism & The Future of Ideology
Required reading: Ball, Dagger, and O’Neill, Chapter 10, pp. 298-314; & Chapter 11, pp. 318-331

Some Important Term Dates

September 18: Last day to add a full course or first term half course
October 12: Thanksgiving holiday
October 29-October 30: Fall Study Break
November 30: Last day to drop a full course without academic penalty
December 9: Classes end
December 11-22: Examination period

Important Information About The Course

Necessary conditions for passing this course: (1) Write all four tests, and (2) Submit both essays. If you do not meet these conditions you will receive a failing grade for the course.

For more information about the course, including tests and essays, check the *FAQ Section of the Politics 1020E OWL site.*

Check the Politics 1020E OWL site regularly. This is the only way to ensure that you are up to date. Go to owl.uwo.ca and log in using your uwo username and password.

Prerequisites and Anti-Requisites:
Prerequisites: none
Antirequisites: the former Politics 020E and 021F-026G

“Please Note: You are responsible for ensuring that you have successfully completed all course prerequisites, and that you have not taken an antirequisite course. Lack of prerequisites may not be used as a basis for an appeal. If you are found to be ineligible for a course, you may be removed from it at any time and you will receive no adjustment to your fees. This decision cannot be appealed. If you find that you do not have the course prerequisites, it is in your best interest to drop the course well before the end of the add/drop period. Your prompt attention to this matter will not only help protect your academic record, but will ensure that spaces become available for students who require the course in question for graduation.” – *Office of the Dean, Faculty of Social Science*

Always use your uwo email account for sending and receiving information about this course.
Prerequisite checking - the student’s responsibility
"Unless you have either the requisites for this course or written special permission from your Dean to enroll in it, you may be removed from this course and it will be deleted from your record. This decision may not be appealed. You will receive no adjustment to your fees in the event that you are dropped from a course for failing to have the necessary prerequisites."

Essay course requirements
With the exception of 1000-level courses, most courses in the Department of Political Science are essay courses. Total written assignments (excluding examinations) will be at least 3,000 words in Politics 1020E, at least 5,000 words in a full course numbered 2000 or above, and at least 2,500 words in a half course numbered 2000 or above.

Use of Personal Response Systems ("Clickers")
"Personal Response Systems ("clickers") may be used in some classes. If clickers are to be used in a class, it is the responsibility of the student to ensure that the device is activated and functional. Students must see their instructor if they have any concerns about whether the clicker is malfunctioning.

Students must use only their own clicker. If clicker records are used to compute a portion of the course grade:
• the use of somebody else’s clicker in class constitutes a scholastic offence,
• the possession of a clicker belonging to another student will be interpreted as an attempt to commit a scholastic offence."

Security and Confidentiality of Student Work (refer to current Western Academic Calendar (http://www.westerncalendar.uwo.ca/))
"Submitting or Returning Student Assignments, Tests and Exams - All student assignments, tests and exams will be handled in a secure and confidential manner. Particularly in this respect, leaving student work unattended in public areas for pickup is not permitted."

Duplication of work
Undergraduate students who submit similar assignments on closely related topics in two different courses must obtain the consent of both instructors prior to the submission of the assignment. If prior approval is not obtained, each instructor reserves the right not to accept the assignment.

Grade adjustments
In order to ensure that comparable standards are applied in political science courses, the Department may require instructors to adjust final marks to conform to Departmental guidelines.

Academic Offences
"Scholastic offences are taken seriously and students are directed to read the appropriate policy, specifically, the definition of what constitutes a Scholastic Offence, at the following Web site: http://www.uwo.ca/univsec/pdf/academic_policies/appeals/scholastic_discipline_undergrad.pdf"
Submission of Course Requirements

ESSAYS, ASSIGNMENTS, TAKE-HOME EXAMS MUST BE SUBMITTED ACCORDING TO PROCEDURES SPECIFIED BY YOUR INSTRUCTOR (I.E., IN CLASS, DURING OFFICE HOURS, TA'S OFFICE HOURS) OR UNDER THE INSTRUCTOR'S OFFICE DOOR.

THE MAIN OFFICE DOES NOT DATE-STAMP OR ACCEPT ANY OF THE ABOVE.

Attendance Regulations for Examinations
EXAMINATIONS/ATTENDANCE (Sen. Min. Feb.4/49, May 23/58, S.94, S.3538, S.3632, S.04-097) A student is entitled to be examined in courses in which registration is maintained, subject to the following limitations: 1) A student may be debarred from writing the final examination for failure to maintain satisfactory academic standing throughout the year. 2) Any student who, in the opinion of the instructor, is absent too frequently from class or laboratory periods in any course will be reported to the Dean of the Faculty offering the course (after due warning has been given). On the recommendation of the Department concerned, and with the permission of the Dean of that Faculty, the student will be debarred from taking the regular examination in the course. The Dean of the Faculty offering the course will communicate that decision to the Dean of the Faculty of registration.

