

REBECCA E.D. KINGSTON

Department of Political Science,
University of Toronto,
100 St. George Street,
Toronto, Ontario
M5S G3
Canada
W: 416-946-0187
F: 416-978-5566
rkingsto@chass.utoronto.ca

EDUCATION

- 1997 Ph.D in Political Science, McGill University.
Dissertation title “Montesquieu and the *parlement* of Bordeaux”.
Supervisor: Professor James Tully
- 1986 Maîtrise in French Literature, l’Université de Paris IV- Sorbonne, France.
Thesis title “Montesquieu et la raison”.
Supervisor: Professor Robert Mauzi
- 1986 Certificat d’études politiques, Institut d’études politiques, Paris, France.
- 1985 Honours B.A. (Specialist in French Literature, Major in Political Science),
University of Toronto, Trinity College. (Third year abroad programme at
l’Université d’Aix-Marseille I, France, 1983-84). Graduated with
distinction.

ACADEMIC POSITIONS

- 2007 to present Associate Professor and member of the Graduate Faculty of the
Department of Political Science, University of Toronto (including tenure).
- 2013 to present Associate member of the Graduate Faculty of the Department of French,
University of Toronto.
- 2012 Appointed Life Fellow, Clare Hall, Cambridge University.
- 2011-2012 Visiting Fellow, Clare Hall, Cambridge University.
- 2001-2007 Assistant Professor of Political Science, University of Toronto.
- 2000-2001 Associate Professor of Political Science, Saint Francis College, Loretto PA,
(including tenure).
- 1994-2000 Assistant Professor of Political Science, Saint Francis College, Loretto PA.

1993-1994 Adjunct Professor of Political Science, University of Ottawa (1 course).

1993 Adjunct Professor of Political Science, McGill University (.5 course).

PROFESSIONAL ACTIVITIES

Research groups Collaborator with the Affect Project at the University of Manitoba since 2012.

Manuscript review Harvard University Press, Routledge, Continuum Press, Palgrave Macmillan

Article review American Political Science Review, Perspectives in Politics, European Journal of Political Theory, Revue philosophique de Louvain, Les Ateliers de l'éthique/ The Ethics Forum, Political Studies, Millennium, Encyclopedia of Political Thought, Eighteenth Century Fiction, Science Technology and Human Values

Grant referee Israel Science Foundation, SSHRC

Governance Member of the Conseil d'administration of La Société Montesquieu since 2009.

Memberships American Political Science Association, Canadian Political Science Association, American Society for Eighteenth Century Studies, The American Society for Political and Legal Philosophy, Société Montesquieu, The Conference for the Study of Political Thought, The International Plutarch Society

HONOURS AND RESEARCH AWARDS

Academic Honours:

1997 Prix Montesquieu book prize awarded by the Académie Montesquieu for Montesquieu and the *parlement* of Bordeaux.

Research Grants and Awards:

1. Faculty Research Grants

2012 to present Social Sciences and Humanities Research Council of Canada Insight Grant awarded for five years for a study of Plutarch in Western political thought. Amount awarded \$55,658.

2005 to 2009 Social Sciences and Humanities Research Council of Canada Standard Research Grant awarded for a study of Montesquieu and emotions in political theory. Amount awarded \$36,735.

2. Workshop Grants (Primary Organizer)

- 2009 and 2010 Jackman Humanities Institute grant to support an interdisciplinary reading group on the emotions for \$2,500 (renewed).
- 2010 Jackman Humanities Institute grant to support a symposium entitled 'Emotions under Siege?' held in May 2010 for \$4,600.

PUBLICATIONS

1. Books

a) Single authored monographs

Public Passion. Rethinking the grounds for political justice. Montreal: McGill-Queen's University Press, 2011.

- Reviews: Ryan Patrick Hanley in Political Theory 40.2 (August 2012)
S. Vanderheiden in Choice 49.8 (April 2012)
Leah Bradshaw in The Literary Review of Canada (Jan/Feb. 2012)
Cheryl Hall in The Canadian Journal of Political Science 46.3 (Sept. 2013)

Montesquieu and the Parlement of Bordeaux. Geneva and Paris: Librairie Droz, 1996. Awarded the 'Prix Montesquieu' by the l'Académie Montesquieu.

