2

THE SCOPE AND EPISTEMOLOGIES OF POLITICAL SCIENCE

POS 6716/Fall, 2015
Professor Lawrence C. Dodd

University of Florida

PART ONE: THE INTELLECTUAL DEVELOPMENT OF POLITICAL SCIENCE

Class Organization: 8/25
Week One: On Being a Political Scientist: The Tradition and Developmental Patterns 9/1
Week Two: Why Study Politics Systematically? 9/8

Ungraded paper due Friday 9/11 at 5 pm
Week Three: Controversies in Political Science: Activism vs Inquiry/Observation vs Measurement 9/15
Week Four: The Epistemological Dialogue in Political Science 9/22
Week Five: The Rites of Passage 9/29 (No class: prepare first graded paper)

Class Potluck Date to be announced: Probably 9/30
First graded paper due Friday 10/2 at 5 pm
PART TWO: ‘HARD SCIENCE’ EPISTEMOLOGIES - SEEKING PREDICTIVE EXPLANATION

Week Six: Nomological-Deductive Knowledge 10/6
Week Seven: Formal Analysis and Chaos Theory 10/13
Week Eight: A Biological Perspective on Science: Evolutionary, Cybernetic, and Neuro-Biological Knowledge 10/20
Week Nine: Assessing ‘Hard Science’ Epistemologies 10/27 (No class: prepare second graded paper)

Second graded paper due 10/30
PART THREE: ‘SOFT SCIENCE’ EPISTEMOLOGIES - SEEKING EMPATHETIC UNDERSTANDING

Week Ten: Interpretive Knowledge 11/3
Week Eleven: Critical Theory and the Uses of Knowledge 11/10
Week Twelve: Phenomenological Knowledge and the Openness of History 11/17
 Week Thirteen: Assessing ‘Soft Science’ Epistemologies 11/24 (No class: prepare third graded paper)

Third graded paper due Saturday 11/28 at 5 pm
PART FOUR: FINAL ASSESSMENTS

Week Fourteen: Final Perspectives, Assessments and Career Directions 12/1
Week Fifteen: Swing Date if Needed; Otherwise No Class/ Prepare Final Papers 12/8
Ithaka

As you set out for Ithaka

hope your road is a long one,

full of adventure, full of discovery,

Laistrygonians, Cyclops,

angry Poseidon—don’t be afraid of them:

you’ll never find things like that on your way

as long as you keep your thoughts raised high,

as long as a rare excitement

stirs your spirit and your body.

Laistrygonians, Cyclops,

wild Poseidon—you won’t encounter them

unless you bring them along inside your soul,

unless your soul sets them up in front of you.

Hope your road is a long one.

May there be many summer mornings when,

with what pleasure, what joy,

you enter harbors you’re seeing for the first time;

may you stop at Phoenician trading stations

to buy fine things,

mother of pearl and coral, amber and ebony,

sensual perfume of every kind—

as many sensual perfumes as you can;

and may you visit many Egyptian cities

to learn and go on learning from their scholars.

Keep Ithaka always in your mind.

Arriving there is what you’re destined for.

But don’t hurry the journey at all.

Better if it lasts for years,

so you’re old by the time you reach the island,

wealthy with all you’ve gained on the way,

not expecting Ithaka to make you rich.

Ithaka gave you the marvelous journey.

Without her you wouldn’t have set out.

She has nothing left to give you now.

And if you find her poor, Ithaka won’t have fooled you.

Wise as you will have become, so full of experience,

you’ll have understood by then what these Ithakas mean.

---C.P. Cavafy*

Instructor: Larry Dodd

 Course hours: 11:45-2:45 Tues.

Office: 201a Anderson

email: ldodd@ufl.edu

Office Hours: Thursday 1-2:30

 and by appointment

Seminar Objectives

The purpose of this course is to introduce students to political science as a discipline of systematic inquiry. At least since Plato presented the allegory of the cave, analysts have realized that the perceived events of politics do not always mean what we think they mean – that one of the daunting tasks of political analysis is “knowing” that we really know what we think we know. Analysts have also realized that the process of knowing itself may be fraught with dangers and dilemmas. These include the possibility that sustained pursuit of political knowledge could so challenge existing societal beliefs and norms that it would produce widespread discontent and even fuel hostility towards the process of knowing. They also include potential tensions between a commitment to the pursuit of knowledge and a desire to act on knowledge.

Much of the history of political science as an academic discipline has centered on a debate over how best to address and resolve these and related issues of political inquiry. Part One of this course deals with the discipline’s historical development and with a general overview of what political science is like today as a discipline, as a personal career, and as an area for graduate work. During Part One we will also discuss different kinds of questions political scientists seek to address and consider in an introductory manner the different perspectives that exist within political science and the social sciences on how one ‘knows that one knows’ that one has a satisfactory answer to pressing questions. This latter issue – epistemology – will then be the central focus of the course.
Epistemology is, quite simply, the study of theories of human knowledge. Parts Two, Three and Four consider the epistemological debates and approaches that characterize modern political science. Our central concerns here will be to clarify the different theories of knowledge that predominate among political scientists; to assess the strengths and weakness of the different approaches; to identify the reasons why political analysts may pursue different forms of inquiry; to understand the systematic implications that different theories of knowledge have for our scholarly agendas and investigatory processes; and to consider the possibilities for an interplay among and synthesis of the various epistemological perspectives in our actual conduct of inquiry. In doing do we will identify two dominant epistemological perspectives in political science and several subsidiary approaches within each perspective.

a. Part Two of the course will look at what social scientists often call a “hard science” perspective; generally this perspective stresses logical-causal explanation of politics designed to provide predictive knowledge. Core examples will include empirically-based nomological deductive analysis and strict formal logical analysis. We also will discuss contemporary variants on “hard science epistemology” such as biological, evolutionary, cybernetic and chaotic knowledge; these variants seek some form of reasoned and empirical explanation but often without (or with limited types of) prediction.

b. Part Three will look at “soft science” epistemology; generally this perspective stresses contextual and experiential understanding designed to provide an empathic awareness or clarity. Core examples will include interpretivism and critical theory. We also will discuss phenomenological analysis and the possibility that the authentic search for an understanding of politics and human action may lead to an awareness that some forms of political experience are so incommensurable with our own that empathetic clarity may be limited or impossible in certain situations.

c. Part Four will conclude the course with a final discussion of the strengths and weaknesses of these various epistemologies; the possibility for informed interplay across and synthesis of differing epistemological strategies, and an assessment of their research implications.
d. In the end, each political scientist must make his or her own choice of epistemology, choosing among and integrating approaches as seems appropriate for different questions, intellectual goals, fields of study, and personal talents. It is my hope that by the end of this course you will have a more informed sense of the epistemologies that characterize political science and an awareness of how to draw on and combine these approaches to develop a satisfying analysis of politics.

