POLS 316: The Presidency

DePauw University – Spring 2013

Dr. Maryann E. Gallagher

maryanngallagher@depauw.edu
Office: Asbury 103

Office Hours: Tuesdays 3-4pm, Wednesdays 9:30-11am.
Course Overview:

The purpose of this course is to investigate the meaning of presidential power. We will begin with a discussion of the various ways scholars have interpreted the meaning of presidential power and the models they use to explain the changes in that power over time. As part of this investigation we will address the constitutional powers of the president and the evolution of the presidency as an institution. We will also address the influence of factors inherent to individual presidents (i.e. their personalities) and the extent to which who sits in the White House matters. While presidents would like to think that they know where “the buck stops,” our discussion in the second third of the course will focus on the institutional constraints on presidential power, most notably political parties, interest groups, Congress, and the Judiciary. In the final third of the course we will address the relationships between the President and the media, and current issues related to the presidency of Barack Obama, most notably his power (or lack thereof) in terms of foreign policy.

Courses Requirements:

· Readings: You are expected to have read and digested the readings for the week prior to coming to class. Readings are listed on the syllabus for each class meeting. On occasion an article relevant to the topic we are covering will be published and I will assign it on short notice. In that case I will email you an announcement and post the article on the moodle page.

There are 4 required texts:

· Michael Nelson. 2009. The Presidency and the Political System, 9th Ed. CQ Press.

· Richard E. Neustadt. 1990. Presidential Power and the Modern Presidents: The Politics f Leadership from Roosevelt to Reagan. Free Press.

· Stephen Skowronek. 2011. Presidential Leadership in Political Time: Reprise and Reappraisal. University Press of Kansas.

· Samuel Kernell. 2006. Going Public: New Strategies of Presidential Leadership. CQ Press.

**All other readings can be found on Moodle, unless otherwise noted.

** In addition, it is expected that you stay up to date on current events.

· Grading:

Presidents Quiz

 2%

Current Events

 5%

Personality Coding

 7%

Reading Presentation

13%

Participation

14%

Essays (3)

24%

Final Paper

35%

· Participation: It is expected that students enrolled in this class have an active interest in the topic and will thus take the initiative to ask questions and engage in class discussions. Simply showing up to class does not constitute participation. Your participation grade will be largely be evaluated based on your ability to draw upon insights from the readings, the depth of the thoughtfulness of your questions/comments, and your level of activeness class discussions.

· S-credit: This course can be used to fill your “S” competency. Students must earn a grade of 74% (C) or better to receive S-credit.

· Current Events: For most Thursdays of the semester a team of 2 students will present a 5-7 minute update on Presidency-related current events. Partners will share the grade and are encouraged to be creative in their presentation of the information. While you may use notes and/or power point, those who read will be penalized.

· Presidential Personality Coding – Working in teams of two, students will code the Big Five factors of either President Obama or Bush. Details on this assignment will be provided in class.

· Essays: You are responsible for turning in an essay in response to 3 of the 5 prompts listed in the syllabus. Essays are due in class on the date listed. The essays should be 3-4 pages (4 full pg. MAX), double-spaced 12-point font, 1” margins all around, page numbers on bottom right corner. In addressing the prompt consider how the authors that you have read inform each other, and the essay prompt. You must draw on at least two of the class readings in each essay. You are free to draw on outside sources, however you must cite them. Papers will not be accepted after the start of the class period.

· Presentation: Each student will be responsible for presenting one reading over the course of the semester.

· Your presentation will be graded based on 3 criteria:

· (1) content – Do you correctly and succinctly explain the main point of the reading? Do you highlight two specific arguments of the author and analyzing them in light of their logical consistency, other readings from the semester, current events, etc.? Do you ask two stimulating discussion questions?

· (2) structure – Is your presentation clearly organized? Are your two arguments well supported by evidence from the readings?

· (3) style – Do you speak loudly and clearly? Do you speak without reading from notes? Do you keep eye contact with the audience? Do you engage the audience with your presentation?