- Reviews: Johnson Kent Wright in The Journal of Modern History 70.2 (June 1988)
Colin Jones in The Historical Journal 41.4 (December 1998)

b) Edited volumes

Montesquieu and his legacy. Albany, NY: SUNY Press, 2009, 336 pp.

Bringing the Passions Back In. The Emotions in Political Philosophy (edited with Leonard Ferry). Vancouver: University of British Columbia Press, 2008, 250 pp.

2. Refereed Articles

"Waldron, Locke and the Moral Status of the 'Crooks'." European Journal of Political Theory 7.2(2008), 203-21.

"The Unmaking of Citizens: Banishment and the Modern Citizenship Regime in France." Citizenship Studies 9(2005), pp. 23-40.

"Criminal Justice in Eighteenth Century Bordeaux 1714-26," In Crime, Punishment, and Reform in Europe (Criminal Justice History, vol. 18). Ed. Louis Knafla. Westport, CT: Praeger, 2003, pp. 1-38.

3. Refereed Book Chapters

"Montesquieu and the paradoxes of a science of statesmanship," In The Idea of Scientific Statesmanship, eds. K. Demetriou and A. Loizides. London: Routledge, forthcoming.

“Lire en parallèle : Montesquieu et Plutarque, Athènes et Rome.” In Actes Montesquieu: Montesquieu et les philosophies de l’histoire au XVIIIe siècle, eds. L. Bianchi and R. Minuti, Napoli: Liguori, 2013, pp. 17-29.

“Montesquieu and Plutarch: Reflections on Historical Analysis in Broader Social Scientific Comparison.” In A Companion to Enlightenment Historiography, eds. S. Bourgault and R. Sparling. Leiden: Brill, 2013, 133-152.

“Reconsidering cosmopolitanism.” In The Claims of Cosmopolitanism, eds. P. O’Donovan and L. Rascoli, Bern: Peter Lang, 2010, 55-70.

“The Political Relevance of the Emotions from Descartes to Smith.” In Bringing the Passions Back In, Eds. Leonard Ferry and Rebecca Kingston. Vancouver: UBC Press, 2008, pp. 108-25.

“Montesquieu on Religion and on the Question of Toleration.” In Montesquieu's Human Science: Essays on The Spirit of Laws (1748), Eds. D. Carrithers, M. Mosher and P. Rahe. Lanham, MD: Rowman and Littlefield, 2001, pp. 375-408.

4. Non-refereed Publications

“Réflexions sur le ‘Discours sur l’équité qui doit régler les jugements et l’exécution des lois’ (prononcé le 11 novembre 1725) de Montesquieu. ” In Le Parlement de Bordeaux 1462-2012, ed. B. Favreau, Bordeaux : Chawan, 2014, pp. 175-183.

“Montesquieu,” In Encyclopedia of Modern Political Thought. Ed. Gregory Claeys. London: Sage, 2013, pp. 562-564.

“Democratic Theory,” In Encyclopedia of Modern Political Thought. Ed. Gregory Claeys. London: Sage, 2013, pp. 208-215.

“Passions,” In Encyclopedia of Political Theory. Ed. Mark Bevin. London: Sage, 2010.

“Parlement/Parlements,” In Dictionnaire électronique Montesquieu. Ed. Catherine Volpillac-Augier. Paris: Cellule d’édition en ligne de l’ENS-LSH, 2008 and 2013 (updated, revised and translated into English), 9 pp..

“Parlement de Bordeaux,” In Dictionnaire électronique Montesquieu. Ed. Catherine Volpillac-Augier. Paris: Cellule d’édition en ligne de l’ENS-LSH, 2008 and 2013 (updated, revised and translated into English), 5 pp..

“Religion,” In Dictionnaire électronique Montesquieu. Ed. Catherine Volpillac-Augier. Paris: Cellule d’édition en ligne de l’ENS-LSH, 2008 and 2013 (updated, revised and translated into English), 9 pp..

“Toleration,” In Dictionnaire électronique Montesquieu. Ed. Catherine Volpillac-Augier. Paris: Cellule d’édition en ligne de l’ENS-LSH, 2008 and 2013 (updated, revised and translated into English), 8 pp..

