2

RLE 701R: Social Justice

Spring 2014
Elizabeth Bounds

RARB 271

ebounds@emory.edu

Course Description

This course examines a selection of contemporary critical theories of justice and politics, in dialogue with selected work in Christian political discourse. We work comparatively by placing these theorists in conversation with one another; and we work critically by evaluating these theories on their own merits and in light of contemporary social problems and contexts.
Course Objectives

--Engage various theories of justice/politics and their primary authors.

--Increase understanding and capacity to analyze theories and assumptions about justice underlying contemporary debates, with particular attention to the role of religion, primarily Christianity
--Strengthen skills in research, analysis, critique, dialogue, and pedagogy.
Course Requirements
Preparation and Participation

20%

As a seminar, this class will be primarily discussion-based. Please read closely and arrive ready to participate in the discussion. If you tend to be a quiet student, you are welcome to submit a reading journal/notes in which you record questions or reactions to the reading and/or class discussion. This will not be graded formally, but it will help me to assess your participation and to learn more about your interaction with the material.

Discussion leadership for one session

20%

Seminar participants will also take a turn (co)teaching the material one week. The first half of each class will be devoted to ensuring that we all understand the text (which is more challenging on some weeks than on others!) which EMB facilitates. In the second half of class, one person will lead the reflective discussion of the text(s). This involves a short lecture/presentation raising critical questions for discussion (roughly 15 minutes). You should plan to meet with EMB the week before your turn to talk about the material and your plan for approaching it. Please prepare a handout for the class as well (the handout might include, for example, the outline of your presentation and the list of critical questions). We will sort out dates during the first and second classes.

Two Blog Posts

20%
Our class has a wordpress blog at http://scholarblogs.emory.edu/theorizingjustice/ (NOTE: before EMB can add individual users to the ScholarBlogs site, each user must log in via the “login” link on the main Scholar Blogs website (https://ScholarBlogs.emory.edu/) using their Emory NetID and Password).
While you are welcome to post on it as much as you like, you are required to make two more “formal” posts of 500 -750 words during the semester (we will decide on the dates for these in the second class). These will be very generously graded as this is an experimental area!
Project

40%
to be chosen from the following options:

--Portfolio of book reviews (1200-1500 words)

4 books, due on date book discussed plus 1 comparative piece tracing one theme across 3or 4 of books reviewed (can be done as blog entry)
Review plan due Wednesday January 22
Book review due Friday after class discussion/Comparative piece due Wednesday April 30
--Research paper/research proposal/other (c.25 pages)

Initial idea due Wednesday March 5

More detailed outline due Wednesday April 9

Paper due by Monday May 5
--Mock exam (6-hour, 2 question, closed book)

Initial idea due Wednesday March 5

More detailed outline of questions/book list due Wednesday April 9

Exam taken by Monday May 5
Dialogue Every effort will be made to foster an environment in which each voice is heard and every person treated with respect. I appreciate your contribution toward that aim. Any concerns about class interaction can be brought to class/to EMB as needed.
Citations Please consult the Chicago Manual of Style to be sure that your citations are accurate and consistent. Be sure to give due credit to ideas that do not originate with you (whether you quote or paraphrase).

Academic Honesty All students are expected to abide by the Student Conduct and Academic Honor Codes as outlined in the 2013-2014 Candler School of Theology Catalog (pp. 99-102) or the Laney Graduate School Handbook, Section 3.1 (pp. 34-37).
Disabilities If you are a student registered with the Office of Disability Services, accommodations are effective on the date of the in-person discussion with the course instructor regarding implementation of course accommodations and the receipt of the accommodation letter (this should happen simultaneously). If you are not registered with the ODS, then accommodations cannot be made by the instructor. You can contact ODS at 404-727-9877 or http://www.ods.emory.edu/contact.htm .