It is the effort of each new generation of scholars to grapple with the issues of how best to know politics, and their invariable ability to generate new epistemological insights and approaches, that keeps political science a vibrant and lively field of inquiry. In entering the ongoing dialogue over the appropriate “logic of political inquiry” you help sustain the intellectual ferment that challenges current orthodoxy; thereby you help provide perhaps our most certain assurance that contemporary political science will not mistake momentary shadows for enduring truth. You help ensure the honest pursuit of political knowledge beyond the reach of momentary fads, insulated mindsets and entrenched powers – perhaps the greatest aspiration any of us can have as political scientists.

Seminar Readings

As an introduction to political science as a scholarly discipline, the reading for POS 6716 is necessarily heavy. The professor will make every effort to clarify the nature of assignments and has structured the core of the course around class presentations in a way that will facilitate student mastery of the broad range of issues raised by the reading. The ultimate success of the seminar, however, depends on the willingness of the students to make a good faith effort at reading all assigned material and entering wholeheartedly into class discussions. The final course grade will reflect the quality of involvement in class discussions.
The required books are available for purchase at local bookstores (and on Amazon.com, etc.), and all are on reserve in the Library. Other books used in the course (with major essays in them) may also be on reserve in the Library. The required books will be primarily used in the latter two-thirds of the course. Please be aware that, should you wait until then to buy the books, you risk the possibility that the bookstore will have returned unsold copies to the publisher.

The required books are as follows:

Kristen Monroe, editor, Perestroika! The Raucous Rebellion in Political Science, Yale U.

Press, 2005

Robert Putnam, Making Democracy Work, Princeton U. Press, 1993

Charles F. Gattone, The Social Scientist as Public Intellectual
Jonathon W. Moses and Torbjorn L. Knutsen, Ways of Knowing
Thomas Kuhn, The Structure of Scientific Revolution
Bent Flyvbjerg, Making Social Science Matter
Carl Hempel, Philosophy of Natural Science
Morris Fiorina, Congress: Keystone to the Washington Establishment
Rebecca Morton, Methods and Models
George E. Marcus, Russell Neuman and Michael B. MacKuen, Affective Intelligence and

Political Judgment

Max Weber, The Protestant Ethic and the Spirit of Capitalism
Benedict Anderson, Imagined Communities
Anthony Pagden, European Encounters with the New World: Available in the Library and at Amazon.com
Ernst Mayr, One Long Argument: Charles Darwin and the Genesis of Modern Evolutionary Thought

Chris Argyris and Donald A. Schon, Organizational Learning II: Theory, Method, and Practice
Robert Jervis, System Effects
Edward Gibson, Boundary Control: Subnational Authoritarianism in Federal Democracies

Virtually all required essays for the course are available for purchase in two packets for this course sold at Target Copy, located at 1412 W. University Avenue. Students are encouraged to share Packets and books in order to keep costs down. On the other hand, students committed to a scholarly career in political science will want to begin now to build a professional library. The required reading of this course includes a vast array of classic books, articles and essays that could form the core of such a library.

Virtually all books required for this course will also be available for short-term check out through at the Reserve Desk in Library West. Many of the assigned essays also are available in books on Library Reserve; just check the book out at library reserve and read the essay from it. Some can also be accessed by ‘googling’ them.
In addition, aside from accessing assigned articles through J-STOR, most articles can be accessed through electronic reserve. The process for accessing assigned articles that are available through electronic reserve is as follows:

To use Electronic Library Reserve:
1. Log into ARes using your Gatorlink username and password. You can access ARes at http://ares.uflib.ufl.edu, or by clicking Course Reserves on the UF Libraries homepage.

2. Under the Student Tools menu on the left side of the page, select Search Courses.

3. Use the third search option: Search by Course. Search for Course Number POS 6716.

4. The results page should list only this course, POS 6716 Section 5651, Scope & Epistemology of Political Science. The first column should offer the option to "Add" the course for immediate access in the future.

5. All readings not included in the course packet are listed here. To sort by author, simply click the header in the Author column. Clicking on book titles will direct you to the call number information needed to obtain the book from the main desk on the 2nd floor of Library West.

6. Clicking on article titles will link you directly to articles available via electronic databases. If you are on campus, these links will allow you immediate full access to the articles. If you are off campus, you must first either connect to the UF network via the VPN client (http://net-services.ufl.edu/provided_services/vpn/anyconnect/) or log in to the library site using the Off-Campus Access link at http://www.uflib.ufl.edu and search for the journals and articles yourself.

Seminar Policies:
1. Do not use a cell phone, Blackberry or any other electronic device during class. Turn them off and put them away. You can use laptops to take notes provided that you follow the no-cell phone rule.

2. Assignments. The dates for all weekly assignments are provided in the syllabus. Please advise me in advance if you need to discuss an extension for a paper.
3. Incompletes will not be given for this class. The only exceptions will be for dire and unavoidable emergencies or special conditions that are discussed with Professor Dodd in advance. Should a student fail to complete the course, any effort to complete the course thereafter will be subject to a grade reduction to be determined by Professor Dodd in consultation with the student.
4. Honor Code and Plagiarism: In enrolling as a UF student you have agreed to follow the UF Honor Code, which includes neither giving nor receiving authorized aid in doing your graded assignments and final papers. Any student who violates UF’s Honor Code will be referred immediately to appropriate departmental and University authorities for disciplinary action.

5. Matters of accommodation: I will make every effort to provide for accommodations for students with disabilities. Please see me at the start of the semester to alert me to issues of accommodation and we will address them in a discrete manner according to university guidelines.
6. Office Hours: I welcome students coming by office hours to discuss issues with the course or with their graduate training and career preparation. I make every effort to keep office hours, and will stay in my office beyond the scheduled hours as long as students are waiting to see me, insofar as I can, considering other scheduled commitments. In addition, I will arrange meetings by appointment at other times, when necessary. I enjoy talking with students immensely, and value meeting with you. But do note: I will be traveling to various conferences this semester, and also will be involved in department and university affairs at times that I cannot easily control, so that students with pressing issues should take care to arrange with me a time-certain, during office hours or at other times when I am available, so that I can guarantee attention to their issues. I am also available by email: ldodd@ufl.edu, and can be reached in emergencies at my home phone: 352 485 1971.
Seminar Assignments

Your first assignment is to write a five page double spaced thought paper, which will be ungraded, on “Why I came to Graduate School in Political Science.” These papers will be due in by email, no later than Friday, September 11th, 5pm.
During the course of the seminar each student will be required to give two class presentations on topics assigned to him or her by Professor Dodd. In addition, students will be required to complete four graded paper assignments (with each paper being approximately eight to ten pages long, double-spaced):

First graded assignment: “What do you see as the strengths and weaknesses of political science as a discipline of scholarly inquiry, and how would you change or reinforce its development, particularly in your area of special intellectual concern?” Due by email Friday, October 2nd, 5pm.

Second graded assignment: “What do you see as the strengths and weaknesses of a ‘hard science’ epistemology for the systematic analysis of politics? Is such an epistemology sufficient as a mode of inquiry to provide you the grasp of politics to which you aspire in your scholarly career? Please explain.” Due by email Friday, October 30, 5pm.