“La crainte politique au service de la liberté? Montesquieu et le libéralisme de la crainte,” Actes du colloque tenu à Bordeaux le 19-20 mai pour commémorer le 250eme

anniversaire de la mort de Montesquieu. Bordeaux: Académie Nationale des Sciences, Belles-Lettres et Arts de Bordeaux, 2007, pp. 47-66.

“Citizenship,” In New Dictionary of the History of Ideas. Ed. Maryanne Cline Horowitz. New York: Charles Scribner’s Sons, 2004, Vol. 1, pp. 35-338. Co-authored with Ronald Beiner.

“Montesquieu, Charles-Louis de Secondat.” Encyclopedia of the Enlightenment. New York: Oxford University Press, 2003, pp. 83-88.

“L’Intérêt et le bien public dans le discours du parlement de Bordeaux: précisions sur l’honneur, principe du régime monarchique.” In Le Temps de Montesquieu. Genève: Librairie Droz, 2002, pp. 187-204.

“Montesquieu, Locke et la tolérance religieuse.” In Actes du Colloque international du 2-6 décembre 1998 commémorant le 250ème anniversaire de la publication de L’Esprit des lois. ed. Paul Paulian. Bordeaux: L’Académie de Bordeaux, 1999, pp. 225-234.

5. Book Reviews

Martha Nussbaum, Political Emotions (Cambridge, MA: Harvard University Press, 2013) for The European Legacy: Toward New Paradigms, forthcoming.

Iain McDaniel, Adam Ferguson in the Scottish Enlightenment. The Roman Past and Europe’s Future (Cambridge MA: Harvard University Press, 2013) for The Review of Metaphysics, 67.3 (March 2014).

Henry C. Clark, ed. Montesquieu. My Thoughts (Indianapolis: Liberty Fund, 2012) for H-France, David K. Smith, Editor-in-Chief, Vol. 14 (June 2014), n. 100. Also found on the H-France website at: <http://www.h-france.net/vol14reviews/vol14no100kingston.pdf>

Christine de Pizan, Debate of the ‘Romance of the Rose’. D. Hult ed. (Chicago and London: University of Chicago Press, 2010) for The European Legacy: Toward New Paradigms, (June 2013).

Duncan Kelly, The Propriety of Liberty. Persons, Passions and Judgment in Modern Political Thought (Princeton: Princeton University Press, 2011) for Political Theory, vol. 40, n. 4 (August 2012).

Michael Scrivener, The Cosmopolitan Idea in the Age of Revolution and Reaction, 1776-1832 (London: Pickering and Chatto, 2007) for The European Legacy: Toward New Paradigms, Vol. 15, n. 2 (Winter 2010).

Arthur Monahan, The Circle of Rights Expands (Montreal: McGill-Queen’s University Press, 2007) for University of Toronto Quarterly, Vol. 78, n. 1 (Winter 2009), pp. 244-245.

François Cadilhon, Jean-Baptiste de Secondat de Montesquieu. Au nom du père (Pessac: Presses Universitaires de Bordeaux, 2008) for H-France Review, Vol. 8 (October 2008), n. 132.

Denise Z. Davidson, France after revolution: Urban Life, Gender and the New Social Order (Cambridge, MA: Harvard University Press, 2007) for The Review of Metaphysics, 62.1 (September 2008), pp. 130-132.

Paul Rahe, ed. Machiavelli's Liberal Republican Legacy (Cambridge: Cambridge University Press, 2006) for Canadian Journal of History, 42(winter 2007), 591-93.

David Gauthier, Rousseau. The Sentiment of Existence (Cambridge: Cambridge University Press, 2006) for Metapsychology Online, 11.27 (July 2007).

Jonathan Marks, Perfection and Disharmony in the Thought of Jean-Jacques Rousseau (Cambridge: Cambridge University Press, 2005) for Canadian Journal of Political Science 39.4(2006), pp. 963-964.

Kok-Chor Tan, Justice Without Borders: Cosmopolitanism, Nationalism and Patriotism (Cambridge: Cambridge University Press, 2004) for Perspectives on Politics, 3.4 (2005), p. 888.

Kenneth E. Carpenter, The Dissemination of 'The Wealth of Nations' in French and in France, 1776-1843 (New York: The Bibliographic Society of America, 2002) for The East-Central Intelligencer 18(2004): 34-36

Sharon Krause, Liberalism of Honor (Cambridge MA: Harvard University Press, 2002) for Perspectives in Politics 1(2003): 389-390.