· Each presentation should last ~15 minutes (8 min presentation of reading; 8 min discussion). You need to succinctly summarize the reading – ie: discuss the author’s main point. You should then focus on presenting two arguments/ideas that particularly stand out to you (perhaps they are intriguing, contradict or support earlier readings, relate to overarching theme of presidential power, etc). To do this you will need to highlight excerpts from the text in order to set the stage for your analysis.

· You should ask two stimulating questions, related to the two arguments you point out, which you will use to lead and moderate a full class discussion.

· You must email a detailed outline of your presentation to me **24 HOURS BEFORT THE START OF CLASS**. The outline should include only what you are presenting (ie: the main point of the reading, the two key arguments and supporting evidence you plan to present (including quotes with page numbers), as well as the two questions you will ask). Your outline is worth 3% of your grade.

· You are encouraged to use video, audio, newspaper clippings, handouts or diagrams etc. in your presentations, however such additional material is not required. Power point use should be limited to showing quotes from the text and/or discussion questions.

· Final Papers – each student is responsible for handing in a final paper that will analyze some aspect of the presidency that we have addressed in class. These papers should begin with a question or puzzle, followed by a literature review and in most cases an empirical analysis of the question involving two or more case studies (these could be comparative case studies of multiple presidents, comparing theoretical explanations for the case of a single president, or different moments in a single president’s term in office). We will discuss potential topics in more detail in class. Papers should be 15-20 pages in length, double-spaced, 12-point font, 1” margins all around, with page numbers in the bottom right corner, and contain at least 10 academic sources beyond class readings. All students are encouraged to come see me after to discuss their project, especially after I return your proposals. Please be aware of the following deadlines and the percentages of your final paper grade:

· February 28 – Topic Proposal (1 page describing your primary question, supporting arguments, and case selection) and Annotated bibliography (at least 4 academic sources outside of class readings with 2-3 sentences explaining why/how they contribute to your research topic). (5%)

· April 5 - Detailed outline of final paper emailed by 4pm. Min 4 pages, demonstrating structure of paper, specific quotes (and sources), etc. (3%)

· May 7-9 – 5 minute presentations to class of project. (2%)

· **May 13 - Final Paper Due to Asbury 103 by noon** (25%)
· Attendance: I will take attendance every class and I expect you to be present. You are allowed two absences without penalty. You can use these as you like (e.g., illness, sports travel, interviews, sleep, etc.). Each absence beyond these 2 absences will result in a 1-point deduction from your final overall average. After the 6th absence you will receive an “F” in the course.

Other important information:
· Technology:
· Laptops are not welcome in class, unless I instruct you to bring one. Should you need to use a laptop please provide proper documentation from DePauw’s Office of Disability Services.

· All cell phones/Blackberries, etc. should be shut off or set to silent – NOT VIBRATE – before arriving to class. The use or interruption of these devises during regular class time will result in a reduction of your participation grade.

· Extra Credit: There will be several opportunities for extra credit; they will be announced in class.

· Academic Dishonesty – Students are expected to abide by DePauw’s Academic Integrity policy, available in the Student Handbook. Cheating in any form, including plagiarism will not be tolerated in this class. Plagiarism is copying from any source material (direct or paraphrasing of ideas), published or unpublished (this includes wikipedia!), without giving proper credit. I will post a link to the Chicago Manual of Style citation format on Moodle, although you are free to use any citation method you choose, as long as you are consistent. If caught cheating, you are liable to be failed for the assignment, failed for the course, placed on academic probation, or suspended from the university, depending on circumstances.
· Students with Disabilities: In compliance with the American Disabilities Act and Section 504 of the Rehabilitation Act, which prohibit discrimination based on disability, DePauw University is committed to providing equal access to academic programs and university-administered activities and reasonable modifications to students with disabilities. Students in need of special accommodations need to make the request for such services with the Coordinator of Student Disabilities Services, Pamela Roberts, 765-658-6267, Harrison Hall 302, as soon as possible. Please make an appointment to meet with me after you have received your letter from DSO.