Third graded assignment: “What do you see as the strengths and weaknesses of a humanistic or ‘soft science’ epistemology for the systematic analysis of politics? Is such an epistemology sufficient as a mode of inquiry to provide you the grasp of politics to which you aspire in yourscholarly career? Please explain.” Due by email on SATURDAY, November 28, 5pm.

Final (fourth) assignment: Write two final eight to ten page papers on the following topics, due by email during finals week:

1. Write an epistemological critique of Making Democracy Work by Robert Putnam: what are the book’s strengths and weaknesses from the perspective of the different epistemologies discussed in this course? Is Making Democracy Work primarily an example of hard science inquiry, soft science inquiry, or a distinctive synthesis? In what ways could the book be strengthened from an epistemological standpoint? If you were given $100.000 to build on Putnam’s work, discuss what you would do, taking care in this response to consider the range of epistemological issues you have previously raised.

2. Identify, explain and justify your epistemology of politics. Having done so, then discuss the implications of this epistemology for your own intellectual agenda. In other words, what would you see as the scholarly puzzles most likely to fascinate you as a political scientist and what forms of inquiry and processes of investigation would seem most appropriate in light of your epistemological orientation.

Reading Assignments

Attached is a copy of the reading assignments and presentation topics for this class. In Parts Two, Three and Four, “Close or Required Reading” provides the core arguments/illustrations for the week’s discussion. Read this material closely. “Reading in an Exploratory Manner” provides important additional material that you can explore if certain issues attract your fancy during the week. “Recommended Reading” provides guidance for future work on these topics.

PART ONE: THE INTELLECTUAL DEVELOPMENT OF POLITICAL SCIENCE

WEEK ONE: On Being a Political Scientist: The Tradition and Development Patterns:

Required Reading: (Required unless noted otherwise)
1. The Challenge:

Plato, The Republic, “Allegory of the Cave” Chapter XXV, pp. 227-235 in packet

2. The History:
Dwight Waldo, “Political Science: Tradition, Discipline, Profession, Science, Enterprise”
 in Volume One of The Handbook of Political Science, 1975: Required
John Dryzek and Stephen Leonard, “History and Discipline in Political Science,” APSR,
 Vol. 82, #4, December, 1988. Use J-Stor for articles in journals Recommended
Robert E. Goodin, “The State of the Discipline, the Discipline of the State” in The

 Oxford Handbook of Political Science, 2009/2011; access by googling: Required
3. The Tensions:

Gabriel Almond, A Discipline Divided, Chapters One and Two. Original articles in packet.

Kristen Monroe, Perestroika!, pages 1-11.
4. The Passion:

Daniel Lerner, The Passing of Traditional Society, Chapter One, in packet

5. The Process:

Robert Putnam, Making Democracy Work, Preface, Chapter 1, Appendix A. Reserve/Bkst
Gregory Bateson, Steps to an Ecology of Mind, Preface and Introduction. Reserve
6. The Relevance:

V. O. Key, Southern Politics, 1949. Read pages 1-12 and Ch. 31 (pp. 664-675). Reserve

.

7. The Promise:

Plato, The Republic, “The Philosopher King” and related essays, chapters XVIII-XXIII, pp.
 175-220 in packet.

Isaiah Berlin, “On Political Judgment” in New York Review of Books, Nov. 1996

8 The Scholarly Experience:

Geraro Munck & Richard Synder, Passion, Craft and Method in Comparative Politics Ch 1

Recommended Reading: John Gunnell, The Descent of Political Theory

Perestroika!, Parts 3,4, 5 and Chapters 34, 35, 38, 39
 Email thought question (1 page): What is your initial image of political science, based on the readings?

To be sent to Dodd and all class members on the day prior to the class meeting, by 5pm.

WEEK TWO: Why Study Politics Systematically?

Required Reading:

1. To discover unseen power relationships:

V. O. Key, Southern Politics in State and Nation 1949) “Preface,” (pp. 1-2); Pages 15-18; at least one chapter on the states (Chs 2-12, pp. 19-276); and Ch. 14 (pp. 298-311).
2. To understand processes that aid equal citizen influence on government:

Robert Dahl, Polyarchy, Chs 1 and 2 (with special attention to footnote 1 in Ch 2).

2. To explain political behavior:

Robert Axelrod, The Evolution of Cooperation, Preface, Chapters One, Four-Reserve
3. To identify unforeseen consequences:

Hardin, “The Tragedy of the Commons,” Science, 162, 1968, pp. 1243-1248.
4. To understand the political self:

Alice Miller, For Your Own Good, “Adolf Hitler’s Childhood,” pp. 142-184. On Reserve
5. To use power knowledgeably

Daniel Ellsberg, “The Quagmire Myth and the Stalemate Machine,” Public Policy 19,

 Spring, 1971, pp. 217-274. Also in Ellsberg, Papers on the War, on reserve.
6. To gain cultural and developmental perspective

Bellah, Habits of the Heart, Chs 1, 2 and Robert Putnam, Bowling Alone, TBA.

7. To explicate, debate and empirically assess normative visions of the world

Michael Doyle, “Liberalism and World Politics,” APSR 80: 1151-69. AND Ze’ev Maoz and

B. Russett, “Normative and Structural Causes of the Democratic Peace.” APSR 87: 624+
8. To assess the ongoing development and significance of citizen rights

Rodney Hero, “Social Capital and Racial Inequality in America,” in Perspectives on
 Politics,” #1, March 2003, pp. 113-122; and
Andrew Reynolds, “Representation and Rights: The Impact of LGBT Legislators in
 Comparative Perspective,” APSR, Volume 107, May 2013, pp. 259-274.
9. To comprehend, speculate, warn and predict:

Asimov, Foundation, pages 3-35. In packet.

10. To recognize and appreciate human limits

Paul Stern, “The Philosophic Importance of Political Life,” APSR 96, #2, June 2002: all.

One page email thought question: What readings did you find most thought-provoking, insightful, interesting, exciting and/or compelling? Least? Why?
NOTE: On Friday, Sept 11th your ungraded paper is due on: “Why I came to Graduate School in Political Science.”
WEEK THREE: Controversies in Political Science:
A. Activism vs Inquiry: Required Reading:
1. Max Weber, “Politics as a Vocation” and “Science as a Vocation” in From Max Weber. Packet
2. David Ricci, “Political Science as a Profession” in The Tragedy of Political Science Reserve
3. Charles F. Gattone, The Social Scientist as Public Intellectual: all
4. The Political Scientist as Scholar and Teacher

 Read Munck and Synder, Ch 5 (Dahl); also read Ch 1 if you have not done

 so. Read the introductory essays on the career of V.O. Key by Heard and by
 Havard and Martin in 1984 edition of V.O. Key, Southern Politics.

