

LC Politics and Society – Key Thinkers

Sylvia Walby

studyclix.ie
makes exams easier

1. Defines patriarchy as a system of social structures in which men dominate, oppress, and exploit women.
2. Patriarchy operates through a series of unique structures.
3. There are two distinctive forms of patriarchy: public and private.

Edward Said

studyclix.ie
makes exams easier

1. Western ideas of the east are not based on facts but on prejudices and stereotypes.
2. There is a belief in western superiority which is used to justify imperialism.
3. No one today is purely one thing.

Kathleen Lynch

studyclix.ie
makes exams easier

1. Examined the causes of inequality in Irish education.
2. Suggests a rights-based approach needs to better represent carers and those they care for.
3. Believes in the promotion of relational and gender justice.

Samuel Huntington

studyclix.ie
makes exams easier

1. In a post-cold war world, wars are fought not between countries, but between cultures.
2. The west must abandon the idea of democratic universality.
3. Western power must increase in order to counter its loss of prominence.

Cut dotted horizontal lines. Fold vertical line.

LC Politics and Society – Key Thinkers

Paulo Freire

studyclix.ie
makes exams easier

1. Critical of banking pedagogy.
2. Wanted to develop education for critical thinking (problem posing education).
3. All education is political as it either supports or critiques the status quo.

Thomas Hylland Eriksen

studyclix.ie
makes exams easier

1. Globalisation has occurred too fast, unequal and uneven.
2. The intense pace of globalisation has led to crises in cultural identity, economics, and the environment.
3. A clash of scales between the global and the local has led to people feeling powerless.

Émile Durkheim

studyclix.ie
makes exams easier

1. Criticised individualism.
2. Believed all societies to be based on mechanical solidarity (created by birth) and organic solidarity (created by societal roles).
3. Pioneered functionalism, the belief that each aspect of society is interdependent.

Jean-Jacques Rousseau

studyclix.ie
makes exams easier

1. Believed that one attains freedom by entering a contract with a ruler.
2. A government's role is to do what is in the common will (interest) of the people.
3. It is the duty of all people to have a say in the decisions of government.

Cut dotted horizontal lines. Fold vertical line.

LC Politics and Society – Key Thinkers

Thomas Hobbes

studyclix.ie
makes exams easier

1. By nature, people are driven by self interest.
2. The state must be able to command obedience from every citizen.
3. The main aim of a government is stability and peace, not individual freedom.

Vandana Shiva

studyclix.ie
makes exams easier

1. Opposes globalisation.
2. Believes all human beings have the right to grow their own seeds.
3. Believes in the interconnectedness of things.

Andre Gunder Frank

studyclix.ie
makes exams easier

1. Dependency theory: the people of less developed nations are not to blame for the failure of their societies to develop.
2. Developed nations (metropolises) exploit developing nations (peripherals).
3. Capitalism is a cause of underdevelopment, not a solution to it.

Karl Marx

studyclix.ie
makes exams easier

1. Capitalism is doomed to fail, and socialism is destined to replace it.
2. Production is the most important of all human actions.
3. History has been a struggle between the oppressed proletariat and the oppressive bourgeoisie.

Cut dotted horizontal lines. Fold vertical line.

LC Politics and Society – Key Thinkers

Martha
Nussbaum

studyclix.ie
makes exams easier

1. Promotes the capabilities approach over a rights-based one.
2. Argues for positive liberty- the freedom to make the world a better place.
3. Believes development should be measured on the opportunities of a country's citizens.

Robert
Nozick

studyclix.ie
makes exams easier

1. Libertarian- the less government intervention the better.
2. Believed in a rights-based approach valuing liberty, life, and property.
3. Opposed to wealth redistribution.

John Locke

studyclix.ie
makes exams easier

1. Believed people were born with a blank mind (tabular rasa).
2. Believed that the only legitimate power came from the will of the people.
3. Argued an inalienable right to property.

Political
philosophy

studyclix.ie
makes exams easier

Reflection on how
best to arrange
our collective life.

Cut dotted horizontal lines. Fold vertical line.

Identity

studyclix.ie
makes exams easier

How an individual or group view and define themselves.

Western Culture

studyclix.ie
makes exams easier

Shared cultures and traditions of North America and Europe.

Non-Western

studyclix.ie
makes exams easier

Cultures which do not originate in the west and do not imitate western values or principles.

Culture

studyclix.ie
makes exams easier

The accepted beliefs, customs and behaviours of a society or group.

Dominant Culture

studyclix.ie
makes exams easier

The main way of life accepted by a society.

Subcultures

studyclix.ie
makes exams easier

Differ from the dominant culture.

Ethnicity

studyclix.ie
makes exams easier

A group that shares a common identity based on an ancestral lineage or social, cultural and national experiences.

Nation

studyclix.ie
makes exams easier

A group or community who share a sense of common identity.

State

studyclix.ie
makes exams easier

An independent
sovereign
territory.

Globalisation

studyclix.ie
makes exams easier

The process by which
the world is becoming
ever more
interconnected.

