DEPAUW UNIVERSITY
NUMBER:

POLS 110 AA
TITLE:

Introduction to American Politics:

A Comparative Perspective
INSTRUCTOR:
Dr. Cas Mudde (casmudde@depauw.edu)

OFFICE:

Harrison 118

OFFICE HOURS:
Mondays 10-12, Wednesdays 11-12
TERM:

Fall 2011
DATE & TIME:
Mondays & Wednesdays, 8:20-9:50

ROOM:

Harrison 102
Introduction:
This course provides an introduction to the key institutions of American government: the presidency, the Congress, the judiciary, political parties, the media, etc. It looks at the various power bases, both official and unofficial, and the ‘checks and balances’ that exist between them. It also compares the American institutions to similar institutions in other countries, most notably the established democracies of Western Europe. Through comparison we gain a better insight into the strengths and weakness of the US political system and into the possibilities for improving it.
As an introductory course, the emphasis is upon providing basic information on and insights into American politics. No previous knowledge is expected, although a basic understanding of American history and the US political system is assumed. The bulk of the class will exist of lectures, which will highlight the most important aspects of the readings and provide additional insights from US and foreign experiences.
Readings:

Christine Barbour and Gerald W. Wright, Keeping the Republic: Power and Citizenship in American Politics. Brief 4th Edition. Washington, DC: CQ Press, 2010, ISBN 978-1-60871-274-8 (paperback).

Raymond A. Smith, The American Anomaly: U.S. Politics and Government in Comparative Perspective. 2nd Edition. New York: Routledge, 2010, ISBN: 978-0-415-87973-6 (paperback).

Robert A. Dahl, How Democratic is the American Constitution? 2nd. Edition. New Haven, CT: Yale University Press, 2003, ISBN: 978-0-300-09524-1.

Course objectives:
• To introduce students to the key institutions of American politics.

• To provide a comparative perspective on these key institutions.

• To encourage critical thinking about democratic politics in general, and American politics in particular.

Teaching Methodology:
• Lectures
• Class discussions
• Film presentations

Course Evaluation:
• Attendance and participation (10%)
• One midterm exam (25%)
• One short essay (15%)

• One final exam (50%)

Assignments:

Attendance and Participation: Students are expected to attend all classes. If they do, they will receive a B+. Further points are gained by regular contributions to the class discussions. Unexcused absences lead to the losing of points (see below).

Midterm: the midterm exam will be an in-class exam on Wednesday 12 October. It will examine the materials of classes 1-13; the emphasis is on the compulsory readings, but information provided by the professor during the classes can also be tested. It will feature exclusively short-answer questions.

Short Essay: a short essay on the role of lobbying in US politics is due on Friday November, 25 at noon. The essay should be maximum 1.500 words and should be based upon the related compulsory readings and movie (additional readings are encouraged). I expect all assignments to be submitted in time. You can submit a hard copy at my office or an electronic by email. However, you are responsible for making sure the electronic copy reaches me in time. Computer problems, including network issues, are not an excuse! Any late work will be penalized by one letter grade for each day past the due date (e.g. a B becomes a B-).
Final Exam: the final exam will be an in-class exam during Exam Week (12-18 December). It will examine the materials of the whole course (i.e. classes 1-27); the emphasis is on the compulsory readings, but information provided by the professor during the classes can also be tested. It will feature both short-answer questions and one-page essay questions.
Grading:

All assignment will be graded within three weeks after submission. I will provide collective feedback in class and individual feedback during office hours. Letter grades relate to the 0-100 scale as follows:

93-100

A

78-79
C+

90-92

A-

73-77
C

88-89

B+

70-72
C-

83-87

B

60-69
D

80-82

B-

00-59
F

Classroom Policy:

Attendance is required! Any unexcused absence will result in a one letter Grade reduction of your overall grade (i.e. from B to B-). Excuses must be made (and documented) before the (excused) class.

Students are required to do the relevant compulsory readings before coming to class. In each class we will debate a specific question (indicated in the syllabus); students are expected to have thought about this question, in relation to the compulsory readings, before coming to class and to discuss them in class (if time permits). Everyone is supposed to partake in conversations and discussions during the course, and people are expected to provide space for each other to participate. No student is to dominate the discussion, but no student is to stay always silent either.

Students are not allowed to use computers during the class! Obviously, cell phones are to be put off and not to be used while in class.

Special Requirements:

DePauw University is committed to providing equal access to academic programs and university-administered activities and reasonable modifications/accommodations to students with disabilities in compliance with the Americans with Disabilities Act (ADA) of 1990, as amended in 2008. Any student needing special accommodations due to a disability should contact the Coordinator of Student Disability Services, Pam Roberts, 302 Harrison Hall or call (765) 658-6267. It is the responsibility of each student to discuss implementation of approved modifications/accommodations with each faculty member and/or staff member within one week of the date of receiving a modification/accommodation approval memo or within the first two weeks of the academic semester.