· This syllabus is subject to changes throughout the semester
Class and Reading Schedule
Tues, Jan 29 (class 1)

Introduction
· Nelson. 2000. “Evaluating the Presidency”
· Ezra Klein. March 19, 2012. “The Unpersuaded: Who Listens to a President?” The New Yorker. http://www.newyorker.com/reporting/2012/03/19/120319fa_fact_klein
Thurs, Jan 31 (class 2)

Thinking about Presidential Greatness

· Schlesinger. 1997. Rating the Presidents: Washington to Clinton. Political Science Quarterly
· Meena Bose. 2003. “Presidential Ratings: Lessons and Liabilities”
Feb 4: Free Showing of Lincoln @ 7pm Ashley Square Cinemas
Tue, Feb 5 (class 3)

Formal Powers & Presidential Power

· Constitution, Article II. And Amendments 12, 20, 22, 25
· Federalist 69, 70, 71 72.
· Bessette and Schmitt. 2009. “The Powers and Duties of the President” (skip 31-43)
Thurs, Feb 7 (class 4)

Formal Powers & Presidential Power
· Tulis. 2010. “The Two Constitutional Presidencies” (Ch. 2 in Nelson)
· **Presidents Quiz
Essay 1: Would the framers of the Constitutions approve of the modern presidency?
Tues, Feb 12 (class 5)

Presidential Power
· Neustadt, Presidential Power and the Politics of Leadership, Chs. 1-3
Thurs, Feb 14 (class 6)

Presidential Power
· Neustadt, Presidential Power and the Politics of Leadership, Chs. 4-5, & pp. 128-135
Tues, Feb 19 (class 7)

Competing Theories of Presidential Power: Political Time
· Skowronek. 2008. Presidential Leadership in Political Time. Chs. 1 & 2
Thurs, Feb 21 (class 8)

Competing Theories of Presidential Power: Political Time

· Skowronek. 2008. Presidential Leadership in Political Time. Ch 3
Tues, Feb 26 (class 9)

Personality and Presidential Power
· Quirk. 2010. “Presidential Competence” (Ch. 4 in Nelson)

· Nelson. 2010. “The Psychological Presidency” (Ch. 5 in Nelson)
Essay 2: What is more important to presidential power – the qualities of the person in office or the circumstances during the time they serve?
Thurs, Feb 28 (class 10)
Personality and Presidential Power (cont.)

· Kearns. 1976. “Lyndon Johnson’s Political Personality.” Political Science Quarterly.

· Greenstein. 2009. Presidential Difference. Chs 10-14.
**Paper proposal and annotated bibliography due in class
Tues, March 5 (class 11)

Unilateral Powers

· Rudalevige. 2010. “The Presidency and Unilateral Power: A Taxonomy” (Ch. 16 in Nelson)
· Moe and Howell. 1999. Unilateral Action and Presidential Power: A Theory. Presidential Studies Quarterly.
· CRS Report (2012) on Signing Statements.
· Presidential Signing Statement on NDAA
· Dickinson’s Blog post on signing statements: http://blogs.middlebury.edu/presidentialpower/2011/12/26/an-imperial-presidency-obama-signing-statements-and-the-unwritten-constitution/
Thurs, March 7 (class 12)

Presidents and The Big Five

· Gallagher & Blackstone. 2012. “Taking Matters into Their Own Hands: Presidential Personality and Executive Orders”
Essay 3: Are unilateral uses of power an example of presidential strength or weakness?
Tues, March 12 (class 13)

President and Foreign Policy
· Wildavsky “Two Presidencies”
· Polsky. 2010. “The Presidency at War: Unchecked Power, Uncertain Leadership.” (Ch. 17 in Nelson)
· Howell. 2011. “Presidential Power and War.” Annual Review of Political Science.
Thurs, March 14 (class 14)

Presidency & Foreign Policy II
· Tichenor. “Democracy’s Wartime Deficits: The Prerogative Presidency and Liberal Democracy in the United States.”

