[bookmark: _GoBack]POLS 390C: Humans, Animals and Politics
Sp 14 / LIB Rm B / 8:20­9:50 MW
Robert Geroux, Ph.D.
Assistant Professor of Political Science
robertgeroux@depauw.edu
Office: AH 107 / Hrs: W 1:45-2:45, F 2:00-4:00
and by appointment

Course Description
Welcome. This course is a foray into the world of human/animal studies, seen through the lenses of political theory. It will address the following questions:
· What is the essence of human nature? What defines animal life? What separates the two?
· What rights do humans have “by nature”? What obligations do humans have to non-human animals?
· What is the early modern idea of a state of nature, and how does it continue to shape politics?
· What is the anthropocene? What does it mean to live in a world “after nature”?
· How do visions of animal life shape humanism and posthumanism?

Course Assignments
Participation (50 pts): come to class every day having read the material. Be prepared to talk about it. I will deduct points for absences over one week (2 seminar sessions) across the span of the semester.
Reflection Paper and Presentation (2 X 25 pts): each student will be responsible for presenting two short (2-3 page) thematic papers to the class. This paper should not be read but summarized, and it should conclude with a question for discussion on that day. The presentation should take about ten minutes, and it should take place at the beginning of class for that day. I will provide a sign-up for the reflection paper/presentations at the beginning of the term.
Analysis Papers (4 X 25 pts): each student will design and complete four essays, which should be understood as a sophisticated reading of primary and secondary sources, combined with some original observations and a highly specific and provocative thesis. Each paper will revolve around a response to a conceptual issue or debate. I will provide the prompts for the papers, and they should be 5-7 pages in length.
Total Pts Possible: 200/2=percentage score.

Assigned Texts:
Jacob von Uexkull, A Foray into the Worlds of Animals and Humans (Minnesota, 2010).
Giorgio Agamben, The Open (Stanford, 2004).
Jussi Parikka, Insect Media (Minnesota, 2010).
Additional readings on moodle.

Reading Calendar
Jan 27
Introduction to the course
I: Insects and others
Jan 29
Jakob von Uexkull, A Foray into the Worlds of Animals and Humans, “Introduction.”

Feb 03
Foray, selections.
Feb 05
Bonner reading and discussion on slime molds.
Jussi Parikka, Insect Media, Introduction and Chapter 2.
Feb 10
Insect Media, Chapter 3.
Feb 12: First Paper due.

II: Wolves
Feb 12
La Fontaine, The Wolf and the Lamb.
Feb 17, 19
Derrida, The Beast and the Sovereign Volume I, selections.
Feb 24, 26
Agamben, The Open, selections.

Mar 03: Second Paper due.

III: More Wolves, Transformations, “Becoming-Animal”
Mar 03, 05
Agamben, “The Wolf and the Ban,” Chapter 6 of Homo Sacer.
Mar 10, 12
Bataille, Theory of Religion, selections.
Mar 17, 19
Film “Grizzly Man.”

Mar 24, 26 (Spring Recess)

IV: Life “after Nature,” Theorizing the Anthropocene
Mar 31. Apr 02
Crutzen, “Geology of Mankind” (on moodle).
Bressan, “Time for a New Epoch?” (on moodle).
Apr 07, 09
Latour, “Waiting on Gaia” (on moodle).
Apr 14, 16
Additional readings TBA.
Apr 16 Third Paper due.

V: Animal Rights
Apr 21
Video: Gilles Deleuze, “A is for Animal.”
Apr 23, 28, 30
Elizabeth Fontenay, Without Offending Humans: A Critique of Animal Rights, selections.
May 02, 05
Film: “Blackfish,” discussion on film.
May 07
Review, Evaluations.
May 12 Fourth Paper due.
