

1

Great Political Thinkers:

Introduction to Western and Jewish Political Thought
Yeshiva College, Fall 2019

Instructors: Rabbi Dr. Meir Soloveichik and Dr. Neil Rogachevsky
msolo@yu.edu, neil.rogachevsky@yu.edu

Course Summary

Political philosophy examines the fundamental problems faced by human beings both as
individuals and as a members of associations that, in the Western tradition, have come to
be called political. It asks two decisive questions: “how should I live my life?” and “how
should we live together?” Together these questions point to central dilemmas of human life
that the great thinkers of the Western tradition have explored with tremendous depth.
What is justice? How does the good of the individual relate to the good of the political
community? Is thought superior to action or is action superior to thought? What is virtue?
Piety? Courage? The inquiry into these questions has profoundly shaped our lives as well as
the countries we inhabit, including the United States. In this class, we will study seminal
thinkers in the history of Jewish and Western political thought, including Plato, Aristotle,
Abarbanel, Maimonides, and Machiavelli. Because the West was founded on a synthesis of
biblical and Greek traditions, we shall also compare the seminal Greek philosophical texts
with political texts from the Hebrew Bible, and ponder the impact that both worldviews
had on the development of Western Civilization.

For Poli Sci majors: toward Intro course requirement or Political Theory distribution.

Expectations

Students will be expected to carefully read between 100 and 150 pages a week. Prior to
every class, students will be expected to have read and reflected upon the readings of that
week, and to participate in class discussions about them. Students will have been given a
question to facilitate reflection on the readings for the week ahead, and will be asked to
respond before class with several paragraphs of reflection in response to the question. In
addition, students will write a longer essay that asks for interpretation of one or more great
political thinker. A take home final exam will ask for comparisons between thinkers
covered and major themes addressed in the course.

Attendance

Active attendance and participation is essential for the functioning of the course and
learning experience. All absences are to be cleared in advance with the instructors. Any
more than 2 unexcused absences will result in a docked attendance grade.

Grading

2

20%: Class Attendance and Participation
25%: Response Papers
25%: Essay
30%: Final Exam

Students with Disabilities

Students with disabilities who are enrolled in this course and who will be requesting documented
disability-related accommodations should make an appointment with the Office of Disability
Services, (646) 592-4280, akelsen@yu.edu during the first week of class. Once you have been
approved for accommodations, please submit your accommodation letter to ensure the successful
implementation of those accommodations.

READING MATERIAL

All students are required to obtain their own copies of the following works, in the following noted
editions/translations. Please contact the instructors if you have any difficult, financial or
otherwise, in obtaining these texts.

Plato’s Republic (Basic, Allan Bloom translation)
Aristotle’s Politics (University of Chicago, Carnes Lord translation)
Aristotle’s Ethics (University of Chicago, Susan Collins translation)
Machiavelli’s The Prince (University of Chicago, Harvey Mansfield translation)

Other readings will be distributed.

Schedule

Week I – (August 27 and 29) Introduction: Why Political Philosophy?
Readings: Quentin Skinner, “Meaning and Understanding in the History of Ideas,” Leo
Strauss, “What is Political Philosophy?” Hannah Arendt, “Understanding and Politics”

Week II – (September 3/5) Plato Republic

Week III – (September 10/12) Plato Republic II

Week IV – (September 17/19) Plato Republic III + selections from the Books of Samuel and
Psalms

Week V – (September 24/26) Plato Republic IV + selections from Jeremiah

Week VI – (October 29/31) Aristotle Politics + Maimonides, “Law of Kings”

Week VIII – (November 5/7) Aristotle Politics, + Abarbanel “Commentary on the Torah”
and “Commentary on Nevi’im,” Selections

Week IX – (November 12/14) Aristotle Ethics,

mailto:akelsen@yu.edu

3

Week X – (November 19/21) Aristotle Ethics and Maimonides, Eight Chapters

Week XI – (November 26) Aristotle, Ethics, and Nissim Gerondi, Derashot HaRan, “Mishpat
Hamelekh”

Week XII – (December 3/5) Machiavelli, The Prince

Week XIII – (December 10/12) Machiavelli, The Prince

Week XIV – (December 17/19) Conclusion: The Future of Western and Jewish Political
Thought

