Political Science 20

 Mr. Zimny

topic one – thinking about politics:
theories and practice
Shively, Chapter 1 – Politics: Setting the Stage
Overview:

This chapter introduces the concept of “politics,” defining it as the use of power to make collective decisions. Power and authority are developed as key elements. The chapter also introduces one of the main themes running through the text—the need to look at political action as both public choice and as the use of power. Political Science as a discipline is introduced and the effort to be scientific is emphasized including the use of theory.
Outline:

I. What political scientists study
II. Politics: what is it?

A. Politics as “the making of common decisions for a group of people through the use of power”
B. Policies binding on people in a state
III. Politics as the making of common decisions

IV. Politics as an exercise of power; choice
V. Implicit and manifest power

A. Authority
B. Example of the difficulty of analyzing power
VI. Politics and power

A. All politics based on some sort of power

B. Sources of power are highly varied

VII. Power and choice

A. Alternative viewpoints about making common policies

1. public choice

2. power

B. Rational choice theory
VIII. Politics of the state

A. the “state” defined

IX. Political science

A. Interpretive/qualitative

B. Behavioralist/quantitative

C. Theory

1.
empirical
2. normative
X.
The pleasure of politics
Keywords:

politics

power

implicit power

manifest power

state

Political Science

theory

behavioralist political scientist

interpretive political scientist

empirical theory

normative theory

(over)
Shively, Chapter 2 – Modern Ideologies and Political Philosophy

Overview:

The realms of political thought or political philosophy are introduced with an emphasis on the major modern political ideologies (liberalism, conservatism, and socialism) and their main proponents (Locke, Burke, and Marx, respectively). The chapter also describes the American versions of liberalism and conservatism and explores how modern political ideologies continue to evolve and new ideologies emerge. This edition delves more deeply into the origins of both modern and classical political thinking. Ideologies serve many masters and the chapter discusses the uses and misuses of broad political philosophies.
Outline:

I. Ideologies

A. Defined as organized sets of ideas

B. Why they are useful

C. Public and private uses of ideologies

II. American ideologies

A. American liberalism

B. American conservatism

C. Why there is an increase in concern about ideologies in the U.S.

III. Liberalism

A. One of three great European ideologies

B.
Box: John Stuart Mill and Liberalism
IV.
The Conservative reaction

A. Conservatism in the European sense is unfamiliar to Americans

B.
Box: Edmund Burke and Conservatism
C.
Adaptivity of Conservatism
V.
The socialist alternative

A. Box: Karl Marx and Socialism

VI.
Communism and socialism

A. Post-1917 split in socialist movement

1. Communist Parties and Democratic Socialist Parties

VII.
Fascism

A. a style of politics rather than a coherent ideology

VIII.
Ideologies in the 21st Century

A. Modifications of ideologies in light of practical experience
B. Neoliberalism
IX.
Political philosophy in other historical eras

A. The Greeks (Plato, Aristotle)

B. Early Christian writers (Saint Augustine, Saint Thomas Aquinas)

C. Responses to the power of the Church (Niccolo Machiavelli)
D. Protestantism (Martin Luther)
E. Question of royal authority (Thomas Hobbes)

F. Box: Analytical Political Philosophy

Keywords:

ideology

American liberalism

American conservatism

liberalism

conservatism

socialism

communism

democratic socialism

fascism

neoliberalism

class

identity group