Roberto Romani, National Character and Public Spirit in Britain and France, 1750-1914. (New York: Cambridge University Press, 2002) for Philosophy in Review, 22(2002): 445-447.

Stephen Gardner, Myths of Freedom. Equality, Modern Thought and Philosophical Radicalism. (Westport, CT: Greenwood Press, 1998) for Perspectives on Political Science 29(2000): 55-56.

Joan Wallach Scott, Only Paradoxes to Offer: French feminists and the rights of man. (Cambridge, MA: Harvard University Press, 1996) for the Canadian Journal of Political Science 31(1998): 627-28.

6. Currently Under Review

Emotions in Context: viewing the emotions through multiple lenses (edited with Kiran Banerjee, Yi-Chun Chien, James McKee and Constantine Vassiliou). Toronto: UT Press, under second review after revision and resubmission, 400 pp.

WORKS IN PROGRESS

Plutarch's Political Theory and its Impact on Western Political Thought, a monograph.

Edition of Christine de Pizan's Book of the City of Ladies co-edited with Sophie Bourgault. Contract signed with Hackett Publishing in 2013.

INVITED LECTURES

“Montesquieu, religion and The Spirit of the Laws,” a seminar of the Alexander Hamilton Institute in Clinton NY, April 2012.

“Réflexions sur ‘Le discours sur l’équité’ (1725) de Montesquieu,” for Le Colloque pour commémorer le 550e anniversaire du Barreau de Bordeaux (1462-2012), Bordeaux, France, November 2012.

“Montesquieu, Amyot and Plutarch,” for the Early Modern Studies seminar in the Faculty of Modern Languages, Cambridge University, February 2012.

“Public Passion,” for the History of Emotions seminar in the Centre for the Study of the Emotions, Queen Mary campus of the University of London, January 2012.

“Public passions in Plato and Aristotle,” presented to the Montreal Political Theory Workshop, McGill University, March 2008.

“Passions et politique de Hobbes à Montesquieu,” for the conference “Anthropologie de Montesquieu,” to commemorate the work of Georges Benrekassa, Paris, 4-5 November, 2005.

“Montesquieu et la crainte politique,” presented at a conference organised by the Académie de Bordeaux to commemorate the 250th anniversary of the death of Montesquieu, Bordeaux, May 2005.

Invited panelist, Liberty Fund conference on punishment in the history of political thought, Chicago, Illinois, June 2004.

“Cosmopolitanism and modern citizenship,” a lecture given at the Universidad Autónoma Metropolitana- Ixtapalapa, Mexico City, February 2004.

Invited panelist, Liberty Fund conference on Montesquieu’s Lettres persanes, Bozeman, Montana, May 2002.

“Montesquieu and debates on citizenship education in pre-revolutionary France,” for a meeting of the Toronto chapter of the Conference for the Study of Political Thought, Toronto, September 2000.

“Education and Citizenship in Eighteenth Century France,” for the annual meeting of the Conference for the Study of Political Thought, Québec City, July 2000.

“Montesquieu, Locke et la tolérance,” for presentation at a special colloquium commemorating the two hundred and fiftieth anniversary of the publication of Montesquieu’s L’Esprit des lois, Bordeaux, December 1998.

“L’Intérêt et le bien public dans le discours du parlement de Bordeaux: une précision sur le sens de l’honneur dans L’Esprit des lois” presented at the colloquium “Le Temps de Montesquieu” at l’Université de Genève, October 1998.

“Montesquieu and religion,” delivered at ‘The Spirit of Laws 1748-1998. Montesquieu’s Enlightenment Science at the Millennium’, a conference organized by Michael Mosher, Paul Rahe, University of Tulsa and David Carrithers, University of Tennessee, at the University of Tulsa, February 1998.

Guest lecturer on Montesquieu for a course on the foundations of American constitutionalism at Juniata College, Huntingdon PA, fall 1997.

PROFESSIONAL CONFERENCES AND MEETINGS

“Insights and Challenges in Cross-disciplinary Emotions work,” presented at the inaugural meeting of the European Philosophical Society for the Study of Emotions, Universidade Nova de Lisboa, July 2014.

