Global Justice

Political Science 4070
Professor Frank Lovett

Fall 2011
flovett@artsci.wustl.edu

Wednesdays
(314) 935-5829

2:30 – 4:30 pm
Office Hours: Seigle 282

Seigle 205
Tuesday, 9:30 – 11:30 am

This course examines contemporary debates and controversies regarding global justice. Seminar discussions will be arranged around significant issues in the current literature, for example: What (if anything) do we owe to the distantly needy? Do we have special obligations to our compatriots? Do political borders have normative significance? And so on. This course will be of interest not only to political theorists and philosophers, but also students in other fields concerned with social justice or international relations generally.

Course Requirements
Both undergraduate and graduate students may take this course, and the requirements are different for each. The undergraduate requirements are as follows:

1. Attendance and participation. This is a seminar class, so regular attendance and participation in the class discussion is expected, and will count for 25% of your overall grade.

2. Class presentation. Each student is required to deliver one in-class presentation on one of the readings listed in the schedule of readings below; topics will be assigned in the first or second class. This presentation will count for 5% of your overall grade. Guidelines for the presentations are given below.

3. Readings. All the readings listed below are required. The reading load averages about 75–100 pages per week, adjusted somewhat for difficulty.

4. Two papers, 4–6 pages each. A list of paper topics will be handed out four times over the course of the semester. You must write at least two papers, one of which must be from the first two sets of paper topics. You may choose to write more than two papers, in which case the lowest grade(s) will be dropped. Your two best papers will count for 40% of your overall grade. Late papers will be marked down two points per day until turned in; extensions will be considered only if requested at least 24 hours in advance. Guidelines for the papers are given below.

5. Final exam. There will be a final take-home exam due on December 15th at 6:00 pm, which will count for 30% of your overall grade. Makeup exams will not be offered, barring demonstrable emergencies.

Graduate students enrolled in this course are expected to regularly attend and participate in class discussion, to make one in-class presentation, and to write either two shorter papers of 10+ pages each, or one longer seminar paper of 20+ pages. Graduate students will not take the final exam.

Course Materials

For this class you will need the following books, which should be available for purchase at the Campus Bookstore:

Thom Brooks, Global Justice Reader (Blackwell)
Beitz, Political Theory and International Relations (Princeton)

Rawls, The Law of Peoples (Harvard)
Walzer, Just and Unjust Wars (Basic Books)
Many additional readings, however, will be made available online through ARES (the course password is ‘Global’). Please let me know if you have trouble finding any of the readings.

Guidelines for Presentations and Papers
I. Presentations should be no longer than 15 minutes. After giving a warning at around ten minutes, I will cut presentations off at the maximum allotted time, regardless of whether they are complete.

The main aim of your presentation is not to summarize the material, since everyone will have read it already. Rather, your aim should be to explain the author’s most significant arguments, together with your own views as to the strengths and weakness of those arguments. Alas, the authors we read will not always present their ideas in a clear or direct manner. Thus the ideal presentation will improve on the original, aiding our understanding of what we have read.

 The readings available as presentation topics are indicated with a ° symbol in the schedule below. Your presentation may reference other readings that week (or from previous weeks), but your main responsibility is to present the specific piece to which you have been assigned.

II. Papers should be 4–6 pages in length (about 1,200–2,000 words). Text should be double-spaced, with no more than 1.25-inch left and right margins, 1-inch top and bottom margins. Please number your pages. Papers longer than seven pages may have points deducted from their grade.

The aim of your paper should be to present an argument of your own, not to summarize or review the materials we have read or discussed in seminar. Papers will be graded primarily on the clarity and quality of their argument. I am happy to discuss your papers during my office hours, though time may not permit me to read drafts. The course TA may also be available to discuss paper idea and read drafts.
Schedule of Readings and Assignments
1
Introduction

Aug 31
(no assignment)
2
What Is Global Justice (If Anything)?

2.1
The skeptical challenge to global justice
Sep 7
Thucydides, “The Melian Dialogue” (online)

Hobbes, Leviathan, 13: 1–14, 14: 1–5, 15: 36–41 (online)

Kennan, American Diplomacy, ch. 6 (online)

° Cohen, “Moral Skepticism and International Relations” (online)

Beitz, Political Theory and International Relations, part 1, intro

and § 1–2

Themes: Is there any such thing as global justice? Varieties of skepticism; human nature realism (the will to power); the assurance problem; reason of state; relativism.

Sep 14
° Mearsheimer, The Tragedy of Great Power Politics, chs. 1–2

(online)

° Beitz, Political Theory and International Relations, part 1, §§ 3–5

Themes: Is there any such thing as global justice? continued. Structural versus classical realism; offensive versus defensive realism; interdependence and overlapping interests.