· Skowronek. 2008. Presidential Leadership in Political Time. Ch 5
· President and Drones http://www.nybooks.com/blogs/nyrblog/2012/nov/28/its-time-stop-killing-secret/
*Mon, March 18 - Extra Credit: Peg Hermann 4:15 Watson

Tues, March 19 (class 15)
What the Public Doesn’t Know: Deception & Illness

· Dallek. Jan 2010. “Presidential Fitness and Presidential Lies: The Historical Record and a Proposal for Reform.” Presidential Studies Quarterly
· McDermott. Ch. on JFK

Thurs, March 21 (class 16)

Presidential Selection

· Pious. 2010. “The Presidency and the Nominating Process: Politics and Power” (Ch. 6 in Nelson)

· Edwards. 2010. “The Faulty Premises of the Electoral College.” (Ch. 7 in Nelson)
*Big Five Assignment due in class

Tues & Thursday, March 26 & 28 – NO CLASS SPRING BREAK

Tues, April 2 (class 17)

Changes in Public/Pres. Relationship

· Kernell. 2006. Going Public. Chs. 1-2 & 4-5, 6

· Revisit earlier reading: Ezra Klein. March 19, 2012. “The Unpersuaded: Who Listens to a President?” The New Yorker. http://www.newyorker.com/reporting/2012/03/19/120319fa_fact_klein
Thurs, April 4 (class 18) - No Class – ISA
**Detailed Outline of paper to be emailed by 4pm on Friday April 5

Tues, April 9 (class 19)

The Institutional Presidency
· Burke. 2010. “The Institutional Presidency.” (Ch. 12 in Nelson)
· Lewis. 2011. Presidential Appointments and Personnel. Annual Review of Political Science.

Thurs, April 11 (class 20)

Institutional Constraints: The Bureaucracy & Advisors
· Lewis and Moe. 2010. “The Presidency and the Bureaucracy: the Levers of Presidential Control.” (Ch. 13 in Nelson)
· Janis. Excerpt on Groupthink.
Tues, April 16 (class 21)

Institutional Constraints: The Judiciary
· Yalof. 2010. “The Presidency and the Judiciary.” (Ch. 15 in Nelson)
· “Obama v. Roberts: The Struggle to Come.” NYT April 16, 2010.
Thurs, April 18 (class 22)

Institutional Constraints: Interest Groups & Parties

· Tichenor. 2010. “The Presidency and Interest Groups: Allies, Adversaries, and Policy Leadership” (Ch. 10 in Nelson)

· Milkis. 2010. “The Presidency and Political Parties” (Ch. 11 in Nelson)
Tues, April 23 (class 23)

Institutional Constraints: Congress and Divided Government
· Dickinson. 2010. “The President and Congress.” (Ch. 14 in Nelson)
· Quirk and Nesmith. 2006. “Divided Government and Policymaking: Negotiating the Laws”
Essay 4: Which two institutions place the greatest constraints on the president? Explain why these constraints are more significant than those of other institutions.
Thurs, April 25 (class 24)
Movie: Obama’s Deal

· TBD

Tues, April 30 (class 25)

President Obama and Presidential Power

· Skowronek Ch. 6
· Ryan Lizza. January 30, 2012. “The Obama Memos: The Making of a Post-Post-Partisan Presidency.” The New Yorker.
Thurs, May 2 (class 26)

Second Terms
· TBD

· http://themonkeycage.org/blog/2012/06/17/second-terms-schools-for-scandal/

Essay 5: Given your expertise in theories of presidential power, you’ve been asked by the Obama administration to consult the president about maintaining, building, and using power most effectively in his second term. What is your advice?
Tues, May 7 (class 27)

Presentations of Individual Projects

Thurs, May 9 (class 28)

Presentations of Individual Projects

**Final Papers due by noon Monday May 13 in Asbury 103.

PAGE
1