 Recommended Reading:

5. Donald Hanson, “The Education of Citizens: Reflections on the State of Political Science,” Polity, 1979.

B. Qualitative Observation vs Quantitative Measurement: Required Reading
1. Lazarsfeld, “The American Soldier,” Public Opinion Quarterly, 1949

2. Arend Lijphart, “Comparative Politics and Comparative Method,” APSR 65 (1971): 682-98.

3. H. Bernard Russell, “Chapter 13, “Participant Observation,” in Research
Methods in Anthropology, 4th edition. Book Reserve

4. Required reading in Perestroika!: Chapters 12 (Sanders), 37 (Rogers Smith), Anderson (31)

5. Fenno, “U. S. House Members in their Constituencies.” APSR, 71: 883-917. , Grimmer, Presentational Styles in Congress. Ch 5; see also 3, 4 and 10.
 Recommended Reading:

6. Recommended in Perestroika!: Chs. 10, 11, 13, 14, 15, 16,

One page email thought questions: Write one page (or so) each on the following 2 questions:

1. What does Weber argue with respect to scholars and political activism, why, and what is your personal take on his argument (taking into account the other readings)?

2. Thinking about the debates over quantitative versus qualitative research, return to the works last week by Bellah and Putnam or by Doyle and Moaz/Russett – or the work by Fenno and Grimmer this week or all of them: Did the qualitative and the quantitative essays each present something useful (what?) or did one or the other seem particularly expendable (why?). What is your view of the qual/quant debate at this point?

WEEK FOUR: The Epistemological Dialogue in Political Science

Required Reading:

1. Thomas S. Kuhn, The Structure of Scientific Revolution; all.

2. Moses and Knutsen, Ways of Knowing, Chapter 1

3. Ernst Mayr, The Growth of Biological Thought, Chapter Three. (On reserve.

4. George von Wright, Explanation and Understanding, pp. 1-33. (On reserve).
5. H. Russell Bernard, Research Methods in Anthropology, 4th ed., Ch. 1, 13
On reserve.

6 Edward Gibson, Boundary Control: Subnational Authoritarianism in Federal

 Democracies: Read Chapers 1, 2, 3, 4, and 6; Review the reading for V. O.

 Key, Southern Politics, for Weeks 1&2.

7. Gregory Bateson, Steps to an Ecology of Mind (1972): Forward: Introduction;

 “From Versailles to Cybernetics” and particularly “Pathologies of

 Epistemology.” In packet.

8 Bent Flyvbjerg, Making Social Science Matter, Chapters 1-4.
9. In Perestroika!: Read Chapters 2 (S. Rudolph), 12 (Sanders), 31 (Anderson)

 37 (Rogers Smith), 38 (Jervis). Strongly Recommended: Chs. 3,4, 5,

10. Stephen Jay Gould, “Spin Doctoring Darwin,” Natural History, July, 1995, pp.
 6-9/70-71.

Strongly Recommended:
1. Donald Moon, “The Logic of Political Inquiry: A Synthesis of Opposed

 Perspectives” in Vol. 1 of The Handbook of Political Science: In packet.

2. Abraham Kaplan, The Conduct of Inquiry, Chapter 1 on “Methodology.”

3. Perestroika!: Chs. 10, 11, 13, 14, 15, 16,

One page email thought question # 1: Leaving aside assignment 6 (Gibson/Key) what reading(s) did you find most compelling this week, and why?

Email question #2: Do you find Gibson’s efforts to learn from Key, to construct a more conceptually rigorous perspective out of Key’s work on Southern Politics, and to apply it elsewhere, to be a useful endeavor? Is it, in fact, a promising illustration of a science of politics in action or emerging? Why or why not? Would you find it exciting and worthwhile as a career endeavor to build on, reformulate, refine and broaden the reach of the work of foundation scholars in your field? Why or why not? Examples?
WEEK FIVE: The Rites of Passage

Write the first graded paper:
First graded assignment: “What do you see as the strengths and weaknesses of political
science as a discipline of scholarly inquiry, and how would you change or reinforce its

development, particularly in your area of special intellectual concern?” Due Friday, 10/2, 5pm

Recommended Reading:
 Donald Kennedy, Academic Duty: all

 Harry Eckstein, “Background” in Regarding Politics
 George Orwell, “Politics and the English Language,” in Orwell, A Collection

of Essays.

George Orwell, “Why I Write” and “Writers and Leviathan” in Orwell, in

Collected Essays.

Alice Miller, “Childhood and Creativity,” from Pictures of a Childhood: Sixty-Six Watercolors and an Essay. Farrar, Straus and Giroux, 1986. Pp. 3-27.

Gabriel Almond, A Discipline Divided, Appendix A and B.

NOTE: DURING WEEK FIVE THERE WILL BE NO FORMAL CLASS MEETING. INSTEAD, ON
 AN EVENING YET TO BE DETERMINED THERE WILL BE A POTLUCK DINNER AT

PROFESSOR DODD’S FARM THAT ALSO WILL INVOLVE A ROUNDTABLE DISCUSSION WITH FACULTY MEMBERS ABOUT THEIR CAREER EXPERIENCES: HOW THEY CAME TO POLITICAL SCIENC E, WHAT THEIR GRADUATE EXPERIENCES WERE LIKE, THE NATURE OF THEIR CAREER EXPERIENCES, AND WHAT THEY NOW KNOW THEY WISH THEY HAD KNOWN THEN.
PART TWO: “HARD SCIENCE” EPISTEMOLOGIES:

 SEEKING PREDICTIVE EXPLANATION
WEEK SIX: Nomological-Deductive Knowledge

Close Reading:

I. The Logic of Natural Science
1. Carl Hempel, Philosophy of Natural Science: all.

2. Moses and Knutsen, Ways of Knowing, Chs. 2-6

3. George Henrk von Wright, Explanation and Understanding, pp. 34-82
 (optional)

II. Classic Illustrations and Controversies over an ND perspective in Political Science
4. Morris Fiorina, Congress: Keystone to the Washington Establishment, Part 1

5. Lynn Kathlene, “Power and Influence in State Legislative Policymaking. On the interaction of gender and committee position in legislatures, APSR, Vol., 88, #3, September 1994, pp. 560-576.

6. William Dixon, “Democracy and the Peaceful Settlement of International

Conflict.” APSR 88 (1994): 14-32. (Review Dixon and Maoz/Russett).
7. William Riker, “The Two Party System and Duverger’s Law: An Essay on the History of Political Science,” APSR, 76, 1982, pp. 753-766. J-Stor
8. Herbert A. Simon, “Human Nature in Politics: The Dialogue of Psychology with Political Science,” APSR 79, 1985, pp. 293-305. J-Stor
9. Putnam, Making Democracy Work, Chapters 2, 3 and 4

III. The Move to Experimentalism in Political Inquiry

10. James Bruckman, Donald Green, James KuKlinski and Arthur Lupia,

 “The Growth and Development of Experimental Research in Political

 Science,” APSR, Vol. 100, No 4, November 2006.

11. “Experiments and the Study of New Democracies,” in Comparative

 Democratization, the Newsletter of the Comparative Democratization

 Section, Volume 9, No. 3, October 2011, pages 9-33, which includes the

 essays by Tucker, Hyde, Baldwin and Bhavnani, Humphreys and De La O.

