PSC 121: American National Government
Professor Gadarian

Fall 2011

T/Th 2:00-2:55 pm

Classroom: Maxwell Auditorium
Office: 318 Eggers Hall

Office Hours: Monday 2-4 pm
Email: sgadaria@maxwell.syr.edu
Teaching Assistants: Adam C’DeBaca (atcdebac@syr.edu) 025 Eggers
 Alicen Morley (armorley@syr.edu) 025 Eggers
DESCRIPTION
How does the American political system operate? This course provides an introduction to American political ideas, institutions, behaviors, and processes. Topics include (among other things) the Constitution, Congress, the presidency, the mass media, civic participation, and public policy. Although we will cover the “nuts and bolts” of American government, our focus is on political science rather than civics, which means our task is to analyze and interpret political phenomena.

This course has three major goals:

· To help you understand how American political institutions form and how they function.

· To help you understand how American citizens interact with, shape, and are shaped by the political system.

· To show you how political scientists study politics and introduce you to social science tools.

READINGS

There are three books required for this course that are available through the Syracuse book store. Readings are to be done before class. Lectures and discussions will be based on the readings assigned for that class period.

Books: The Federalist Papers – Alexander Hamilton, John Jay, and James Madison

The Hollow Hope: Can Courts Bring About Social Change – Gerald Rosenberg

Principles and Practice of American Politics – Samuel Kernell and Steven
Smith (Noted as PP on the syllabus)

All other readings can be found on Blackboard under the week we will be discussing the readings. http://blackboard.syr.edu

On the Blackboard page for this class, click the “Tools” button on the left-hand menu, and then click the “Course Reserves” folder. Here, you’ll find PDF versions of each week’s readings. Even factoring in the cost of printing, my hope is that this will be less expensive than purchasing a course packet of photocopied readings. The flip side, of course, is that it will be your responsibility to download the items as they are assigned. It might be worthwhile to print the readings early in the semester, which will keep you from having to do this every week.

EVALUATION

Your grade in this class will be based on class participation, an in-class midterm exam, two writing assignments, and an in-class final exam. The breakdown is as follows:
· Participation: 20%

· Midterm exam: 25%

· Two short assignments: 30% total (15% each)

· Final exam: 25%
At the end of the semester, your grade will be assigned based on the following scale:

A (93-100), A- (90-92), B+ (87-89), B (83-86), B- (80-82), C+ (77-79), C (73-76), C- (70-72), D (60-69), and F (0-59). (Note that there are no +/- grades in the D or F range.)

Participation

Your participation is necessary and vital to the class. You are expected to come to class and be actively engaged, both during your discussion sections, as well as raise questions during the lectures. Your participation grade is determined by two parts. The first part is your participation grade is your active participation in the discussion section. Active participation means engaging in conversation, asking questions, and coming to discussion section prepared. You will receive a participation grade of 0 for any day you are absent from a discussion section. You may, with the prior permission of your TA, attend another discussion section in the week that you will be absent.

The second part of your participation grade is formulating and sending 3 discussion questions to your teaching assistant for the next class by 1 pm the day before your discussion section each week. These questions will be based on the week’s reading. They can include 1 clarification but the other questions should be questions to spur discussion.
Discussion questions will be docked 20% for each hour they are late. (Thus, questions received between 1pm and 2pm can score at best 80/100, while questions received after 5pm will receive a 0.)

o Please submit your questions in Blackboard via the “discussion tool”. Your TA will give you more details about the procedure for this.

o We will drop your lowest discussion question grade when calculating your final grade.

One question can be (but does not have to be) a question of fact or clarification. Students can use this to get key concepts cleared up or ask questions they are curious about. For example, students might ask:

o “What are battleground states?”

o “What is election forecasting?”

 At least two questions must be more directly related to the theoretical readings. For example:

o “How do Karol et al. define a political party? Does this matter for their theory?”

o “Is it a problem that the drive to reelection is a prominent motivation for members of Congress? Is it because they are struggling to ensure reelection per se or because the methods that they must use to do so are not as democratic as would be desired?”

o "Why does this author find that Americans are not politically polarized while the other readings say that Americans are polarized? Is it because of how polarization is measured?
Essays.
The first paper will be handed out on September 20 and due September 27. The second paper will be handed out on November 8 and due on November 15. Your assignment is not to simply to summarize the week’s readings but, rather, to analyze the assigned material, reflect on the issues at hand, and articulate your own argument in the form of a well-reasoned and well-supported answer to one of the assigned questions. Essays that make connections between readings and are responsive to the question will be the most successful.
Exams

Both the midterm and final will consist of essay questions and short-answer identifications. The midterm will be taken in class on October 11, but we will hand out a list of possible essay questions one week earlier. One of the questions will appear on the exam. The short answers will relate to the essay questions that are not chosen. The final exam is a closed-book exam that will take place on Friday, December 16 at 8 am in the Maxwell Auditorium. We will distribute a list of possible essay questions on December 8. It will not be cumulative.

