POLS 110BA/BB Fall 2011 Course Syllabus page 1

 COURSE SYLLABUS

AMERICAN NATIONAL GOVERNMENT:

The Political System Today
POLS 110BA/BB Fall semester, 2011
 Bruce Stinebrickner Room 102 Asbury Hall

Office phone: 658-4803 Home phone: 653-6225

Email: Stinebri@Depauw.edu
Office hours: Fridays 1:45-4 p.m. Since on-campus or off-campus obligations may occasionally prevent my being in my office during office hours, making an appointment in advance, even during office hours, is a good idea. But I do expect to be in my office during office hours on a regular basis. I am also in my office at other times and, of course, available for appointments at other times.

I.
INTRODUCTION

This course will consist of an overview of USA national government. We shall

treat a considerable amount of material in one semester and shall try to do so without succumbing to the tendency to cover too much too quickly or in insufficient depth.

An introductory course on the USA political system can be taught from a number of different perspectives. In this course we shall be particularly attentive to how the contemporary American political system compares and contrasts with other members of the set of political systems known as “representative (or western) democracies” or “polyarchies” (e.g., the United Kingdom, Canada, Costa Rica, France, Israel, Sweden, Australia, India, Japan). In focusing on distinctive features of how the American political system operates today, we shall be addressing selected aspects of what is sometimes called “American exceptionalism.”
In the context of our comparative (or cross-national) and contemporary foci, one emphasis in the course will be relations between the legislative and executive branches in U.S. national government and their consequences for the policy-making process. This structural arrangement is often called the “separation of powers” and is a distinctive feature of American national government.
As this course begins in late August 2011, Barack Obama is serving his third year as president, while the 112th Congress has been serving for eight months. While elected officials affiliated with the Democratic party occupy the presidency and the majority of seats in the U.S. Senate, Republicans have majority control of the House of Representatives. Political scientists call this state of affairs “divided government.” For virtually all of 2009 and 2010, Democratic party officials had the majority of seats in the House and Senate, and the presidency was occupied by Democrat Barack Obama. That state of affairs is known as “unified government.”
A second emphasis in the course will be the unusual characteristics of the USA party system and their impact, as well as the impact of related elements of the American electoral system, on the practice of representative democracy in the United States. In the context of this second emphasis, we shall address gradual changes in recent decades that have made the USA party system become more similar to more disciplined party systems in other representative democracies. That having been said, the on-going process that will lead to the selection of a 2012 Republican presidential nominee illustrates how unusual the American party system remains.
The distinctive ‘separation of powers’ structure of American national government and key elements of the American party system and the accompanying electoral system are both distinctive features of the American political system. Together they significantly affect how the government functions and what it does and does not do. Throughout the semester we shall be considering the interplay between the so-called separation of powers and the American party and electoral systems—that is, between the two major points of emphasis in this course. By the end of the semester, students should understand major characteristics of contemporary USA-style representative democracy and how it contrasts with other national democratic systems around the world.
Both lectures and class discussions will assume completion of assigned readings on schedule, and efforts will be made to integrate current happenings into the course as the semester unfolds. Students enrolled in POLS 110BA/BB will be expected to keep up with current events in American national politics in a serious and sustained way. This will help in making connections between “larger”—political scientists might say “theoretical” or “conceptual”—points about the American political system that will be addressed in the course and what is currently happening in the USA political system. As a way of keeping up with current events, students will be responsible for reading relevant articles in The New York Times on a daily basis for part of the semester. (Details about how students can subscribe inexpensively to the hard-copy New York Times will be provided in class.) The weeklies National Journal and CQ Weekly, as well as National Review, a bi-weekly, and The American Prospect, a monthly—all available in hard copy in R.O.W. Library (except for The American Prospect, which is available online)—can also be helpful with timely information and analysis. So can the weekend political “talk shows” on television—“Washington Week in Review” (PBS), “Face the Nation” (CBS), “Meet the Press” (NBC), “This Week” (ABC), “Fox News Sunday (FOX), and “State of the Nation” (CNN). In addition, the three C-SPAN cable TV channels offer round-the-clock coverage of many relevant and informative political events.

