Gov-Pol AP Notes

Chapter 2 – Political Science Yesterday and Today

Political Science in Perspective

· Defined as a social science

· We try to use scientific methods to study humanity

· Division over methodology exists for two reasons:

· True knowledge is only found in the search for invariance

· Knowledge is the search for meaning, understanding and interpretation

Greek and Roman Political Thought

· Evolution of political science occurred through “surges and sags”

· Herodotus, Aristotle, and Plato addressed questions like “what govt is best”

· Wrote both empirical (what is) and normative (what ought to be) works

· Herodotus – 3 govt types – monarchy, aristocracy, democracy

· Aristotle – political systems evolve as natural social organisms from desire for moral perfection

· Believed the most stable political system is when the middle class holds power and numerical superiority

· Wrote Politics and Ethics
· Plato – a utopian society is one in which every individual performs the task which they are best suited for

· Believed the ideal state would be ruled by Philosopher Kings

· For this to work, he said people must believe in their leaders

· Timocracies: ruled by property-owning men in search of honour

· Oligarchies: ruled by people who are in search of money

Western European Political Thought

· Kings adopted the concept of divine rule, that is, they were anointed by God

· Printing press allows for spreading of political thought

· Allows for the masses to access political affairs

· Martin Luther challenges Church authority

· Term “political science” coined by Jean Bodin

· Thomas Hobbes – pessimistic views of human nature and absolute govt

· John Locke – optimistic views, felt that govts should be limited and accountable

· Jean-Jacques Rousseau – believed man was born free and innocent

· Felt humans were later corrupted by society

· Baron de Montesquieu – wanted a division of powers to check absolute authority

· Bentham, Mill, and Stuart Mill advanced the principles of utility

· The greatest good for the greatest number

· Began a scientific approach to politics

· Engles and Marx – science explains the historical development of mankind 

· Feudalism – Capitalism – Socialism

· Many early writers were social critics (St. Augustine, Aquinas, Hegel, Thomas Jefferson)

· Political scientists were often considered to be “historians of the present”