Academic Integrity:

Academic integrity is a serious issue for everyone at DePauw. Guidelines and procedures for dealing with academic dishonesty are spelled out in the student Academic Handbook. The academic integrity section of the handbook is available in PDF format online at:

http://www.depauw.edu/univ/handbook/dpuhandbooks.asp?ID=101&parentid=100
Important Dates:

August 24: First Class

August 31: No Class

October 12: MIDTERM EXAM

October 17-22: Fall Break (No Class)

November 23: Thanksgiving Break (No Class)

November 25: DEADLINE SHORT ESSAY

December 3: Deadline Submitting Questions for Last Class

December 7: Last Class

December 10-15: EXAM WEEK

Thematic Outline:
1) Introduction (24 August)

Discussion of the content and requirements of the course.

2) The Constitution (29 August)

The principal document in US politics is the Constitution. Written in 1878 it still dominates virtually every political debate in the country. But what does it say? In what context was it written? And what role should it play in contemporary politics?

Compulsory Readings:

The Constitution, in Keeping the Republic, Appendix 3

How Democratic is the American Constitution?, chapters 1-2.

Question: Should the Constitution be considered a living document?

!!! NO CLASS ON WEDNESDAY, AUGUST 31 (APSA) !!!

3) Movie: Can Mr. Smith Get to Washington Anymore? (5 September)

In 1939 Frank Capra made the movie Can Mr. Smith Get to Washington?, about a naive man who is appointed to fill a vacancy in the US SenateThis movie has become a populist classic, playing on the widespread belief that politics is essentially corrupt. In 2006 Frank Popper made a documentary about Jeff Smith, a young political science professor, who runs for the Democratic nomination for Missouri’s 3rd District in the 2004 elections for the House of Representatives.

Movie: Can Mr. Smith Get to Washington Anymore? (US, 2006, 82 min)

Question: What does this movie teach you about the US political system?

4) The Constitution in Comparative Perspective (7 September)

For many in the United States the U.S. Constitution is a sacred document, which is uniquely American. But how does it truly compare to constitutions in other countries? Is the American Constitution indeed ‘unique’? And, if so, why is this the case?
Compulsory Reading:

How Democratic is the American Constitution?, chapter 3.

Question: Can the Constitution be exported to other countries or is it uniquely American?

5) Power and Citizenship in American Politics (12 September)

The preamble of the Constitution starts with the words: “We the People of the United States,” but who constitute “the people” of the United States? What does it mean to be a (non-)citizen? And what does politics mean and how is it related to terms like capitalism, democracy, and socialism?

Compulsory Reading:

Keeping the Republic, chapter 1.

Question: What level of control should the government have?
6) Fundamental American Liberties (14 September)

Any society is based on both rights and duties. What are the fundamental rights (and duties) of the American people? How are these rights protected? And are they distinctively American?

Compulsory Reading:

Keeping the Republic, chapter 4.

Question: What are uniquely American liberties?

7) U.S. Federalism (19 September)

The United States of America is essentially a combination of states united in one country. The way the states relate to each other and to the overarching USA is called federalism, an essential aspect of the US political system. What does federalism mean and how does it function in the US?

Compulsory Reading:

Keeping the Republic, chapter 3.

Question: How democratic is federalism?

8) Comparative Federalism (21 September)

The US is just one of many federal countries in the world. Moreover, its form of federalism is different from that in other states. What types of federalism exist? What is the difference between symmetric and asymmetric federalism or between territorial and non-territorial?

Compulsory Reading:

The American Anomaly, chapter 3.
Question: What type of federal system is best for the US?

9) US Congress (26 September)

The US Congress is the oldest democratic legislature in the world. Set in The Capitol in Washington, D.C., it includes both the House of Representatives and the Senate. What are their respective powers? How do they relate to each other and to other US political institutions (like the presidency and the judiciary)?

Compulsory Reading:

Keeping the Republic, chapter 6.

Question: How powerful is the Congress in US politics? Is the Senate more powerful than the House of Representatives?

10) The Legislative Branch (28 September)

The legislative branch is essential to any representative democracy, but many different types of legislatures exist around the world. What’s the difference between mono-cameral and bi-cameral legislatures and between asymmetric and symmetric bicameral legislatures? What are the differences between legislatures in presidential and parliamentary systems?

Compulsory Reading:

The American Anomaly, chapter 6.
Question: Is the Congress the most powerful democratic legislature in the world?

11) The US Presidency (3 October)

The US President is globally seen as the most powerful man in the world. But what are his powers? How have they developed over time? What and who is part of the ‘executive branch’? And what is the role of the vice-president?

Compulsory Reading:
Keeping the Republic, chapter 7.

Question: Does it really matter who the president of the United States is?

12) The Bureaucracy (5 October)

Few terms are so negatively loaded in this country as “bureaucracy.” It is synonymous with laziness, obstruction, wastefulness, etc. But what does a bureaucracy do? And how does it relate to the other key institution of American politics?