Makeup exams will be given only in extreme circumstances, such as the death of an immediate family member. We will be the final arbiters of what “extreme” means. If you are going to miss an exam or assignment, it is your responsibility to notify us before the due date.
Late Policy. All assignments are due in hard copy at the beginning of class on the due date. All late assignments will be penalized one third of grade for every 24 hours that they are late. Assignments more than 48 hours late will not be accepted. Unstapled assignments will not be accepted. Emailed assignments will not be accepted. These terms are not negotiable.

SCHOLASTIC DISHONESTY AND ACADEMIC INTEGRITY

There are many ways to succeed in this class. Cheating and plagiarism are not among them and will not be tolerated. The Syracuse University Academic Integrity Policy holds students accountable for the integrity of the work they submit. Students should be familiar with the policy and know that it is their responsibility to learn about instructor and general academic expectations with regard to proper citation of sources in written work. The policy also governs the integrity of work submitted in exams and assignments as well as the veracity of signatures on attendance sheets and other verifications of participation in class activities. Serious sanctions can result from academic dishonesty of any sort. For more information and the complete policy, see http://academicintegrity.syr.edu. Please see me if you have any questions about what constitutes original work.

ACADEMIC FREEDOM

I encourage and value student participation. Keep in mind that since this is a class on politics, you will no doubt encounter point of views that differ from your own. Students in this class come from a variety of personal and academic backgrounds and these backgrounds may lead to a variety of perspectives on the political world. I believe that having a variety of viewpoints will make our discussions more interesting and will allow us to learn from each other. We will maintain a respectful dialogue even when we disagree, and no student’s grade will be affected by his or her personal views.

ACCOMMODATIONS

If you believe that you need accommodations for a disability, please contact the Office of Disability Services (ODS), http://disabilityservices.syr.edu, located in Room 309 of 804 University Avenue, or call (315) 443-4498 for an appointment to discuss your needs and the process for requesting accommodations. ODS is responsible for coordinating disability-related accommodations and will issue students with documented disabilities Accommodation Authorization Letters, as appropriate. Since accommodations may require early planning and generally are not provided retroactively, please contact ODS as soon as possible. You are also welcome to contact me privately to discuss your academic needs, although I cannot arrange for disability-related accommodations.

RELIGIOUS OBSERVANCES

It is the policy of Syracuse University that no student should be refused admission or be expelled because he or she is unable to participate in any examination, study, or work requirement because of his or her religious holy day requirements. An opportunity will be provided to make up any examination, study, or work requirements that may have been missed because of an absence due to a religious observance providing that I have been notified in writing before the end of the second week of classes. No fees will be charged to the student for the costs incurred by the University for such makeup work. In effecting this policy, the University agrees that no adverse or prejudicial effect should result to any student who avails herself or himself of its provisions. For fall and spring semesters, an online notification process is available through MySlice/Student Services/Enrollment/My Religious Observances from the first day of class until the end of the second week of class.

THOSE INDISPENSABLE CELL PHONES

I love cell phones and the Internet. And while I’m as big a fan as anyone of hearing Bruno Mars’s “Grenade” as a ringtone, the fact is that cell phones are a distraction. As a courtesy to me and your classmates, please turn off yours before entering class.
I hope it also goes without saying that texting during class is prohibited. It’s distracting to me and to your fellow classmates. If I see you texting, I will, in the middle of lecture, summon my most parental, nagging, irritating voice to call you out and ask you to leave the class for the day.

The Internet and laptops have fundamentally changed the classroom experience. Back in my day, all we had were chisels and stone tablets. My, how lucky you are. While laptops afford you the opportunity to take notes with lightening speed, they also afford you the opportunity to surf Facebook and make dinner reservations while you’re in class. While it may be good for efficiency, it is bad for learning and undermines the experience that you can gain in college. I will, on a TRIAL basis, allow laptops. However, I will be monitoring your attention and will decide whether I will continue allowing laptops through the semester. It should go without saying, though, that even through the trial period, I expect that your attention and energy is on class business and that you are NOT surfing the Internet, no matter how appealing.
Part I – A government by the people: The structures of government
August 30, September 1: The Foundations of Government

· De Tocqueville, Alexis, Democracy in America, pp39-62
September 6: Constitutional Provisions and Controversies

· The Federalist Papers #s 10, 51, 70 & 73
· The Complete Anti-Federalist: Volume 2, Federal Farmer I & II, Brutus I & VI
· U.S. Constitution (PP)
September 8: Federalism and Separated Powers