Medical Policy, Late Assignments, etc.
Students registered in Social Science should refer to http://counselling.ssc.uwo.ca/procedures/having_problems/index.html for information on Medical Policy, Term Tests, Final Examinations, Late Assignments, Short Absences, Extended Absences, Documentation and other Academic Concerns. Non-Social Science students should refer to their home faculty's academic counselling office.

University Policy on Cheating and Academic Misconduct

Plagiarism: Students must write their essays and assignments in their own words. Whenever students take an idea, or a passage from another author, they must acknowledge their debt both by using quotation marks where appropriate and by proper referencing such as footnotes or citations. Plagiarism is a major academic offence." (see Scholastic Offence Policy in the Western Academic Calendar).

Plagiarism Checking: "All required papers may be subject to submission for textual similarity review to the commercial plagiarism detection software under license to the University for the detection of plagiarism. All papers submitted for such checking will be included as source documents in the reference database for the purpose of detecting plagiarism of papers subsequently submitted to the system. Use of the service is subject to the licensing agreement, currently between The University of Western Ontario and Turnitin.com (http://www.turnitin.com)."

Multiple-choice tests/exams: "Computer-marked multiple-choice tests and/or exams may be subject to submission for similarity review by software that will check for unusual coincidences in answer patterns that may indicate cheating."

Note: Information excerpted and quoted above are Senate regulations from the Handbook of Scholarship and Academic Policy. http://www.uwo.ca/univsec/academic_policies/index.html
In writing scholarly papers, you must keep firmly in mind the need to avoid plagiarism. Plagiarism is the unacknowledged borrowing of another writer's words or ideas. Different forms of writing require different types of acknowledgement. The following rules pertain to the acknowledgements necessary in academic papers.

A. **In using another writer's words, you must both place the words in quotation marks and acknowledge that the words are those of another writer.**

You are plagiarizing if you use a sequence of words, a sentence or a paragraph taken from other writers without acknowledging them to be theirs. Acknowledgement is indicated either by (1) mentioning the author and work from which the words are borrowed in the text of your paper; or by (2) placing a footnote number at the end of the quotation in your text, and including a correspondingly numbered footnote at the bottom of the page (or in a separate reference section at the end of your essay). This footnote should indicate author, title of the work, place and date of publication, and page number.

Method (2) given above is usually preferable for academic essays because it provides the reader with more information about your sources and leaves your text uncluttered with parenthetical and tangential references. In either case words taken from another author must be enclosed in quotation marks or set off from your text by single spacing and indentation in such a way that they cannot be mistaken for your own words. Note that you cannot avoid indicating quotation simply by changing a word or phrase in a sentence or paragraph which is not your own.

B. **In adopting other writers' ideas, you must acknowledge that they are theirs.**

You are plagiarizing if you adopt, summarize, or paraphrase other writers' trains of argument, ideas or sequences of ideas without acknowledging their authorship according to the method of acknowledgement given in 'A' above. Since the words are your own, they need not be enclosed in quotation marks. Be certain, however, that the words you use are entirely your own; where you must use words or phrases from your source, these should be enclosed in quotation marks, as in 'A' above.

Clearly, it is possible for you to formulate arguments or ideas independently of another writer who has expounded the same ideas, and whom you have not read. Where you got your ideas is the important consideration here. Do not be afraid to present an argument or idea without acknowledgement to another writer, if you have arrived at it entirely independently. Acknowledge it if you have derived it from a source outside your own thinking on the subject.

In short, use of acknowledgements and, when necessary, quotation marks is necessary to distinguish clearly between what is yours and what is not. Since the rules have been explained to you, if you fail to make this distinction your instructor very likely will do so for you, and they will be forced to regard your omission as intentional literary theft. Plagiarism is a serious offence which may result in a student's receiving an 'F' in a course or, in extreme cases in their suspension from the University.

*Reprinted by permission of the Department of History
Adopted by the council of the Faculty of Social Science, October, 1970; approved by the Dept. of History August 13, 1991
Accessibility at Western: Please contact poliscie@uwo.ca if you require any information in plain text format, or if any other accommodation can make the course material and/or physical space accessible to you.

SUPPORT SERVICES
The Registrar’s office can be accessed for Student Support Services at http://www.registrar.uwo.ca

Student Support Services (including the services provided by the USC listed here) can be reached at: http://westernusc.ca/services/

Student Development Services can be reached at: http://www.sdc.uwo.ca/

Students who are in emotional/mental distress should refer to Mental Health@Western http://www.uwo.ca/uwocom/mentalhealth/ for a complete list of options about how to obtain help.