 Access at: http://www.ned.org/apsa-cd/APSA-CDOctober2011.pdf

12. David Laiten “Transparency and Pre-Analysis Plans: Lessons from Public

 Health.” A critique of experimental studies. Access at:

 http://cegablog.org/2013/03/20/tss_laitin/

13. Larry V. Hedges, “How Hard Is Hard Science, How Soft Is Soft Science?”

 May, 1987, American Psychologist. This article can be googled on line by

 omitting the quotation marks.

Reading in an Exploratory Manner:

14. Karl Popper, pp. 133-170 in Popper Selections

15. Ted Robert Gurr, Why Men Rebel, Chapters 1, 6, and 10

16. Neil Richardson, Foreign Policy and Economic Dependence, Chapter 1 and 5

17. Joshua Goldstein: Long Cycles: Chapters 8 and 9

18. M. Margaret Conway and Frank Feigert, “Motivation, Incentive Systems and the Political Party Organization:,” APSR, 62, 1968.

19. The Realignment Puzzle,” W.D. Burnham, Critical Elections and the Mainsprings of American Politics, Chapters one, two and seven.

20. Strongly recommended: Donald Green and Alan Gerber, “Reclaiming the

Experimental Tradition in Political Science,” in Ira Katznelson and Helen

V. Milner, Political Science: State of the Discipline.

Recommended Reading:

Watson, The Double Helix

Email assignment: What do you see as the most compelling argument/exemplar for N/D analysis?

WEEK SEVEN: Formal Analysis and Chaos Theory

Close Reading:

I. The Logic of Formal Analysis: Foundation Perspectives
1. Paul Diesing, Patterns of Discovery in the Social Sciences, 1971, pp. 29-133.

2. Anthony Downs, “An Economic Theory of Political Action in a Democracy,” Journal of Political Economy, Vol. 65, 1957, 00. 135-150. In Packet
3. Norman Frolich, Joe Oppenheimer, Jeffrey Smith and Oran Young, “A Test of Downsian Voter Rationality: 1964 Presidential Voting,” APSR, 1978 Vol 72, 178-197.
II. Methods and Formal Models: Expanded Perspectives and Innovations

4. Rebecca Morton, Methods and Models
5. David Lazar, “The Free Trade Epidemic of the 1860s and Other Outbreaks of Economic Discrimination,” World Politics Vol 51 (July 1999), #4: 447-83.
6. The Logic of the Democratic Peace:

Dina Zinnes, “Constructing Political Logic: The Democratic Peace

Puzzle,” Journal of Conflict Resolution, Vol 48, #3, 430-454.
Badredine Arfi, "Probing the Democratic Peace Argument Using Linguistic

Fuzzy Logic" (International Interactions, 2009).

III. The Limits of Formal Predictions: The Perspective of Chaos Theory

7. James Gleick, Chaos: Making a New Science, Viking, 1987, pp. 1-80.

8. James Rosenau, Turbulence in World Politics, Princeton University Press,

1990. Pp. 3-113.

Exploratory Reading:

9. Poundstone, The Prisoner’s Dilemma
10. Brian Barry, “Methodology versus Ideology: The “Economic” Approach Revisited” in E. Ostrom, Strategies of Political Inquiry, pp. 123-147.

11. Bateson, “New Conceptual Frames for Behavioral Research,” in Sacred Unity, 1991.

12. Olson, The Logic of Collective Action, Chapters 1 and 2

13. Adam Przeworski, Democracies and the Market. All

Recommended Reading:

1 Model Building: Charles Lave and J. March, Introduction to Models in Social Sciences

2. Brian Barry, Sociologists, Economists and Democracy, Chapters 1, 2, and 4

3. Critical Assessment of Rational Choice: Green/Shapiro, Pathologies of Rational Choice; and “Rational Choice Theory” Critical Review, Vol. 1-2, Winter, Spring, 1995.

Email assignment: What does formal analysis contribute to a Nomological Deductive Perspective on politics and what are its potential limits?

WEEK EIGHT: A Biological Perspective: on Science: Evolutionary, Cybernetic, and Neuro-Biological Knowledge

Close Reading:

I. The Logic of Biological Science

1. Ernst Mayr, The Growth of Biological Thought. Chapter Two is required. Chapter Three

 is highly recommended (especially sections 128-132).

2. Ernst Mayr. One Long Argument: Charles Darwin and the Genesis of Modern

 Evolutionary Thought. Chapters One to Seven and Nine/Ten are required. Chapter

 Eight is optional.

3. Bates. et. al., Analytic Narratives. On Reserve. Read the “Introduction” and one of the

 five chapters illustrating ‘analytic narratives.

 See also Margaret Levi, “Modeling Complex Historical Processes with Analytic
 Narratives.” This is a PDF essay (available online by googling) which explains and
 defends the ‘analytic narrative’ perspective in political science. Recommended.
 See also the Jon Elster’s book review of Robert Bates, et. al., Analytic Narratives in the
 APSR (Vol 94, #3, p 685+) and the authors’ response. Recommended.
II. Evolutionary Epistemology

4. Campbell, Donald: “Evolutionary Epistemology” in Gerhard Radnitzky and W.W.
 Bartley, III., eds., Evolutionary Epistemology, Rationality, and the Sociology of
 Knowledge: Open Court, 1987, pp. 47-89; see also Karl Popper’s response in Chapter
 Four. In Packet
5. Hendrik Spruyt, The Sovereign State and Its Competitors, Introduction and Chapters

one to Four, Eight and Nine; others strongly recommended. On Reserve
6. Highly Recommended: Riker, William, Liberalism Against Populism, Chapters 8,9:
 W.H. Freeman Press, 1982. On Reserve.

7. Leslie Paul Thiele, “Evolutionary Narratives and Ecological Ethics,” Political Theory,

 Vol. 27, Feb, 1999, 6-38; see also Thiele, Environmentalism for a New Millennium,

 Chapter 2.

III. Cybernetic Perspectives

8. Gregory Bateson, “Social Planning and the Concept of Deutero-Learning,” and “The

Cybernetics of Self” in Steps to an Ecology of Mind, Ballantine, 1972, On Reserve. Review “From Versailles to Cybernetics” and “Pathologies of Epistemology.” Packet and On Reserve
9. Recommended: G. Hardin, “The Cybernetics of Competition: A biologist’s view of
 society.” Perspectives in Biology and Medicine, 1963

10. Chris Argyris and Donald Schon, Organizational Learning II: Chapters 1-5, 7, and

 Afterward. Other chapters are recommended, particularly to those interested

 in studying interventionism into institutional or organizational performance in politics.
IV. Neuro-Biological Knowledge
11. Marcus, Neuman and MacKuen, Affective Intelligence and Political Judgment. All

For an application of their argument, see:
Recommended as an application in established democracies: George Marcus and Michael MacKuen, “Anxiety, Enthusiasm, and the Vote: The Emotional Underpinnings of Learning and Involvement during Presidential Campaigns.” APSR 87 (1993): 672-85.

