
Use of Languages

NoSome groups entirely in Spanish:

NoSome groups entirely in Catalan:

NoSome groups entirely in English:

spanish (spa)Principal working language:

Contact

Javier.Anton@uab.catEmail:

Javier Antón PelayoName:

2020/2021

1.
2.

3.

History of Political Ideas

Code: 100054
ECTS Credits: 6

Degree Type Year Semester

2502758 Humanities OT 3 0

2502758 Humanities OT 4 0

The proposed teaching and assessment methodology that appear in the guide may be subject to changes as a
result of the restrictions to face-to-face class attendance imposed by the health authorities.

Prerequisites

[falta traducció]

Objectives and Contextualisation

Optional subject that is part of the "Contemporary Culture" Mention of the Humanities Degree. The main goal is
to analyse the political theory from the classical world to the present, showing a specific interest for canonical
works related to the organization of the society and the development of the state. The analysis will be
particularly sensitive to the contemporary use of certain authors, theories and classical political concepts.

Competences

Humanities
Critically analysing the contemporary culture.
Critically analysing today's culture and its historical conditions.
Developing critical thinking and reasoning and communicating them effectively both in your own and
other languages.
Identifying the historical processes of contemporary culture.
Respecting the diversity and plurality of ideas, people and situations.
Students must be capable of collecting and interpreting relevant data (usually within their area of study)
in order to make statements that reflect social, scientific or ethical relevant issues.
Students must be capable of communicating information, ideas, problems and solutions to both
specialised and non-specialised audiences.

Learning Outcomes

Analysing the historical processes that led to armed conflicts.
Critically analysing the past, the nature of the historical speech and the social function of historical
science.

Critically analysing the patterns explaining the historical phases.
1

3.
4.
5.
6.
7.
8.
9.

10.
11.
12.

13.
14.
15.
16.

17.
18.

19.
20.
21.

Critically analysing the patterns explaining the historical phases.
Critically assessing the various current approaches to the study of the history of Catalonia.
Drawing up an academic text using the discipline's specific vocabulary.
Effectively working in teams and respecting different opinions.
Engaging in debates about historical facts respecting the other participants' opinions.
Explaining the most relevant historical processes of the Modern Period.
Identifying the key concepts in explaining the Modern Period.
Identifying the key historical concepts of the current Spanish and Catalan societies.
Identifying the main and secondary ideas and expressing them with linguistic correctness.
Identifying the social and economic tensions that triggered the transition from the Middle Ages to the
Early Modern Period.
Identifying the social, economic and political structures of the contemporary world.
Interpreting the regulatory information that is located in the web pages of regulatory institutions.
Organising and planning the search of historical information.
Organising and summarising the different explanations about the causes of social change in the
different historical stages of the Catalan society.
Properly using the specific vocabulary of History.
Reading and interpreting historiographical texts or original documents and transcribing, summarising
and cataloguing information from the Middle Ages.
Recognising the most appropriate bibliographic databases in order to obtain sources of a specific issue.
Using the characteristic computing resources of the field of History.
Using the characteristic investigation sources of the history of Catalonia.

Content

1. The history of political thought. Historiography.

2. The classic origins of politics.

3. The political power of the Pope and the emperor during the Middle Ages. Scholasticism.

4. The foundations of the modern state.

5. The reason of state: Machiavelli, Machiavellism and anti-Machiavelli.

6. The state and God. The political conceptions of the Reformation.

7. The theory of "just war" between states and the controversy over the occupation of America. Francisco Vitoria and the School of Salamanca.

8. The utopia. The utopias of the Renaissance.

9. The contractualist doctrines and the theory of absolutism. From Jean Bodin to Thomas Hobbes.

10. The political practice of the "valimiento" and the divine right of the kings.

11. English parliamentarism: Locke.

12. The political philosophy of the French "Lumières" (Enlightenment): Voltaire, Montesquieu and Rousseau.

2

13. The political thinking of the American Revolution and the French Revolution.

14. Modern political and social thought: Marxism and anarchism.

15. Modern and Contemporary political and economic thought: liberalism.

16. Nationalism.

17. The political and social proposals of the present world: democracy, feminism, ecology and globalization.

Methodology

The student will have to carry out a continuous work throughout the course. Attendance to lectures will be used
to contextualise the readings of the authors of the period and the proposed newspaper articles. As a general
rule, the projects will be exposed in seminar sessions. Journal articles will be evaluated through the virtual
forum. A homework research will be developed.