Types of Integration

studyclix.ie
makes exams easier

Cultural, economic,
political, social,
environmental.

Multiculturalism

studyclix.ie
makes exams easier

The acceptance and
promotion of multiple
cultural traditions within
a single jurisdiction.

Monoculturalism

studyclix.ie
makes exams easier

The promotion of a dominant culture among all members of a society.

Sectarian

studyclix.ie
makes exams easier

Strongly supporting a particular religious group and being unwilling to accept other religious groups or beliefs.

Cultural appropriation

studyclix.ie
makes exams easier

The process of taking a traditional culture and adapting it to suit the needs of a recipient culture.

Sovereignty

studyclix.ie
makes exams easier

The right and independent authority of a state to control its own government.

Supranational organisations

studyclix.ie
makes exams easier

Bodies which states can join, where decision making is shared on issues of common interest. (The EU)

Cultural diffusion

studyclix.ie
makes exams easier

When the ideas or cultural elements of one society are borrowed and incorporated into the culture of another society.

Cultural divergence

studyclix.ie
makes exams easier

Local or traditional cultures reassert themselves in the face of threats from a global culture.

Cultural convergence

studyclix.ie
makes exams easier

The idea that global cultures are becoming increasingly similar.

Cultural hybridisation

studyclix.ie
makes exams easier

When two cultures are combined to produce a new cultural product.

Cultural integration

studyclix.ie
makes exams easier

The majority and minority cultures exist side by side.

Cultural assimilation

studyclix.ie
makes exams easier

The minority cultures are absorbed into the ways and views of the dominant.

The role of the IMF

studyclix.ie
makes exams easier

Monitors and produces annual reports on the state of national economies. Based upon these reports, recommendations are made on policy.

The role of the WTO

studyclix.ie
makes exams easier

A forum for decision making on trade controlling tariffs and quotas.

The role of the World Bank

studyclix.ie
makes exams easier

Offers financial assistance, advice, and loans to countries in need.

The role of the European Commission

studyclix.ie
makes exams easier

The executive branch of the European Union, responsible for proposing legislation, implementing decisions, upholding the EU treaties and managing the day-to-day business of the EU.

The role of the UN

studyclix.ie
makes exams easier

To achieve international co-operation in solving international economic, social, cultural, and humanitarian problems.

The nine grounds of discrimination

studyclix.ie
makes exams easier

Gender, marital status, family status, age, disability, race, sexual orientation, religious belief, membership of the travelling community.

Role of the Council of Europe

studyclix.ie
makes exams easier

To promote human rights, democracy, and the rule of law in Europe.

Role of the European Court of Human Rights

studyclix.ie
makes exams easier

Ensures that countries guarantee their citizens fundamental rights.

Inalienable rights

studyclix.ie
makes exams easier

Can not be taken away under any circumstances.

NIHRC

[studyclix.ie](https://www.studyclix.ie)
makes exams easier

**Northern Irish
Human Rights
Commission**

IHREC

[studyclix.ie](https://www.studyclix.ie)
makes exams easier

**Irish Human
Rights & Equality
Commission**

**Rights
holder**

[studyclix.ie](https://www.studyclix.ie)
makes exams easier

**A person who
has rights.**

Duty bearer

[studyclix.ie](https://www.studyclix.ie)
makes exams easier

**The actor who has an
obligation or responsibility
to respect, promote and
fulfil human rights.**

**Immediate
obligation**

studyclix.ie
makes exams easier

The duty bearer must respect certain human rights with immediate effect (the right to life, freedom from violence).

**Progressive
realisation**

studyclix.ie
makes exams easier

The obligation to work gradually towards the realisation of certain rights. The duty bearer must ensure that they are doing so to the best of their abilities and to the maximum extent of their available resources.

**Universal
rights**

studyclix.ie
makes exams easier

Apply to all the peoples of the world
(right to life)

**Limited
rights**

studyclix.ie
makes exams easier

Can be removed temporarily by the duty bearer (freedom of movement)

**Inalienable
rights**

studyclix.ie
makes exams easier

Can not be taken away without good reason and due process.

**Qualified
rights**

studyclix.ie
makes exams easier

Rights the duty bearer can decide to withhold.

**Indivisible
rights**

studyclix.ie
makes exams easier

Rights can not be fulfilled unless all other rights are fulfilled.

**Absolute
rights**

studyclix.ie
makes exams easier

Rights that can never be removed (protection from violence).

Civil rights

studyclix.ie
makes exams easier

Rights that guarantee personal liberty (freedom of thought, to vote).

Political rights

studyclix.ie
makes exams easier

Rights that enable individuals to participate in the decision-making process. (Freedom of assembly, expression).

Economic rights

studyclix.ie
makes exams easier

Rights which create the conditions needed for wellbeing (property, work).

Social rights

studyclix.ie
makes exams easier

Necessary for an adequate standard of living (food, healthcare).

Cultural rights

studyclix.ie
makes exams easier

Rights which allow people to participate in cultural life.

