Political Science – September 6th, 2002

Announcements

Mr. Jhee & Miss Ye will be the TA’s for this class, and will increase the number of hours they hold to make it more convenient.

Rebecca Ye - Lead TA
454 McReynolds Hall
882-1188
yyd22@mizzou.edu
Office Hours
Tuesday
0800 – 1200

??

1100 – 1300

??

1100 – 1500

Byong-Kuen Jhee
453 McReynolds Hall
bj1ce@mizzou.edu
Office Hours
Tuesday
0900 – 1400

Wednesdays
1100 – 1500

Fridays
1100 – 1600
Something different today for the first 5 minutes, on the odd Friday, 3 or 4 times a semester, he says he likes to discuss demographics. http://www.Census.gov.

Background to the U.S. Constitution.
The founders were Classical Liberals.
· Classical Liberal Ideology

· Arose as a political ideology in about the 16th and 17th centuries as a reaction against the monarchy by the new merchant class (a reaction to what was known as Classical Conservatism) Kings ruled by divine right, because God has ordained it that way. Political power rested with the Aristocracy, Lesser Nobility and the Church. Comprised about 5% of the population. 16th – 18th century gave rise to a merchant class which amassed wealth through commerce. They did not accrue political power. As they became wealthier and stronger, they protested that situation, and developed a system of political thought that justified their ability/right to accumulate and hold political power. Developed a well-articulated political ideology. It was this political ideology that the founding fathers adhered to. We are the only truly Classical Liberal nation in the world. Began in England, but became entrenched in the US. The classical classical Liberal ideology began in England with the Federalist Papers. (I think he said this, but if Madison wrote them… Confusing.)

· Individualism – What matters in society is the individual. In Classical Conservatism, the individual was not as important as the collective. They thought Individualism was a bad thing. Classical Liberals put strong importance on the individual with the question, ‘What’s good for me?’.

· Human Equality at Birth – equality of opportunity.

· The Market and Competition are natural. Strong notion of importance of markets since it came from the Merchant class. The belief that competition was a good thing. Not only in the Market, but also in the political arena.

· Values of Classical Liberalism

· The importance of individual liberty – especially economic liberty. The way the word Liberty has been changed over the past 200 years. They believed in a freedom of conscious, not necessarily a right to do as you want to do. Unlike the Beastie Boys, they didn’t believe that you have the right to party. The believed that you had the right to believe that you have the right to party. What we call freedom or liberty, they called License. They did not believe in License. They believed that self-restraint was necessary for self-government.

· Individual social advancement is good. Ambition, moving forward is a good thing. In Classical Conservatism, if you were born into a caste, and that was where you were expected to stay.

· Change is Good – Especially change that is brought about by markets. CC do not like change. Change is bad. The period we’re discussing is called the enlightenment. Probably the most important book published, more important than the Federalist Papers, and the Constitution, was 1776 publishing of…….(missed this book title)

· Religion should be kept separate from the state and market.

· Legitimate authority is secular.

· Example: Chuck & Di. … divorced…. Chuck would become head of the Anglican Church when crowned King. They wanted this NEVER to happen.

· Government is not responsible for individual citizen welfare. It is responsible for protecting markets, and preventing tyranny.

· Other Important Themes in American Political Thought

· Religion – Belief in an individual covenant with God, not something that is interpreted by a higher order, king, or pope. All existed within a voluntary community. Voluntary association of faith within the church. Amish, Baptist, Quakers, Puritans. Very suspicious of the organized church, and for good reason.

· Natural Law –

· The Enlightenment – period characterized by significant advances in literature, science, technology. There are things that we can know and understand through reason and exploration. There are underlying principals that are best, and that can guide social development. These may be understood through reason and logic. Just as there are principals that allow us to understand technology, climate, agriculture, whatever. If we put our mind to it, we can divine best principals and can understand the basic relationships between men.

· The Declaration of Independence – Statement of the Natural Law Thesis.

· Science – Age of scientific advancements. Not lost on political thinkers. Could be put to use in designing a constitution, a government. Example – He has a watch built in 1958 that uses controlled tension released to do something useful. About this time, controlled tension was discovered and used in technology. The founding fathers thought this was an interesting concept and could be applied to government. Similar to the tension between our three branches of Government.

· American Liberalism

· No Feudal or Classical Conservative Tradition. No viable Socialist tradition.

· Political competition takes place among classical liberals.

· The “Moral High Ground” defined in terms of Classical Liberalism. Defined in terms of who can out CL the next guy. Who can make the greatest appeal to American Traditional Values. Martin Luther’s Letter from the Birmingham Jail accusing them of being hypocrites.

· The consequences of being such an ideological people

Louis Hartz.

Classical liberalism sometimes turns on itself and brings ideas that are even dangerous to CL.

<end>

Christian M. Cepel
~ Page 3of 3 ~
Political Science 1, Section 1
Christian@Cepel.org
Friday, September 6th, 2002
Fall Semester, 2002