Course Texts
John Rawls, Justice as Fairness, HUP 2001, 978-0674005112

Michael Walzer, Spheres of Justice, Basic Books, 978-0465081899

Amartya Sen, The Idea of Justice, Harvard 2011, 978-0674060470
Martha Nussbaum, Frontiers of Justice, HarvardUP 2007, 978-0-674-02410-6

Michael Kelly, ed., Critique and Power: Recasting the Foucault / Habermas Debate, MIT 1994, 978-0262610933

Nancy Fraser, Scales of Justice ColUP repr 2010, 978-0231146814
Iris Marion Young, Responsibility for Justice, OUP 2011 978-0199970957
Seyla Benhabib, Dignity in Adversity: Human Rights in Troubled Times, Polity Press, 2011. 978-0745654430
Oliver O’Donovan, The Ways of Judgment, Eerdmans 200 978-08028634618
Luke Bretherton, Christianity and Contemporary Politics, Wiley-Blackwell 2009, 978-1405199698
Daniel Philpott, Just and Unjust Peace: An Ethic of Political Reconciliation, OUP 2012. 978-0199827565
Class Schedule

Introduction
1/15
Introductions
SOME ARGUMENTS OVER JUSTICE, RIGHTS, AND POWER
1/22
John Rawls

Rawls, Justice as Fairness
Complete Leadership Schedule, Preliminary Blog Posts Schedule
Book Review Plan due

1/29
Juergen Habermas and Michel Foucault
Kelly, ed., Critique and Power: Recasting the Foucault / Habermas Debate, Introduction, Part I, plus one essay from Part II (to be determined in class on 1/22)
2/5
Michael Walzer

Walzer, Spheres of Justice, Chs. 1-5, 11-13, choose 1 of Chs. 6-10
2/12
Amartya Sen

Sen, The Idea of Justice (pages TBA)
2/19
Martha Nussbaum

Nussbaum, Frontiers of Justice , Chs. 1-5

2/26
Seyla Benhabib

Benhabib, Dignity in Adversity: Human Rights in Troubled Times
SOME CHRISTIAN CLAIMS AND CONVERSATIONS
3/5
Catholic Social Teachings

Gaudium et Spes 1965, Populorum Progressio 1967, Laborem Exercens 1981 and/or Solicitudo Rei Socialis 1987
ALL AT: http://www.educationforjustice.org/catholic-social-teaching/encyclicals-and-documents
Plus a statement by the US Catholic Bishops
Responsibility, Rehabilitation, and Restoration: A Catholic Perspective on Crime and Criminal Justice :A Statement of the Catholic Bishops of the United States 2000
AT: http://www.usccb.org/issues-and-action/human-life-and-dignity/criminal-justice-restorative-justice/crime-and-criminal-justice.cfm
OR
Welcoming the Stranger Among Us: Unity in Diversity NCCB/USCC 2000

AT: http://usccb.org/issues-and-action/cultural-diversity/pastoral-care-of-migrants-refugees-and-travelers/resources/welcoming-the-stranger-among-us-unity-in-diversity.cfm
Initial Ideas for Mock Exam, Research Paper due

3/12
SPRING BREAK

3/19 Oliver O’Donovan

O’Donovan, The Ways of Judgment

3/26
Christianity and Human Rights Workshop (AT LAW SCHOOL)

Articles by Nigel Biggar and others (TBA)
ADDING TO THE MIX: SPACE, PLACE, AND RELATIONSHIP

4/2
Luke Bretherton

Bretherton, Christianity and Politics
4/9
Daniel Philpott
Philpott, Just and Unjust Peace: An Ethic of Political Reconciliation, Ch 1-6, any 1 of ch 7-9, 10-12
Outline of Mock Exam Question + Reading List, Outline of Research Paper due
4/16
Nancy Fraser

Fraser, Scales of Justice

4/23
Iris Marion Young
Young, Responsibility for Justice
Comparative Book Review due by Wednesday April 30; Research Paper due by Monday May 5;

Mock Exam to be taken by Monday May 5
�Possibly use Paul Kahn

�Either chapter 7, chapter 3 of Sex and Social Justice