The right to education in Bunreacht na hÉireann

studyclix.ie
makes exams easier

Article 42
It is the right and obligation of the parent to provide education for the child.
The state reviews conditions in which this education is provided.
The state shall provide free primary education.

The right to education in the UNCRC

studyclix.ie
makes exams easier

Article 28
Right to good quality education and encouragement to reach the highest attainable level of education.
Article 29
Education should help to develop abilities and talents and teach you to live peacefully.

The process for taking a case to the ECHR

studyclix.ie
makes exams easier

Exhaust all domestic remedies. The court reviews the case. The judgement is legally binding.

The right to
education in the
UNDHR

studyclix.ie
makes exams easier

Article 26
Everyone has the right
to free primary
education.

Article 14
the UNCRC

studyclix.ie
makes exams easier

The right to
freedom,
conscience and
religion.

Article 31 of
the UNCRC

studyclix.ie
makes exams easier

The right to
leisure, play and
culture.

Role of the
ombudsman for
children office

studyclix.ie
makes exams easier

Protect the rights of children
and young people.
Investigate complaints
against public figures,
advise government policy.

LC Politics and Society – Key Rights

UN declaration on the
right to individual
development

studyclix.ie
makes exams easier

Every human has the right to social, cultural, and political education. All human beings have a responsibility for their own development and to contribute to collective development.

UN declaration on the
right to international
development

studyclix.ie
makes exams easier

States have primary duty to ensure conditions are right for development within their nations and to contribute to international development.

The UNCRC

studyclix.ie
makes exams easier

The United Nations
Convention on the
Rights of the Child

The UNDHR

studyclix.ie
makes exams easier

The Universal
Declaration of
Human Rights

Role of the courts
in government

studyclix.ie
makes exams easier

Decides whether
laws are
constitutional.

Role of the
executive in
government

studyclix.ie
makes exams easier

Enacts the
law

Role of the
legislative in
government

studyclix.ie
makes exams easier

Makes laws and
monitors the
executive.

PR-STV

studyclix.ie
makes exams easier

Proportional
representation by
the single
transferable vote.

Role of the
civil service

studyclix.ie
makes exams easier

To create,
develop and
advise on policy.

Lobbying

studyclix.ie
makes exams easier

Actions taken by groups
outside government
aimed at influencing the
outcome of decisions.

Political
party

studyclix.ie
makes exams easier

A group of people
who organise to win
power in
government.

Social
contract

studyclix.ie
makes exams easier

A complicit agreement
among the members of a
society to co-operate for
common benefit.

Citizen

studyclix.ie
makes exams easier

A person who is legally recognised as a member of a particular country and is there by entitled to certain rights.

Political representation

studyclix.ie
makes exams easier

Making sure that the voices, views and opinions of citizens are included in the decision-making process.

Civil society

studyclix.ie
makes exams easier

Groups or organisations that work for and represent the interests of specific groups of citizens.

Autocracy

studyclix.ie
makes exams easier

Rule by one

**Absolute
monarchy**

studyclix.ie
makes exams easier

Monarch has
total power

**Constitutional
monarchy**

studyclix.ie
makes exams easier

Monarch's power
is limited by
government.

Oligarchy

studyclix.ie
makes exams easier

Rule by a few
elites

Democracy

studyclix.ie
makes exams easier

Government of the
people, by the people,
for the people (Lincoln
quote).

**Direct
democracy**

studyclix.ie
makes exams easier

When decisions made are voted on by the people.

**Representative
democracy**

studyclix.ie
makes exams easier

Citizens select leaders to represent their interests in government.

Theocracy

studyclix.ie
makes exams easier

Recognises god as the ultimate authority.

Anarchy

studyclix.ie
makes exams easier

The absence of government.

LC Politics and Society – Media Definitions

Media

studyclix.ie
makes exams easier

All main forms
of
communication

Mass media

studyclix.ie
makes exams easier

Refers to agencies
that transmit to
large audiences.

Traditional media

studyclix.ie
makes exams easier

Any form of media
available before the
advent of digital media.
(Print, radio, television)

Digital media

studyclix.ie
makes exams easier

Content used and
stored via
computer
technology.

Cut dotted horizontal lines. Fold vertical line.

Role of the media

studyclix.ie
makes exams easier

Provides news and information, educates, supports democracy, entertains, connects.

Agenda-setting theory

studyclix.ie
makes exams easier

The theory that the media has power and influence in establishing the public agenda. The more media coverage an issue gets, the more attention it receives.

Framing

studyclix.ie
makes exams easier

The angle or perspective from which a story or issue is presented.

Propaganda

studyclix.ie
makes exams easier

Information that is used to promote a political cause or point of view.

Stereotyping

studyclix.ie
makes exams easier

Believing that individuals or groups who appear to share a particular characteristic are all the same.

Freedom of the press

studyclix.ie
makes exams easier

The right of media professionals to report the news and circulate opinions without government censorship.

Media consolidation

studyclix.ie
makes exams easier

The process by which media ownership is becoming more concentrated.

Media pluralism

studyclix.ie
makes exams easier

The existence of multiple media outlets owned by different groups. Necessary for a diversity of opinion.