Compulsory Reading:
Keeping the Republic, chapter 8.

Question: Is the bureaucracy an independent actor in US politics?

13) The Executive Branch: The Presidency and the Bureaucracy (10 October)

Few long-established democracies have a presidential system, although several do have presidents. What are their functions? What are a “cabinet” and a “dual executive”? What’s the role of the bureaucracy in other countries?
Compulsory Reading:
The American Anomaly, chapter 5.
Question: What are some specific features of the US executive branch?

14) Midterm Exam (12 October)

In-class exam. No use of books or computers!

!!!! F A L L B R E A K !!!!

15) The American Legal System and the Courts (24 October)

The judiciary is considered the Third Branch of government. What is ‘the judiciary’ and what is its role in US politics? How does the various branches of the judiciary relate to each other and to the other branches of the US government? How powerful is the Supreme Court?

Compulsory Reading:

Keeping the Republic, chapter 9.

Question: Is the judiciary too powerful in US politics?

16) The Judicial Branch (26 October)

What are the legal systems and traditions in other democracies around the world? What is an “unwritten constitution” and what influence does it have on the role of the judiciary in a country? Do all countries have Supreme Courts? How does one become a (high court) judge?
Compulsory Reading:

The American Anomaly, chapter 7.
Question: Is the US Supreme Court the most powerful court in the world?

17) Political Opinion in the US (31 October)

Democracy should be of the people, by the people, and for the people. In representative democracies, politicians are expected to represent the people. But what do ‘the people’ think? How do we know? And why do they think what they think?
Compulsory Reading:
Keeping the Republic, chapter 10.

Question: What role should public opinion play in a democracy?

18) Public Opinion and Political Values (2 November)

Different context create different opinions. In what way do Americans stand out from people in other democratic countries? And what effects does this have on the functioning of the democratic system?
Compulsory Reading:
The American Anomaly, chapter 11.
Question: The US is much more religious than Europe. What effect does this have on the political system?

19) Voting, Campaigns, and Elections in the US (7 November)

Elections are essential to a democracy. For many people, voting is the only way in which they actively participate in the democratic process. But how is one’s vote related to the election of a president? What influence do campaigns have on people’s votes? And what is the “electoral college”?
Compulsory Readings:

How Democratic is the American Constitution?, chapter 4
Keeping the Republic, chapter 12.

Question: How democratic is the election of the US president?

20) Voting and Elections (9 November)

Every democracy has elections, but elections are organized in very different ways around the globe. Important differences are related to: (1) who can vote; (2) how votes are translated into seats (i.e. the type of electoral system); (3) the number of state functions decided by elections.

Compulsory Reading:

The American Anomaly, chapter 9.
Questions: What are the strengths and weaknesses of the American electoral system?

21) Political Parties in the US (14 November)

According to many experts, you cannot have a modern democracy without political parties. But what are political parties and what role do they play in American politics? Are there just two parties and have they always been the same?
Compulsory Reading:

Keeping the Republic, chapter 11 (333-351)

Question: Are political parties strengthening or weakening American democracy?

22) Comparative Political Parties (16 November)

Political parties exist in many different guises and interact in a broad variety of ways. What are party families and party systems? How do party systems relate to electoral systems? How do the American parties hold up against European parties?

Compulsory Reading:

American Anomaly, chapter 10.
Question: How powerful are American political parties compared to, say, European parties?

23) Movie: Thank You For Smoking (21 November)

Movie: Thank You For Smoking (2005, US, 92 minutes)

Compulsory Readings:

Keeping the Republic, chapter 11 (351-370)

Short Essay:
Does lobbying strengthen or weaken democracy in the US?

Deadline:
Friday November 25, NOON
!!! NO CLASS ON WEDNESDAY, NOVEMBER 23 (THANKSGIVING) !!!

24) The US Media System (28 November)
Sometime referred to the Fifth, or even Fourth Branch of American government, the media is a powerful player in US politics. But what is/are “the media”? And who runs it? Are journalists leading or following politicians? What role should the media play in a democracy?

Compulsory Readings:
Keeping the Republic, chapter 13.
Question: Is the media the most powerful actor in contemporary American politics?

25) How Democratic is the American Constitution? (30 November)

Having looked at the various official and unofficial branches of US government, and having compared them to similar institutions in other democracies, it is time to return to that sacred text, the US Constitution. How democratic is it?

Compulsory Readings:
How Democratic is the American Constitution?, chapters 5-6.
Question: How democratic is the American Constitution?

27) Changing the US Political System? (5 December)
No political system is perfect, not even the US political system? But should it be changed, and, if so, how? And how realistic are those proposed changes?

Compulsory Readings:
How Democratic is the American Constitution?, chapters 7-8.
Question: Based on what you have learned in class, how should the US political system be changed to make it more democratic?

28) Conclusion (7 December)

Opportunity to discuss questions before exam week

(Questions have to be submitted by email before Saturday, December, 3)

PAGE
1