· The Federalist Papers #46
· Peterson, Paul, “Who Should Do What,” Brookings Review 13(2): 1995, pp 1-6 (5)
· Buchanan, James “Federalism as an Ideal Political Order and an Objective for Constitutional Reform,” Publius: The Journal of Federalism 1995 pp 73-81 (PP)
· Elazar, Daniel, “The Evolving Federal System,” Proceedings of the Academy of Political Science 34(2):5-19. (14)
DISCUSSION SECTIONS MEET - Week of September 6

For discussion section:
· Jost, Kenneth “Gay Marriage,” pp1-28 (28)
Class discussion: Federalism – Debating the merits of devolution: Gay Marriage

September 13: Representation

· Burke, Edmund. Speech to the electors of Bristol on being elected in The Works of the Right Honorable Edmund Burke. Vol. II. New York: Oxford University Press. (Selection)
· Mansbridge, Jane. 1999. “Should Blacks Represent Blacks and Women Represent Women? A Contingent ‘Yes’”. The Journal of Politics, 61(3) pp. 628-657 (29)
September 15: Article 2: Legislative Institutions and Policies

· Mayhew, David, Congress: The Electoral Connection, pp 3-18, 49-73 (39)
· Smith, Steven. “Congress, The Troubled Institution” pp 212-227 (PP)

For discussion section:

· Gilens, Martin. 2005. “Inequality and Democratic Responsiveness.” The Public Opinion Quarterly. 69(5): 778-796.
Class discussion: Representation - What is the right type of representation?

September 20: Congressional Policy

· Arnold, Douglas, The Logic of Congressional Action, pp 3-36 (33)
· Clemmitt, Marcia, “Pork Barrel Politics” pp1-24 CQ researcher
ASSIGNMENT 1 HANDED OUT – Tuesday, September 20

September 22: Presidential Roles, Expectations, Tactics

· Neustadt, Richard, Presidential Power, pp 273-293 (PP)
· Kernell, Samuel, Going Public (Selections) pp 303-320 (PP)
For discussion section:

· Jacobs, Lawrence. 2010. What Health Care Reform Teaches Us about American Politics. PS: Political Science & Politics. 43: 619-623.

· Class discussion: Congress - Who gets what out of Congress? The case of health reform.

September 27: The Presidency as an Institution

· Greenstein, Fred, The Presidential Difference, pp1-9 & 191-223 (40)

· Lewis, David, “Presidents and the Bureaucracy: Management Imperatives in a Separation of Powers System,” pp410-429 (19)

ASSIGNMENT 1 DUE – Tuesday, September 27

September 29: NO CLASS, ROSH HASHANAH
For discussion section:

· Jost, Kenneth “Presidential Power,” pp 1-24
Class discussion: Presidency – Is the president a powerful political actor?

October 4: The Role of the Court in American Democracy

· Rosenberg, Gerald. The Hollow Hope, Part 1

MIDTERM ESSAYS HANDED OUT – Tuesday, October 4

October 6: Courts and the Public
· Dahl, Robert, “Decision Making in a Democracy,” pp 279-295 (16)
· Scalia, Antonin, “Common-Law Courts in a Civil-Law System: The Role of United States Federal Courts in Interpreting the Constitution and Laws” in Canon, David T. and John J. Coleman and Kenneth R. Mayer, The Enduring Debate

· Breyer, Stephen, “Our Democratic Constitution” in Canon, David T. and John J. Coleman and Kenneth R. Mayer, The Enduring Debate
For discussion section:

· Toobin, Jeffrey. 2006. “Name That Source: Why Are the Courts Leaning on Journalists?” The New Yorker, Jan. 16, pp. 30-36. Online at: http://www.newyorker.com/archive/2006/01/16/060116fa_fact
· Baquet, Dean and Bill Keller. 2006. “When Do We Publish a Secret?” New York Times. July Online at: http://www.nytimes.com/2006/07/01/opinion/01keller.html?pagewanted=all.

Class discussion: Courts – When should the courts step into political issues?
October 11 – ***MIDTERM EXAM***

October 13: How Our Institutions Interact: A Legislative Simulation
No discussion sections this week

October 18: Bureaucratic Structure, Development, and Control

· Moe, Terry, “The Politics of Bureaucratic Structure”, pp 337-352 (PP)
· McCubbins, Mathew and Thomas Schwartz. 1984. Congressional Oversight Overlooked: Police Patrol Versus Fire Alarm. American Journal of Political Science 28 (1):165-77.