Activities

Title Hours ECTS Learning Outcomes

Type: Directed

Theoretical classes 33 1.32 3, 13

Type: Supervised

Forum 5 0.2 17

Monitoring 5 0.2 5

Seminars 12 0.48 11, 7

Type: Autonomous

Homework 25 1 1, 4, 5, 8, 9, 10, 12, 14, 15, 16, 19, 6, 20, 21

Individual work 70 2.8 2, 3, 18

Assessment

[falta traducció]

Assessment Activities

Title Weighting Hours ECTS Learning Outcomes

Class-seminars-monitorings attendance and forum
participation.

50 0 0 2, 1, 3, 13, 11, 12, 18, 7, 6, 17

Two exams (test) 30 0 0 3, 9, 10, 13, 11

3

Written Exam (research project) 20 0 0 2, 4, 3, 5, 8, 13, 11, 14, 15, 16,
19, 17, 20, 21

Bibliography

a) Basic Bibliography

- Jean-Jacques CHEVALLIER (1983-1984), , París: Payot.Histoire de la pensée politique

- Salvador GINER (1987), , Barcelona: Ariel.Historia del pensamiento social

- Luis GONZÁLEZ SEARA (1995), ,El poder y la palabra. Idea del Estado y vida política en la cultura europea
Madrid: Tecnos.

- Iain HAMPSHER-MONK (1996), Historia del pensamiento político moderno. Los principales pensadores
, Barcelona: Ariel.políticos de Hobbes a Marx

- Fernando QUESADA (ed.) (2008), ,Ciudad y ciudadanía. Senderos contemporáneos de la filosofía política
Madrid: Trotta.

- Ellen MEIKSINS WOOD (2011), De ciudadanos a señores feudales. Historia social del pensamiento político
, Madrid: Paidós.desde la Antigüedad a la Edad Media

- David MILLER (dir.) (1989), , Madrid: Alianza.Enciclopedia del pensamiento político

- Ignacio MOLINA (1998), , Madrid: Alianza.Conceptos fundamentales de ciencia política

- Fernando PRIETO (1993), , Madrid: Unión Editorial.Historia de las ideas y de las formas políticas

- George H. SABINE (1980), , México-Madrid-Buenos Aires: Fondo de CulturaHistoria de la teoría política
Económica.

- Elena SÁNCHEZ DE MADARIAGA (1998), , Madrid: Alianza.Conceptos fundamentales de Historia

- Pablo SÁNCHEZ GARRIDO (dir.) (2011), , Madrid: Tecnos.Historia del análisis político

- Quentin SKINNER (1985-1986), , México: Fondo deLos fundamentos del pensamiento político moderno
Cultura Económica, 2 vols.

- Jean TOUCHARD (1987), ,Madrid: Tecnos.Historia de las ideas políticas

- Fernando VALLESPÍN (ed.) (1990), , Madrid: Alianza.Historia de la teoría política

b) Course Readings

- SANTO TOMÁS DE AQUINO (1989), , Madrid, Tecnos, estudi preliminar, traducció i notes deLa monarquía
Laureano Robles i Ángel Checa, (escrit entre 1265 i 1267).

- Nicolás MAQUIAVELO (1998), , Madrid: Tecnos, estudi preliminar d'Ana Martínez ArancónEl príncipe
itraducció i notes d' Helena Puigdomènech (escrit el 1513).

- Tommaso CAMPANELLA (2007), , Madrid: Tecnos, pròleg, traducció i notes de Miguel A.La ciudad del Sol
Granada (publicada el 1623).

- Thomas HOBBES (1993), "Leviatán o la materia, forma y poder de una república eclesiástica y civil" a Del
, Madrid: Tecnos, estudi preliminar i antologia d'Enrique Tierno Galván i traduccióciudadano y Leviatán

d'Enrique Tierno Galván i M. Sánchez Sarto (publicat el 1651), pp. 43-210.

- John LOCKE (2003), , Madrid: Alianza, Madrid (publicat el 1690).Segundo tratado sobre el gobierno civil

4

- John LOCKE (2003), , Madrid: Alianza, Madrid (publicat el 1690).Segundo tratado sobre el gobierno civil

- J. B. ERHARD (i altres) (1988), , Madrid: Tecnos, estudi preliminar d'Agapito Maestre i¿Qué es Ilustración?
traducció d'Agapito Maestre i José Romagosa (escrits durant el segle XVIII).

- Karl MARX y Friedrich ENGELS (2009), , Barcelona: Diario Público (publicat elEl manifiesto comunista
1848).

- Carl SCHMITT (1996), , Madrid: Tecnos, Estudi preliminar de Manuel Aragón iSobre el parlamentarismo
traducció de Thies Nelsson i Rosa Grueso (publicat el 1923).

5