Recommended as an application in developing societies: Leslie Anderson and Lawrence Dodd, Learning Democracy: Citizen Engagement and Electoral Choice in Nicaragua, 1990-2001. Particularly Chapters Three Thru Six. On Reserve

Email assignment: What is your assessment of the broad biological perspective on science, as contrasted with previously discussed conceptions, and how relevant do you see the general perspective to the study of politics? Which of the biological variations on a hard science epistemology (from evolutionary to cybernetic to neuro-biological knowledge) did you find most compelling for the study of politics, and why? If none, why not? If all, why?
WEEK NINE: Assessing Hard Science Epistemologies

Prepare your Second Graded Paper: “What do you see as the strengths and

weaknesses of a ‘hard science’ epistemology in its multiple manifestations for the
systematic analysis of politics? Is such an epistemology sufficient as a mode of inquiry to
provide you the grasp of politics to which you aspire in your scholarly career? Please
explain.” Due Friday, October 27th, 5pm.

Exploratory Reading:

1. Larry Hedges, “How Hard is Hard Science, How Soft is Soft Science?” May, 1987. American Psychologist, pp. 443-454.

2. David Braybrooke, Philosophy of Social Science, Prentice-Hall, 1987. Chapters 1 and 2.

3. Fiorina, Keystone, Part Two.

4. Wickham-Crowley, “Winners, Losers and Also-Rans,” Chapter Three in
 Power and Popular Protest in Latin America, ed. by Susan Eckstein.

PART THREE: ‘SOFT SCIENCE’ EPISTEMOLOGIES:
 PURSUING EMPATHETIC CLARITY
WEEK TEN: Interpretation and Politics

Close Reading:

1. Moses and Knutsen, Ways of Knowing, Chs. 7-12

2. Clifford Geertz, “Thick Description: Toward an Interpretive Theory of Culture.” In Packet; and Charles Taylor, “Interpretation and the Sciences of Man.” Packet
3. Georg Henrik von Wright, Explanation and Understanding, pp. 83-167.

4. Schwartz, “Participant and Multi-Subjective Understanding: Journal of Politics, Vol. 46, 1984, pp. 1117-1141.

5. Read: Katherine Bischoping and Howard Schuman, “Pens and Pals in Nicargara,” American Journal of Political Science (AJPS), vol 36, 1992: 331-50

Then Read:
 Leslie Anderson, “Neutrality and Bias in the 1990 Nicaraguan Pre-election

 Polls: A Comment on Bischoping and Shuman.” AJPS, vol 38, 1994: pp. 486-

 94, and then read their reply.

6. Max Weber, The Protestant Ethic and the Spirit of Campitalism. All

7. Benedict Anderson, Imagined Communities
8. Barry Schwartz, The Battle for Human Nature, Norton, 1986, Chapters, 1,2, and 8. In Packet.
8. Flyvbjerg, Making Social Science Matter, Chapter 6

Recommended:

9. Robert Jervis, “Theories of War in an Era of Leading-Power Peace,” APSR, Vol 96, #1 (March 2002): 1-14.

10. Putnam, Making Democracy Work, Chapter 5

11. Anderson and Dodd, Learning Democracy, Chapter 2. Book on reserve.
12. Donald T. Campbell, “’Degrees of Freedom’ and the Case Study,” in Comparative Political Studies, vol. 8,2, 1975, pp. 178-193. Packet

13. Leege/Wald, The Politics of Cultural Difference, Chapters 2 and 8. On Reserve

Exploratory Reading:

.

15. Karl Lamb, As Orange Goes: particularly Preface, Chapters, 1,2, 3 and 10.
16. Anthony Pagden, European Encounters with the New World: Intro., Chapters 1 and 2

17. Goran Hyden, Beyond Utamaa in Tanzania: Underdevelopment and an Uncaptured Peasantry.

18. Richard Fenno, Homes Style: House Members in Their Districts, Intro., Chapters 1-4, Epilogue

Recommended Reading:

1. Terry Johnson, et.al., The Structure of Social Theory, pp. 73-113.

2. R. Bernstein, Beyond Objectivism and Relativism
3. Georgia Warnke on Gadamer
Email assignment: What do you see as the most compelling argument/exemplar for

 Interpretive analysis (leaving aside Learning Democracy)?

WEEK ELEVEN: Critical Theory, Informed Judgment and the Uses of Knowledge

Required Reading:

1. Alexander Rosenberg, Philosophy of Social Science, Chapter 7: “Shall We Commit a Social Science?” In Packet
2. Jergen Habermas, “Legitimation Crisis” from Communication and the Evolution of Society, Beacon Press, 1979, pp. 178-206. In Packet
3. Karl Marx, “Theses on Feuerbach” in Critique of Hegel’s ‘Philosophy of Right’, Cambridge, 1970, edited by O’Malley. In Packet
4. Virginia Held, “Mothering vs. Contract” in Beyond Self-Interest, edited by J. Mansbridge. (Review Lyn Kathlene’s article, APSR, Sept. 1994). Reserve
5. Flybjerg, Making Social Science Matter, Chapters 5, 7-11.
6. Suzanne Dovi, “Preferable Descriptive Representatives: Will Just Any Woman, Black, or Latino do?” APSR, 96 (December) 2002: 729-743.

8. Brian Fay, Social Theory and Political Practice: Chaps 1, 4,5 required;

 Chs 2,3 strongly recommended

9. In Perestroika!: Chs. 8 (Schram) and 9 (Laitin).

Exploratory Reading:

10. Dennis Galvan, The State Must Be Our Master of Fire: pages 1-124, 164-

 228.
11. Alan Wolfe, Whose Keeper, all

12. Leslie Thiele, “Heidegger on Freedom: Political Not Metaphysical.” APSR,

 Vol. 88, #2, 6/94.

13. Terry Ball and James Farr, After Marx, Cambridge University Press, 1984,

 Chapters 10 and 11.

14. Cardoso and Faletto, chapter II from Dependency and Development in Latin

 America.

15. Berryman, Chapter two from The Religious Roots of Rebellion.

Recommended Reading:

James Hillman, Healing Fiction, Part one

David Held, Introduction to Critical Theory, pp. 296-329.

W.G. Runciman, Social Science and Political Theory

Email assignment: What does critical analysis contribute to an Interpretive perspective on politics?
WEEK TWELVE: Phenomenological Knowledge and the Openness of History

Close Reading:

1. Eugene Gendlin, Introduction to Experiencing and the Creation of Meaning, pp. 1-43, Free Press, 1962. In Packet
2. Maurice Natanson, “Phenomenology and the Social Sciences” in Phenomenology and the Social Sciences, vol. 1, Northwestern University Press, 1973, pp. 3-46. In Packet
3. Hwa Yol Jung, “A Critique of the Behavioral Persuasion in Politics: A Phenomenological View,” in Phenomenology and the Social Sciences, Vol. 2, Northwestern University Press, pp. 133-174.In Packet
4. Berger, Social Construction of Reality: Chs II and III req. Others recom.
Also required: Lawrence Grossback, David Peterson and James Stimson,

 Mandate Politics, 1, 2, 3, 6, 7 req. Others recommended
5. Ido Oren, “The Subjectivity of the Democratic Peace” on reserve.