II.
OUTLINE OF TOPICS TO BE TREATED IN THE COURSE

The order in which we take up particular elements in the American political system in POLS 110BA/BB may be shaped to some extent by events in what is likely to be an interesting four-month period in the American political system. In the early part of the semester we shall address some introductory matters and immerse ourselves in relevant current events via The New York Times. After finishing the introductory matters, we shall take up Congress. As the first session of the 112th Congress goes about its business, we shall become acquainted with some complexities of the institution as well as with important policy questions and legislation being addressed (and in some instances, not being addressed). Subsequent topics likely to be treated in the course appear on the list below.
Because we shall be keeping (at least) one eye on relevant political happenings as we work our way through various features of the American political system during the semester, the order in which we take up topics may vary from the order in which they appear below. To repeat for the sake of emphasis, it is conceivable that unexpected political happening(s) or other factors will lead us to depart from the order of course topics that appears below. In particular, depending on how events play out in Washington, on Capitol Hill, and on the presidential campaign trail during September and early October, we may address what appears as Topic 7 (The Presidential Nominating Process) fairly early in the semester, out of order, so to speak.
Topic 1
Introductory Matters, including including (a) the notion of democracy, (b) the so-called separation of powers, a key structural feature of American national government that stems from the Constitution of 1787, and (c) the notion of political culture (and the related notion of political socialization). We shall in the early part of the course also begin our immersion in current political happenings in American national government.
Topic 2
Congress
Topic 3
The Presidency

Topic 4
Bureaucracy
Topic 5
The Supreme Court and Rest of the Judiciary

Topic 6
Political Parties
Topic 7 The Presidential Nominating Process

Topic 8
Interest Groups

Topic 9
Campaigns and Elections
Topic 10
(time permitting) Public Opinion and Related Matters; News and
 Other Media

Topic 11
(time permitting) The Public Policy-Making Process and the
 Substance of Government Policy in Selected Areas

Topic 12
Assessment of the USA Political System

III.
READINGS

Most required readings for the course will come from two books and The New

York Times. The two books ordered through the campus bookstore are

Charles C. Turner, Robert J. Bresler, Robert J. Friedrich, D. Grier Stephenson, Jr., and Joseph J. Karlesky, Introduction to American Government, sixth edition (Redding, CA: BVT Publishing, 2011

 and
 Bruce Stinebrickner, ed., American Government 11/12, forty-first edition
(Dubuque, IA: McGraw-Hill, 2011). ISBN: 978-0-07-805082-4.

Readings for each course Topic will be provided in a separate set of course materials. Information about what readings are required and what are recommended, and when particular reading and writing assignments will be due, will be announced in class and/or on Moodle.

Once we begin our New York Times-based immersion in current events, daily New York Times assignments will be posted on Moodle, and further explanations of how NYT assignments will be used in the course will be provided in class. So will information about how students can inexpensively subscribe to the hard-copy daily New York Times.
IV.
GUEST SPEAKERS, TELEVISED EVENTS, ETC.
During the semester, guest speakers addressing topics relating to the subject matter of POLS 110 will likely appear on the DePauw campus and attendance at these events may be required or recommended for this course. In addition, televised events or local political events will sometimes be called to your attention (e.g., a presidential press conference, a meeting of the Putnam County tea party). Short written assignments in connection with guest speakers and/or televised events may be required or identified as possible extra-credit options.
V.
STUDENT RESPONSIBILITIES; GRADING

Students will be expected to come to class having completed assigned readings and having thought about them. In this context, please read or reread the six points under “Academic Expectations for DePauw Students” in the “Academic Life” part of the Student Handbook that is available to students both in hard-copy versions and on the DePauw website. Class sessions will consist partly of lectures and partly of class discussion of assigned readings and related topics. Students are responsible for being familiar with and abiding by DePauw’s “Academic Integrity Policy,” which appears in the “Academic Life” part of the Student Handbook that appears on the DePauw website.

Unless there is a specific announcement to the contrary, the use of laptops, cell phones, and other similar electronic devices in POLS 110BA/BB classes is prohibited. Cell phones should, of course, be turned off during class.

Subject to the possibility of modifications that would, of course, be announced to the class and posted on Moodle, course grades will be calculated on the following bases:

A. Contributions to class discussions, including attend-

ance, evidence of preparation for class, etc.

 about
 15%

B.
One (or possibly two) paper(s) (probably a total of

about 1500-2000 words)
 about
 15%

C.
Two “one-hour” tests (about 15% each)
 about 30%

D.
Miscellaneous bits-and-pieces (e.g., New York Times

quizzes; brief submissions on assigned questions that

require linking general or conceptual points from the

course to specified New York Times articles;

‘hypothesis submissions’; brief written reactions to

guest speakers, assigned televised events, or a specific

reading assignment; etc.)
 about 20%

E.
Final exam* (for which students may be responsible,

to some extent, for material covered over the entire

semester, although there will be significantly greater
emphasis on material covered after the second
one-hour test)
 about 20%

*The Final Exam will be given in the time period specified in

 the University’s Final Exam Schedule. Please CAREFULLY

 bear this in mind when making plans to leave campus at the

 end of the semester. POLS 110BA (8:20 a.m. section) final exam: 1-4 p.m.,

 Friday, 16 December. POLS 110BB (10 a.m. section) final exam: 1-4 p.m.,
 Thursday, 15 December 2011. Students will be expected to take the final exam
 at the officially scheduled time for this course.
END