2.2 If there is global justice, what obligations does it impose?
Sep 21
Singer, “Famine, Affluence, and Morality,” in Brooks

° Unger, Living High and Letting Die, chs. 1, 6 (online)

° Murphy, “The Demands of Beneficence” (online)

Themes: Utilitarian approaches to global justice; pragmatic, over-demanding, and special duties objections to utilitarianism; rule versus act utilitarianism.
Sep 23
First Paper Due (at 12:00 noon)
Sep 28
Rawls, A Theory of Justice, §§ 1–3 (online)

° Beitz, Political Theory and International Relations, part 3, §§ 1–3,

6; afterword, § 3

° Miller, “Ethics of Nationality,” in Brooks

Themes: Contractualist and communitarian approaches to global justice; the original position argument; patriotic bias.

3
What Significance to Borders have for Global Justice?
3.1
Who are the subjects of global justice?
Oct 5
° Walzer, Spheres of Justice, ch. 2 (online)
° Carens, “Aliens and Citizens” (online)

° Wellman, “Immigration and Freedom of Association” (online)

Themes: Tension between rights of association and freedom of movement; rights of refugees. Who are the subjects of global justice – communities or individuals?

Oct 12
Beitz, Political Theory and International Relations, part 3, §§ 4–5

Rawls, The Law of Peoples, intro, §§ 2–5, 15–16

Pogge, “Rawls on International Justice” (online)

Themes: Who are the subjects of global justice? continued; Rawls’s law of peoples and its critics; the extent of global interaction, and its significance.
Oct 14
Second Paper Due (at 12:00 noon)

Oct 19
Vattel, The Law of Nations, preface (online)

° Barry, “Statism and Nationalism: A Cosmopolitan Critique” (online)

° Nagel, “The Problem of Global Justice,” in Brooks

Themes: Who are the subjects of global justice? continued; statism and cosmopolitanism. Should there be a state system?
3.2
Self-determination & Human Rights, Succession & Intervention
Oct 26
Universal Declaration of Human Rights, in Brooks

Margalit & Raz, “National Self-Determination,” in Brooks
° Beitz, Political Theory and International Relations, part 2, §§ 3–5

° Rawls, The Law of Peoples, §§ 7–12, 17

Themes: Supposing boundaries exist, the tension between rights of groups to organize themselves and human rights of individuals; the limits to self-determination; cultural relativism.

Nov 2
Mill, “A Few Words on Non-Intervention,” in Brooks

° Walzer, Just and Unjust Wars, ch. 6

° Beitz, Political Theory and International Relations, part 2, §§ 1–2,

6; afterword, § 2

° Buchanan, “Theories of Succession,” in Brooks

Themes: Suppose we recognize limits on the autonomy of states: what remedies are there when those limits are transgressed? Succession and intervention as possible remedies.
Nov 4
Third Paper Due (at 12:00 noon)
4
Can there be Justice between States at War?
Nov 9
Aquinas, Summa theologica, selections (online)

Rawls, The Law of Peoples, §§ 13–14
Walzer, Just and Unjust Wars, chs. 1–2

° Walzer, Just and Unjust Wars, chs. 4–5, 15

Themes: The traditional framework for just war theory, and its basis; aggression and anticipation; neutrality; when does justice permit resorting to war?

Nov 16
° Walzer, Just and Unjust Wars, chs. 3, 8, 12, 16
° Coady, “Terrorism, Morality, and Supreme Emergency” (online)
° McMahan, “The Ethics of Killing In War” (online)

Themes: Justice in the conduct of war; the doctrine of double effect; noncombatant immunity; terrorism; the supreme emergency exception.

Nov 23
No class (Thanksgiving)

Dec 30
Walzer, Just and Unjust Wars, chs. 7, 11
° Walzer, Just and Unjust Wars, 18–19
° May, War Crimes and Just War, ch. 11 (online)

Themes: The justice of continuing or ending a war; demands of unconditional surrender; responsibility for war and conduct in war; the prosecution of war crimes.

5
The Future of Global Justice

Dec 7
Kant, “Perpetual Peace,” in Brooks

Rawls, The Law of Peoples, § 18

Held, “The Transformation of Political Community” (online)
Dahl, “Can International Institutions Be Democratic?” (online)
Bohman, “The Democratic Minimum” (online)

Themes: How are the prospects for global justice connected to democracy (if at all)? Is transnational democracy feasible?
Dec 9
Fourth Paper Due (at 12:00 noon)
Dec 15
Final Exam Due (at 6:00 pm)
Page 1

