Professor Stephen Eric Bronner
Bronner@rutgers.edu
Department of Political Science
790:610—Foundations of Human Rights, Spring 2015
Thursdays 3:00PM – 5:40PM, Hickman 313
Office hours: Thursday, before class

Syllabus

This course will explore the character and assumptions underpinning international relations: it will deal with issues like reason of state, balance of power, economic determinism, and, especially, human rights. The course will employ a number of classic texts along with some films, as well. Requirements will include an in-class presentation and either two book reviews or a paper dealing with a component of the course.

Required Readings
Stephen Eric Bronner, Moments of Decision
Stephen Eric Bronner, Reclaiming the Enlightenment
Stephen Eric Bronner (ed.), Twentieth Century Political Theory
Frantz Fanon, The Wretched of the Earth
Thomas Hobbes, Leviathan
J.A. Hobson, Imperialism
Samuel Huntington, Who Are We?
Micheline Ishay (ed.), The Human Rights Reader
Immanuel Kant, Political Writings (ed. H.S. Reiss)
V.I. Lenin, The Lenin Anthology (ed. Robert C. Tucker)
Niccolò Machiavelli, The Prince
Karl Marx, The Marx Reader (ed. Robert C. Tucker)
Albert Memmi, The Colonizer and the Colonized
Meera Nanda, Prophets Facing Backward
John Rawls, The Law of Peoples
Edward Said, Covering Islam
Carl Schmitt, The Concept of the Political
Carl Schmitt, The Leviathan in the State Theory of Thomas Hobbes
Joseph Schumpeter, Imperialism and Social Classes

Films
Battle of Algiers
Burn!
Destiny
Gandhi
Salvador

COURSE SCHEDULE

Week 1
Introduction

Week 2-3
Ishay (ed.), The Human Rights Reader, pgs. 8-92
Week 4
Machiavelli, The Prince
Hobbes, Leviathan, Books II and III
Schmitt, The Leviathan in the State Theory of Thomas Hobbes
Bronner, “The Sovereign” in Logos Vol. 12, No. 3 (2013)

Week 5
Ishay, The Human Rights Reader, pgs. 483-491
Bronner, Reclaiming the Enlightenment, pgs. 1-80, 133-167
Kant, “What is Enlightenment?” in Reiss (ed.), Kant: Political Writings, pgs. 54-63
___, “Idea for a Universal History with a Cosmopolitan Purpose” in Kant: Political Writings, pgs. 41-52
___, “Perpetual Peace: A Philosophical Sketch” in Kant: Political Writings, pgs. 93-130

Week 6
Carl Schmitt, The Concept of the Political
Herzl, “The Jewish Question,” in Bronner (ed.), Twentieth Century Political Theory, pgs. 145-52
Barrès, “Scenes and Doctrines of Nationalism” in Twentieth Century Political Theory, pgs. 143-4
Marx, “On the Jewish Question” in Tucker (ed.), The Marx-Engels Reader, pgs. 26-52

Week 7-8
Marx and Engels, “The Communist Manifesto” in The Marx-Engels Reader, pgs. 469-500
Marx, “The British Rule in India,” in The Marx-Engels Reader, pgs. 653-8
Schumpeter, Imperialism and Social Classes
Hobson, Imperialism
Lenin, Imperialism, in Tucker (ed.), The Lenin Anthology, pgs. 204-74

Week 9:
Lenin “The Right of Nations to Self-Determination,” in The Lenin Anthology, pgs. 153-180
Luxemburg, “The Right of Nations to Self-Determination,” from The National Question
Nussbaum, “Patriotism and Cosmopolitanism” in Twentieth Century Political Theory, pgs. 159-67
Film: Burn!

Week 10
Fanon, The Wretched of the Earth
Memmi, The Colonizer and the Colonized
Films: Battle of Algiers and Gandhi

Week 11
Ishay, The Human Rights Reader, pgs. 339-388

Week 12:
Rawls, The Law of Peoples
Film: Salvador

Week 13
Said, Covering Islam
Bronner, “America’s Israel” Reader Supported News (March 1, 2014)
Bronner, “Constructing Neo-Conservatism” in Logos 3 (2004)
Huntington, Who are We?, pgs. xv-33 and 295-366
___, “The Clash of Civilizations?” Foreign Affairs (Summer 1993)
Francis Fukuyama, “The End of History,” The National Interest (Summer 1989)

Week 14
Ishay, The Human Rights Reader, pgs. 95-114, 389-437, 456-465
Bronner, “On Judging American Foreign Policy,” Logos 13 (2011)