6. Anthony Pagden, European Encounters, all

7. Putnam, Making Democracy Work, Chapter 6: how aware does

 Putnam appear to be of the possibility of learning, social construction

 and reconstruction of reality, moving beyond path dependencies and his

 own ‘subjectivity?’

8. Richard C. Schwartz, Internal Family Systems Therapy, pages 1-60 required,

 Chapters 3 and 8 optional.

Also required: Robert A. Caro, The Years of Lyndon Johnson: The Passage of
 Power (2012: the fourth volume in his biography of Johnson). Read

 “Introduction: What the hells’ the presidency for?”, Chapter 1, Pages

 199-208 of Chapter 8; Pages 339 to 354 and 370 to 372 of Chapter

 13; Page 536 to 551 in Chapter 21; and all of Chapter 26.

Exploratory Reading:

8. Murray Edelman, “The Social Psychology of Politics,” in The Dynamics of

 American Politics, Dodd and Jillson, eds., Westview Press, 1994.

9. Alice Miller, “Poisonous Pedagogy” in For Your Own Good, 1990.

10. Peter Winch: The Idea of a Social Science: all

Recommended Reading:

James Hillman, Healing Fiction, Part two

Richard Tarnas, The Passion of the Western Mind, Part VI,

“The Transformation of the Modern Era.”

Email assignment: What does phenomenological analysis contribute to an Interpretive perspective on politics?
WEEK THIRTEEN: Assessing “Soft Science” Epistemologies

This week write
Third graded assignment: “What do you see as the strengths and

weaknesses of a humanistic or ‘soft science’ epistemology for the systematic analysis of
politics? Is such an epistemology sufficient as a mode of inquiry to provide you the grasp
of politics to which you aspire in your scholarly career? Please explain.” Due Saturday,
November 28th, 5pm.

Exploratory Reading:

1. A.O. Hirschman, “The Search for Paradigms as a Hindrance to Understanding,” World Politics, 22, no. 3, March 1970.

2. Vaclav Havel, “The End of the Modern Era,” Sunday New York Times, March 1, 1992, Op-Ed page.

3. Braybrooke, Philosophy of Social Science, Chapters 3,4 and 5

4. Max Black, Models and Metaphors, Cornell University Press, 1962, “Models and Archtypes,” pp. 219-243.

5. James Farr (1985) “Situational Analysis: Explanation in Political Science,” Journal of Politics, Vol. 47, 1085-1107.
PART FOUR: FINAL PERSPECTIVES AND ASSESSMENTS

WEEK FOURTEEN:

 I. Evaluating, Combining, and Using Epistemologies

1. Abraham Kaplan, The Conduct of Inquiry, Chapters 1, 4 and 10

2. Imre Lakatos, “Falsification and the Methodology of Scientific Research

 Programmes” in Criticism and the Growth of Knowledge, Lakatos and
 Musgrave, eds., Cambridge University Press, 1970. On Reserve
 See also, Dodd, “Congress in a Downsian World: Polarization Cycles and
 Regime Change,” Journal of Politics, Vol 77, no. 2 Published online February
 26, 2015.
3. Putnam, Making Democracy Work: Review all.

4. Jervis: System Effects
5 . Goran Hyden, “Governance and the Study of Africa,” in Governance and

 Politics in Africa, edited by Hyden and Bratton. See also the preface.

6. Perestroika!: Read Chs. 6 (Shapiro) and 36 (Dryzek).
7. James Farr, “Situational Analysis: Explanation in Political Science, The
 Journal of Politics, 47 (November, 1985).

8. Review Gibson, Boundary Control, and Key, Southern Politics.

Exploratory Reading:

9. Terrence Ball, “From Paradigms to Research Programs: Toward a Post-
Kuhnian Political Science,” AJPS, 20, 1, 1976.

10. David Braybrooke, Philosophy of Social Science, Chapter 6

11. Richard Tarnas, The Passion of the Western Mind, Epilogue.

12. Mark Warren, “Democratic Theory and Self-Transformation,” APSR, Vol. 86, March, 1992.

Email assignment: Are hard science and soft science epistemologies incompatible in addressing a research problem, or can they be integrated into and blended within political inquiry in useful and defensible (perhaps even necessary) ways? Explain.
CLASS REPORTS

Week Six: Nomological Deductive Analysis

1. General report (Hempel, M+K, von Wright)____________

2. Fiorina (Keystone)__________________________

3. Riker/Simon _______________________________

4. Kathlene __________________________________

5. The Move to Experimentalism__________________

Week Seven: Formal Analysis and Chaos Theory
1. General report (Morton/Diesing)___________________

2. Downs,Frolich, et. al. ___________________________
3. Lazar__

4. Zinnes/Arfi (Maos-Russett)_______________________

5. Chaos Theory_________________________________
Week Eight: Biological, Evolutionary, Cybernetic/Neuro-Biological Knowledge

1. The Logic of Biological Science (Mayr, both; Analytic Narratives)______

2. Evolutionary Epistemology___________________________

3. Cybernetic Perspectives ________________________

4. Neuro-Biological Perspectives_____________________

Week Ten: Interpretation and Politics

1. General report (M+K; Geertz; von Wright) _______________________

2. Weber ___

3. Anderson (Benedict)__

4. The two Schwartzs_______________________________

5. Bischoping/Schuman; L. Anderson__________________

Week Eleven: Critical Theory

1. General report (Rosenberg, Fay)____________________________

2. Bellah/Flyvbjerg/Schram/Laitin______________________
3. Galvan___

4. Dovi ___

5. Held ___

Week Twelve: Phenomenological Knowledge

1. General report (Gendlin, Natanson, Jung) _______________

2. Berger, Grossback, et. al. __ _________________________

3. Pagden __

4. Schwartz, Caro ____________________________________
5. Oren__
Week Fourteen: Final Perspectives

1. Jervis

2. Lakatos __

3. Weber/Gattone_____________________________________

4. Gibson/Key__

5. Snyder/Ricci

COURSE SUMMARY

As noted in the “Seminar Objectives,” this is a course on political epistemology, that is, on the logic by which we “know” what we know. The scholarly debate over epistemology revolves around a central question: does one know because one can subsume an empirical argument in hypothetical form under a general nomological theory (explanation, in von Wright’s terms); or does one know because one can place an argument into a meaningful narrative (understanding, in von Wright’s terms)? Or is political knowledge perhaps most compelling when we can approximate both? In other words, perhaps we are most convinced that we “know” what we know when we can both subsume an argument under a more general theory and also support the argument with a narrative that demonstrates how it makes meaningful sense in the specific cases and context under study. An illustrative effort to integrate explanation and understanding is provided by Putnam’s Making Democracy Work, one of the core books in the course.

