LAKEHEAD UNIVERSITY 2006

DEPARTMENT OF POLITICAL SCIENCE

CANADIAN POLITICAL THOUGHT 4215WA

TUESDAY - 8:30AM-11:30AM

ATAC- 1005

INSTRUCTOR: D. WEST

OFFICE HOURS – By Appointment

Telephone – 343-8304

e-mail – doug.west@lakeheadu.ca

This seminar course is offered to those students who are fulfilling the requirements of the Honours degree program in Political Science. We will focus on the development of Canadian political thought through the work of George Parkin Grant. It is imperative that students come to class prepared to discuss the weekly assigned readings.

George Parkin Grant was born in Toronto (November 13, 1918) and died in Halifax, Nova Scotia (September 27, 1988). He was a philosopher, teacher and political commentator, whose widest popular appeal peaked in the late 1960s and 1970s in Canada. He is best known for his nationalism, comments on technology, Christian faith, and his conservative views regarding abortion; although, academically, his writings express a rich and surprisingly deep meditation on the great books, and confrontation with the great thinkers of Western Civilization. His influences include the "ancients" such as Plato, Aristotle, and Augustine of Hippo, as well as Friedrich Nietzsche, Martin Heidegger, Leo Strauss, Simone Weil, and Jacques Ellul.

An extraordinary public communicator, his first book, Philosophy in the Mass Age (1959), began as a series of CBC lectures. In it he posed the question of how human beings could reconcile moral freedom with acceptance of the view that an order existed in the universe beyond space and time. In 1965, furious that the Liberal government had accepted nuclear weapons, he published Lament for a Nation. This short work created a sensation with its argument that Canada was destined to disappear into a universal and homogeneous state whose centre was the United States. Technology and Empire (1969), a collection of essays edited by poet and friend Dennis Lee, deepened his critique of technological modernity.

Required texts (to be read in this order):

Grant, George. Philosophy in the Mass Age. CBC, (1959)

Grant, George. Technology and Empire : Perspectives on North America. Anansi, (1969)

Grant, George. English-speaking Justice. Mount Allison University, (1974).

Texts are available at the Lakehead Alumni Bookstore

Grading:
Participation................................….....10%

Seminar Presentation...........................20%

Article Summary X 2...........................50%

Dialogue/Summary..............................20%

. . . / 2

Political Science 4215 WA

 2

 Dr. D. West

COURSE OUTLINE

 Winter 2006

PARTICIPATION - Students will be judged on the quality of their participation in class discussions. This grade will be assigned by the Instructor.

SEMINAR PRESENTATION - Each student is required to lead the class in a discussion of One (1) the weekly reading assignments. They will submit to the class an outline of their discussion and three questions that they will use to animate the class discussion One Week Prior to Their Presentation. This grade will be assigned by the Instructor.

ARTICLE SUMMARY - Each student is required to submit two (2) 5-7 page article summaries taken from the assigned texts. Both may be handed in on the last day of class. Article summaries will consist of:

1- An overview of the intentions of the author.

2- A discussion of the main arguments of the article.

3- A conclusion about the contribution that the article makes to the understanding of Canadian Political Thought.

DIALOGUE/SUMMARY - Students are required to participate in and record a dialogue with one other member of the class. Pairings will be assigned by the Instructor. Students are expected to submit a jointly prepared summary/dialogue of their experience over the term. Dialogues will be due on the last day of class.

List of works

· The Empire, Yes or No? Ryerson Press, (1945).
· Philosophy in the Mass Age. CBC, (1959)
· Lament for a Nation : the Defeat of Canadian Nationalism. McClelland & Stewart, (1965).
· Time as History. CBC, (1969).
· Technology and Empire : Perspectives on North America. Anansi, (1969)
· English-speaking Justice. Mount Allison University, (1974).
· Grant, G.P. (1976). The computer does not impose on us the ways it should be used. In W. Christian & S. Grant (Eds.), The George Grant reader. Toronto, Canada: University of Toronto Press.
· Technology and Justice. Anansi, (1986).
· George Grant : selected letters edited, with an introduction by William Christian. University of Toronto Press, (1996).
· The George Grant Reader. William Christian and Sheila Grant (editors). University of Toronto Press, (1998)
· Collected works of George Grant. Arthur Davis (editor). University of Toronto Press, (2000)

. . . / 3

Political Science 4215 WA

 3

 Dr. D. West

COURSE OUTLINE

 Winter 2006

Other Works

· George Grant in Process: Essays and Coversations. Larry Schmidt (editor). House of Anansi Press, (1978).
· Modernity and Responsibility : essays for George Grant. Eugene Combs, (editor). University of Toronto Press, (1983).
· George Grant: A Biography. William Christian, University of Toronto Press, 1994.
· George Grant in Conversation. David Cayley. Anansi, (1995).
· Two theological languages by George Grant and Other essays in honour of his work. Wayne Whillier, (editor) E. Mellen Press (1990).

Articles

· Andrew, E. (1988). George Grant on technological imperatives. In R. Beiner, R. Day, & J. Masciulli (Eds.), Democratic theory and technological society. Armonk, NY: Sharpe.

· Angus, I. (1987). George Grant’s Platonic rejoinder to Heidegger. Lewiston, NY: Edward Mellon.

· Athanasiadis, H. (2001). George Grant and the theology of the Cross. Toronto, Canada: University of Toronto Press.

· Badertscher, J. (1978). George P. Grant and Jacques Ellul on freedom in technological society. In L. Schmidt (Ed.), George Grant in process: Essays and conversations. Toronto, Canada: Anansi.

· Barros, J. (1986). No sense of evil: Espionage, the case of Herbert Norman. Toronto, Canada: Deneau.

· Cayley, D. (1995). George Grant in conversation. Toronto, Canada: Anansi.

· Christian, W. (1993). George Grant: A biography. Toronto, Canada: University of Toronto Press.

· Davis, A. (Ed.). (1996). George Grant and the subversion of modernity. Toronto, Canada: University of Toronto Press.

· Ellul, J. (1965). The technological society (John Wilkerson, Trans.). New York: Vintage.

· Flinn, F. (1981). George Grant’s critique of technological liberalism. Doctoral thesis, St. Michael’s College, University of Toronto.

· Horowitz, G. (1990). Commentary. In P. C. Emberley (Ed.), By loving our own: George Grant and the legacy of Lament for a nation. Ottawa, Canada: Carleton University Press.

· Kroker, A. (1984). Technology and the Canadian mind. Montreal, Canada: New World Perspectives.

· Lee, D. (1990). Grant’s impasse. In P. C. Emberley (Ed.), By loving our own: George Grant and the legacy of "Lament for a Nation." Ottawa, Canada: Carleton University Press.

· Mathie, W. (1978). The technological regime: George Grant’s analysis of modernity. In L. Schmidt (Ed.), George Grant in process: Essays and conversations. Toronto, Canada: Anansi.