“Pizan and political theory as anti-ideological,” presented at the conference Intellectual Hinterlands, the 2014 conference of the International Society for Intellectual History, University of Toronto, June 2014.

“Plutarch and the ‘Barbarian Invasions’,” presented at a meeting of the North American branch of the International Plutarch Society in Banff, AB, March 2014.

“The Political Theory of Plutarch’s Moralia,” presented at the annual meeting of the Canadian Political Science Association in Victoria, B.C., June 2013.

“Réflexions sur le ‘Discours sur l’équité qui doit régler les jugements et l’exécution des lois’ (prononcé le 11 novembre 1725) de Montesquieu ” presented at a conference of the legal society of Bordeaux to commemorate the 550th anniversary of the founding of the parlement of Bordeaux, in Bordeaux, France, November 2012.

“Montesquieu and Plutarch,” presented at the 13e Congrès des lumières, International Society for Eighteenth Century Studies, Graz, July 2011.

“Descartes on the Emotions,” presented at the conference Sociability and Subjectivity in Arabic and Latin Traditions, Paris, May 2011.

“Rousseau and the Corsican constitution in context,” presented at the conference Liberty in Atlantic Political Theory at LSE, London, UK, May 2010.

“Was Modernity Ever Secular?” presented at the conference ‘Is Secularism in Crisis?’ sponsored by the Centre of Ethics at the University of Toronto, November 2007.

“Politics and the Passions in Montesquieu and Rousseau,” presented at the 12e Congrès des lumières, Montpellier, July 2007.

“Bringing the Passions back in,” presented at the first annual Université de Montréal CREUM- University of Toronto Centre for Ethics exchange, January 2007.

“The case for rethinking the foundations of cosmopolitanism,” presented at the conference ‘The Cause of Cosmopolitanism in Europe and Beyond’ sponsored by the Royal Irish Academy, University College Cork, November 2005.

“The Political relevancy of the emotions from Hobbes to Kant,” presented at the annual meeting of the Canadian Political Science Association, June 2005.

“Reconsidering Cosmopolitanism,” presented at the annual meeting for the Society for Utopian Studies, Toronto, October 2004.

“Locke, Waldron and the moral status of crooks,” presented at the annual meeting of the Canadian Political Science Association, Winnipeg, June 2004.

“The Evolution of Exile in Eighteenth-Century France,” presented at the meeting of the International Society for Eighteenth-Century Studies, Los Angeles, August 2003.

“Montesquieu and debates on citizenship education in pre-revolutionary France,” for the annual meeting of the American Political Science Association, Washington, D.C., August 2000.

“Modes of Cosmopolitanism,” for the annual meeting of the Northeast Political Science Association, Philadelphia, November 1999.

“How is history relevant to political theory?” presented at the annual meeting of the Canadian Political Science Association at the University of Ottawa in June 1998.

Co-author of “The Saint Francis College Colloquium Course” presented at The Freshman Year Experience and Students in Transition conference in Oak Brook, Illinois, November 1997.

"Montesquieu: a Pangloss" presented at the annual meeting of the Canadian Political Science Association at Memorial University, Nfld., June 1997. Thomas Pangle, author of *Montesquieu's Philosophy of Liberalism* (Chicago: University of Chicago Press, 1973), delivered a response to my paper.

"Belonging and exclusion: the concept of citizenship in Burlamaqui's *Principles of Natural and Political Law*," presented at the annual meeting of the East Central/American Society for Eighteenth Century Studies at Georgetown University, November 1996.

"Multicultural Citizenship," presented at the annual meeting of the Pennsylvania Political Science Association at Lafayette College, April 1996.

"The Limits of Natural Law: Montesquieu's response to Pufendorf," presented at the annual meeting of the Canadian Political Science Association at l'Université du Québec à Montréal, June 1995.

"Is the History of Political Thought a Discipline?" presented at the annual meeting of the American Society for Eighteenth-Century Studies in Tucson, April 1995.

"Fighting for Equality in Early-Modern France: Montesquieu and the Cagots of Biarritz," presented at the annual meeting of the Canadian Political Science Association at Carleton University, June 1993.

"Montesquieu and the Metamorphosis of Political Virtue," presented at the annual meeting of the American Society for Eighteenth Century Studies in Pittsburgh, April 1991.