In exploring the issues of epistemology, the course introduces students to the primary contemporary approaches to explanation (nomological hypothesis-testing and formal modeling) and to understanding (interpretivism and critical theory). The most compelling aspect of the two primary approaches to explanation is their capacity to predict; the most compelling aspect of the two primary approaches to understanding is their ability to provide empathetic clarity.

The course also considers some of the paradoxes of recent epistemological theory; explanations whose primary discovery is the limits of prediction (as in Chaos Theory, as illustrated by Gleick) and understanding whose primary conclusion is the possibility that empathetic awareness is limited or impossible in particular settings (as in variants of historical phenomenology, as illustrated by Pagden).

a. The limits of explanatory prediction and empathetic awareness underscore the need for humility in social science analysis and for continued attentiveness to the epistemological standing of empirical arguments.

b. Such limits also highlight the need for close attention to the philosophical issues that inform personal choice and responsibility.
c. Most critically, as we consider the limits of traditional epistemologies, we turn attention to other ways to think about ‘knowing’ and in doing so consider the epistemological strategies most appropriate to a ‘recursive’ world, that is a world of learning, in which the object of learning is to move beyond past patterns of behavior. If we can not predict, because learning makes the future different from the past, and we cannot understand, because we are living in a new world distinct from past experiences, how then do we know that we know? This will be
 a concern of Part Four of the course.
A secondary theme of the course is the distinction between epistemology and technical methods. Whereas epistemology looks at the logic of knowing, methods provide tools whereby we seek to ‘observe’ the empirical world, with different methods helping us to discover and verify particular kinds of empirical “facts” that aid observation in different ways, with different levels of ‘replicability, and with different kinds of utility. Specific methods – such as statistics, participant observation and field work, historical case studies, formal modeling, computer simulations, archival research – can be employed in the search for “facts” by scholars devoted to explanation (so that Fiorina employs participant observation field work in Keystone and Rosenau employs historical case examples in Turbulence) and by scholars focused on general understanding (so that Weber in the Protestant Ethic and Fenno in Home Style both employ statistical data).

Scholars focused on “hard science” explanation as their primary concern can nevertheless use “qualitative” methods as part of their investigatory repertoire; and those concerned with “soft science” understanding may well find that “quantitative” methods may be useful to them.

From an epistemological standpoint, the central issue in inquiry is the awareness, clarity, precision and appropriateness with which a scholar develops his or her theoretical analysis, rather than his or her particular choice of method: does the scholar assess empirical observations in terms of nomological theories of explanation (as in Hardin’s collective action arguments) idiographic theories of understanding (as in Weber’s Protestant Ethic), or some systematic combination? As this question implies:

a. Students engaged in systematic political inquiry should be aware of the differences that distinguish nomological, idiographic and synthetic theories;

b. they should seek a familiarity with the nature and range of such orientations in the social sciences;

c. they should be attentive to the limits and strengths of such theoretical orientations and their appropriateness to different puzzles, contexts and scholarly goals;

d. they should develop a capacity to draw on and construct nomological, idiographic and synthetic theories in ways appropriate to their particular scholarly endeavors; and

e. they should develop the research skills relevant to exploring, probing and testing their theories.

As this overview makes clear, then, the course raises a variety of epistemological issues that surround systematic inquiry. In the process, the course seeks to make clear to students why methods and theory are both of critical importance in systematic inquiry. It is not a course in theory and methods, however, but rather a foundation course (or bridge course) into the systematic use of theory and methods. As such it seeks to alert students to the epistemological issues that they confront as they craft their theoretical and methodological strategies. In the process it seeks to generate an awareness of epistemological choice and thereby hopes to induce a broadly informed approach to political inquiry. It also seeks to acknowledge the limits of empirical knowledge and the ultimate responsibility that individuals and groups must take for their own choices and actions in the world—a world where praxis operates in a realm beyond scientific truth.

Wrting Hints for Papers

I. Principles for Composition

1. Be clear about your topic.

2. Choose a suitable design.

3. Reassess and transform the design as necessary.

4. Make the paragraph the unit of composition.

5. As a rule, begin each paragraph with a sentence that suggests the topic or with a sentence that helps the transition.

6. Break long paragraphs in two, even if it is not necessary to do so for sense, meaning or logical development, if it would be a visual help to the reader.

7. Use the active voice.
8. Put statements in positive form; consciously or unconsciously, the reader is dissatisfied with being told only what is not; he or she wishes to be told what is. It is better to express even a negative in positive form.

9. Save the auxiliaries would, should, could, may, might, and can for situations involving real uncertainty.

10. Use definite, specific, concrete language.

11. Omit needless words.

12. Avoid a succession of loose sentences.

13. Express coordinate ideas together.

14. Keep related words together: the subject of a sentence and the principle verb should not, as a rule, be separated by a phrase or clause that can be transferred to the beginning.

15. Place the emphatic words of a sentence at the end.

16. In summaries, keep to one tense.

17. In the conclusion, address the original topic in a manner that integrates and completes your argument.

II. Stylistic Hints

1. Start by writing in the first person (Call me Ishmael) even if you later rewrite the essay to drop the first person tense.

2. Do not make you or your personality the central focus of the essay; use a first person approach to establish rapport with the reader and to stimulate his or her interest in the storyline or subject.

3. Write in a way that comes naturally.

4. Use your outline or design as you write; reassess it and systematically restructure it if necessary.

5. Write with nouns and verbs, not with adjectives and adverbs. It is nouns and verbs, not their assistants (adjectives and adverbs) that give to good writing its toughness and color.

6. Revise and rewrite.

7. Revise and rewrite again.

8. Use scissors on your manuscript, cutting it to pieces and fitting the pieces together in a better order, if doing so will make the essay clearer and more logical.

9. Use your pencil to shorten sentences and paragraphs.

10. Do not overwrite. Rich, ornate prose is hard to digest.

11. Do not overstate. If you do, the reader will lose confidence in everything that you write.

12. Avoid the use of qualifiers, such as rather, very pretty and little.

13. Do not affect a breezy manner, (“Well, chums, here I am writing another essay for the good ole professor.”)

14. Use orthodox spelling (night rather than nite, etc.).

15. Do not explain too much.

16. Do not construct awkward adverbs (do not write tangledly, for example).

17. Avoid fancy words: the question of ear is vital. Write in a way that sounds natural, rather than pompous or pretentious.

18. Be clear; when you become hopelessly mired in a sentence, it is best to start fresh; do not try to gith your way through against the terrible odds of syntax. Usually what is wrong is that the construction has become too involved at some point; the sentence needs to be broken apart and replaced by two or more shorter sentences.

19. Respect your reader: No one can write decently who is distrustful of the reader’s intelligence, or whose attitude is patronizing.

III. Criteria for Evaluation

1. Grammar and phrasing

2. Organization

3. Logic/Reasoned Argument

4. Creativity and imagination

5. Originality

6. Appropriateness

IV. Recommended Reading:

William Struck and E.B. White, The Elements of Style
H. Becker, Writing for Social Scientists

Always have available a good dictionary, a thesaurus and a book of synonyms.

2