October 20: Parties
· Key, V.O. Southern Politics in State and Nation, chapter 14, pp298-310

· Aldrich, John. Why Parties, chapters 1-2, pp3-61
For discussion section:
· Jost, Kenneth, “Re-examining 9/11”

Class discussion: Who is in control: Homeland Security

October 25: Parties
· Downs, Anthony, An Economic Theory of Democracy, chapters 7-8, pp96-141 (45)

· Nather, David “Social Conservatives Propel Bush, Republicans to Victory,” CQ Weekly pp2586-2591

October 27: Interest Groups

· Schlozman, Kay Lehman and Tierney, John T. Organized Interests and American Democracy, chapter 4, pp58-87 (29)
· Billetteri, Thomas, “Financial Bailout,” pp1-24

For discussion section:

· Brooks, David “One Nation, Slightly Divisible”

Class discussion: Parties – Why do political parties form? Do they help democracy work efficiently?
Part II – Of the people: Citizens and Politics
November 1: Public Opinion

· Page and Shapiro, The Rational Public, chapters 1 & 2, pp1-65 (65)
· Asher, Herbert, “Analyzing and Interpreting Polls”, pp 459-487 (28) (PP)
November 3: The Role of Public Opinion

· Bartels, Larry, “Homer Gets a Tax Cut” pp15-31 (16)
· Bartels, Larry, “Is Popular Rule Possible?” pp1-5 (5)
· Schudson, Michael, “America’s Ignorant Voters” pp1-9 (9) (PP)
For discussion section:

· Kaiser Family Foundation polling on health care reform

Class discussion: Public Opinion- Does the public know enough about politics?
ASSIGNMENT 2 HANDED OUT – Tuesday, November 8
November 8: Political Participation – Who participates? Why?

· Rosenstone, Stephen J. and Mark Hansen. Mobilization, Participation and Democracy in America, Chapters 1-3 pp1-70 (70)
November 10: Political Participation – What counts as participation?

· Mansbridge, Jane. Beyond Adversary Democracy. Chapters 4, 5, 9 (p. 39-58, 97-114)

For discussion section:

· Pasek, Josh et al. 2009. “Determinants of Turnout and Candidate Choice in the 2008 US Presidential Election. Public Opinion Quarterly. 73(5): 943-994.

 Class discussion: Political participation - Should more people participate in politics?

ASSIGNMENT 2 DUE – Tuesday, November 15

November 15: The News Media as an Institution

· Cook, Timothy, Governing with the News, chapter 5, pp 85-115 (30)
November 17: The Effect of Media on Public Opinion

· Iyengar, Shanto and Donald Kinder, News That Matters, pp 1-3, 16-33, 63-72 (29)

· Gilens, Martin, Why Americans Hate Welfare: Race, Media, and the Politics of Antipoverty Policy, chapters 5-6, pp102-153 (49)

No discussion sections this week
November 22, 24: NO CLASS —Fall break and Thanksgiving (Eat some turkey!)

November 29: Presidential Primaries

· Bartels, Larry. 1985. Expectations and Preferences in Presidential Nominating Campaigns. American Political Science Review. 79(3): 804-815.

· Cohen et al. 2003. Beating Reform: The Resurgence of Parties in Presidential Nominations. p. 1-14, 25-50. (40)

December 1: Elections

· Campbell, A et al. 1960. The American Voter. Chapter 4.

· Gerber, Alan S., and Donald P. Green. 2000. The Effects of Canvassing, Direct Mail, and Telephone Contact on Voter Turnout: A Field Experiment. American Political Science Review 94:653-63.

For discussion section:
· Bai, Matt. 2005. “The Framing Wars.” New York Times, July 17. Online at: http://www.nytimes.com/2005/07/17/magazine/17DEMOCRATS.html.

Class discussion: Do the media matter for public opinion? Are the media biased?

December 6: Media Coverage of Election Campaigns

· Timothy Crouse, The Boys on the Bus, Chapters. 1, 2, 6-14, 16, 17.

· Larry Sabato, Feeding Frenzy, Selections

December 8: You(th) and American Politics

· Brooks, David. 2001. “The Organization Kid”. The Atlantic Monthly
· Pew Research Center, 2008. “A Portrait of ‘Generation Next’”
· Booth-Tobin, Jane and Hahrie Han. 2010. “Motivated by Change: Political Activism of Young Women in the 2008 Presidential Campaign.” Women’s Studies Quarterly. 38(1&2): 115-129.
 For discussion section:
· Cannon, Carl. 2007. “Generation ‘We’” National Journal
· Carney, Eliza. 2008. “Where are the new voters?” National Journal

Class discussion: Youth– What is the future of American politics?
FINAL EXAM ESSAYS HANDED OUT – Thursday, December 8
FINAL EXAM - December 16, 8 am – Maxwell Auditorium
PAGE
2