TEACHING

University of Toronto

1. Graduate Teaching

POL2000Y. Comparative Studies in the History of Political Thought. Core course for Ph.D. students in Political Theory helping to prepare them for comprehensive exams following a predetermined template and co-taught with another colleague over the full academic year.

POL 2026H (same as POL484H). Topics in Political Thought: Issues in the practice of the history of political thought.

POL 2027H (same as 485H). Topics in Political Thought: The Passions in the History of Western Political Thought.

POL2027H. Rousseau's Constitutional Projects. .

POL2027H. The Political Theory of Plutarch's Moralia.

POL2027H. Plutarch's Prism. Plutarch in the European tradition of the history of political thought.

POL 2083H (same as 483H). Cosmopolitanism.

2. Undergraduate Teaching

SSC199Y. Utopias. A first-year seminar.

POL200Y. Political Theory: Visions of the Just/Good Society (a required course for all specialists and majors in Political Science) - taught every year 2001-2007 and again 2009-2010 and 2013-2015. I modified the course template to introduce new readings covering topics related to Hellenism and feminism as well as Confucianism. In 2013-2014 I also modified pedagogy in the course to allow for more intensive writing experiences for students as part of the Writing Instruction for Teaching Assistants Program (WIT).

POL373Y. The Emotions in Political Theory.

POL373H. A predecessor and successor to my full year course on emotions and political theory.

POL483H (same as 2083H). Cosmopolitanism.

POL484H (same as 2026H). Topics in Political Thought: Issues in the practice of the history of political thought.

POL485H (same as 2027H). Topics in Political Thought: The Passions in the History of Western Political Thought.

POL485H. Rousseau's Constitutional Projects.

POL 485H. Plutarch's Political Thought.

POL485H. Plutarch's Prism.

Doctoral Dissertation Committees

1. Completed

Richard Spavin, *Le Climat dans l'oeuvre de Bodin, Montesquieu et Rousseau* (in Dept. Of French Language and Literature), 2014

Margaret Jenkins, *The Global Person*, graduated 2010.

Jean Coléno, *The Rhetoric of Pluralism*, graduated 2007.

Andrea Radasanu, *Montesquieu, Rousseau and Burke on nature and history*, graduated 2007.

Sophie Bourgault, *Rousseau and Nietzsche on Music*, graduated 2007.

Lise van Boxel, *Nobility and truth in Nietzsche's Genealogy of Morals*, graduated 2006.

2. In-progress

Kyu Min Ju, *Peace in Augustine's City of God*, 2014 to present

Emma Planinc, *Animals in Enlightenment Political Theory*, 2013 to present

Nigel Fernando, *Autonomy in Early-Modern Political Thought*, 2013 to present

James McKee, *Compassion and International Humanitarian Assistance*, 2010 to present

Leonard Ferry, *Neo-Aristotelianism in MacIntyre and Taylor*, 2005 to present

3. Ph.D. Supervision

Constantine Vassiliou, *Montesquieu and commerce in context*, 2013 to present.

Penn Javdan, *Camus and the question of violence in politics*, 2010 to present.

Michael Gray, *Equality and the history of political thought*, 2010 to present.

4. Undergraduate Reading/Independent Study Courses

Isabella Price

Eric Leung

Christopher Gray

Alex Alton

SERVICE

Service for the Discipline at the National and Provincial Levels

Member of national adjudication committee for the Social Sciences and Humanities Research Council of Canada Insight Grant applications in Political Science, 2013 and 2014.

Member of province-wide adjudication committee for the Ontario Graduate Scholarship for applications in Political Science, 2010-2011

Department of Political Science/ Faculty of Arts and Science/ University

Member of the University of Toronto Research Ethics Board, 2012 to present.

Search Committee for Assistant Professor of Political Science (Political Theory), 2010-2011

M.A. Supervisor for the Department of Political Science. Duties included overseeing that program requirements are met by M.A. students, maintaining links with various departments and organisations through which we run collaborative M.A.'s, responsibility for admissions, and dealing with other matters of routine administration and policy discussion concerning the M.A. program. This also includes membership on the Strategic Planning Committee and the Admissions and Awards Committee for the Department, 2007-2009.

Co-organiser of the Department of Political Science Seminar Series, 2002-2005.