Hamilton College, Spring 2006
GOVT 116 - Introduction to the American Political Process

Instructor: Mack Mariani
Tuesday/Thursday 2:30-3:45

Office Address: K-J 210

Classroom: Benedict Hall, Room 104

Home: (585) 266-5354
E-mail: mmarian@hamilton.edu

Cell: (585) 469-1806

COURSE DESCRIPTION

Introduction to the study of American national institutions, the public policy-making process and, in general, the distribution of political power in American society.

OFFICE HOURS

My office is located at KJ-210. I will be available in my office on Tuesday and Thursday mornings from 9:30 to 10:15. I am also available by appointment most Tuesdays and Thursdays from 12-1 and 4:00-4:30. Feel free to contact me by cell phone (585-469-1806) or e-mail if you have questions or if you would like to set up an appointment to meet with me at another time.
REQUIRED BOOKS

· Kernell and Jacobson, The Logic of American Politics
· E.E. Schattschneider, The Semi-sovereign People
· Gordon Wood, The American Revolution
· McKenna and Feingold, Taking Sides, 14th Edition (Expanded)

· The Constitution of the United States and the Declaration of Independence (Pocket Edition)
COURSE POLICIES

· Academic needs – If you need special academic or health accommodations, please let me know the first week of class so that we can make arrangements in advance of any tests or assignments.

· Cheating and plagiarism – Will be considered a serious violation of the Hamilton College Honor Code and will not be tolerated.

· Attendance/Late Assignments – Attendance is mandatory. The instructor reserves the right to lower your overall course grade due to excessive absences.

· Announcements – I will utilize e-mail and Blackboard to make important course announcements. You are therefore expected to check the course site on Blackboard and your college e-mail daily.

· Late Papers – Late papers WILL NOT be accepted. Please plan ahead accordingly.
· Note: You can use your pocket constitution for any tests/quizzes. Highlighting/underlining the pocket constitution is also OK.
GRADING AND ASSIGNMENTS

My expectation is that students who attend classes regularly, read the material, and engage the topics in class discussion will do well in this course. The points are distributed as follows:

Test 1

25%

Test 2

25%
Policy Debate Paper
30%
Participation

10%

Quizzes

10%

Grade distribution
The following point totals are needed to secure the following grades:

950 points
A

790 points
C+
930 points
A-

750 points
C
890 points
B+

730 points
C-
850 points
B

650 points
D
830 points
B-

below 650
F

Test 1 and Test 2
There will be two tests for this course; each is worth 25%of your grade. The tests are cumulative.

Policy Debate Paper
During the final three weeks of the semester, students will participate in a series of in-class debates focused on contemporary issues facing public policy makers. To prepare for the debate, students will prepare an 8-10 page paper that examines an issue facing elected officials and/or public policy makers, outlines differing views, and clearly articulates a well-reasoned and clearly articulated policy position. Your policy debate paper will be due on the day of your scheduled policy debate. NO LATE PAPERS WILL BE ACCEPTED.
Quizzes

There will be six unannounced quizzes given during the course of the semester. I will drop the lowest grade. The quizzes are worth 10% of your grade. Unexcused absences count as a “0”.

Participation
Class Participation and Discussion – Each student is expected to actively participate in class. At a minimum, this means that you are expected to (a) come to class (b) do the assigned readings prior to class (c) discuss the material and ask/answer questions in class.
Outside Political Event – Each student is required to observe at least one political event approved in advance by the instructor. Students are expected to write a 2 page paper about the experience and relate it to concepts discussed in class. Please note: the political event can be an on-campus or off-campus event, discussion, speech or activity. You are not required to participate in the political event (though you may choose to) but to first-and-foremost, observe it. Again, the key here is that you relate your observations to some of the concepts discussed in class.
TENTATIVE COURSE SCHEDULE (Subject to Change)
WEEK 1
Jan. 17: Course Introduction
· Schattschneider, Chapter 1, pp. 1-19
Jan. 19: The Claim to Rule
· The Declaration of Independence

· Gordon Wood, The American Revolution, Chapters 2-3, pp. 26-62.

WEEK 2
Jan. 24: First Principles
· Gordon Wood, The American Revolution, Chapters 4-5, pp. 65-109
Jan. 26: The Constitution
· Gordon Wood, The American Revolution, Chapter 7, pp. 139-166
· The Constitution of the United States of America
· James Madison, Federalist #10 (Appendix, Kernell and Jacobson)
Recommended Blackboard Reading: The Articles of Confederation
WEEK 3

Jan. 31: Federalism
· Kernell and Jacobson, Chapter 3 (“Federalism”)

Feb. 2: The Radicalism of the Revolution

· Kernell and Jacobson, Chapter 4 (“Civil Rights”)

· Blackboard Reading: The Seneca Falls Declaration (1848)

· Blackboard Reading: F. Douglass, “What to the Slave is the Fourth of July?” (1852) (*** Note: this is really, really long, I recommend you skim it).
· Note: we will watch Martin Luther King, “I Have a Dream” (1963) in class.
WEEK 4

Feb. 7: Conceptions of Citizenship

· Blackboard Reading: John F. Kennedy, Inaugural Address (1961)
· Reserve Reading: Milton Friedman, Capitalism and Freedom (Chicago, University of Chicago Press: 1971). Read “Introduction: (pp. 1-6) and “The Role of Government in a Free Society” (pp. 22-36).

Feb. 9: The Role of Government
· Blackboard Reading: Franklin D. Roosevelt, Four Freedoms Speech (1941)
· Blackboard Reading: Lyndon B. Johnson, Great Society Speech (1964)
· Blackboard Reading: Ronald Reagan, 1st Inaugural Address (1981)
· Note: we will watch Huey Long, “Every Man a King,” in class.

WEEK 5
Feb. 14: Government and the Economy

· Something on Keynes…

· Blackboard Reading: Henry Hazlitt, Economics in One Lesson (selection)
Feb. 16: Globalization
· Reserve Reading: Robert Reich, “Why the Rich Get Richer and the Poor Get Poorer,” in The Work of Nations.

· Blackboard Reading: Johan Norburg, “Three Cheers for Globalism,” American Enterprise, June 2004.
WEEK 6

Feb. 21: Test #1
Feb. 23: Representation
· Kernell and Jacobson, Chapter 6 (“Congress”)

· Reserve Reading: The General Assembly of Virginia, “Legislator as Delegate,” John F. Kennedy, “Legislator as Trustee,” and George Galloway, “Legislator as Politico,” in Taking Sides, 1986.

WEEK 7
Feb. 28: The Presidency
· Kernell and Jacobson, Chapter 7 (“The Presidency”)

· Reserve Reading: Wildavsky, The Two Presidencies

Mar. 2: The Judiciary
· Blackboard Reading: Jack Balkin, “Alive and Kicking,” Slate, August 29, 2005.
· Blackboard Reading: Jonah Goldberg, “It’s Alive,” National Review Online, July 8, 2003.

· Kernell and Jacobson, Chapter X (“The Judiciary)

SPRING BREAK!!!!!!!!
WEEK 9**
Mar. 28: Parties
· Blackboard Reading: President George Washington, Farewell Address

· Kernell and Jacobson, Chapter X (Political Parties)

Mar. 30: Interest Groups and the Pressure System
· Schattschneider, Chapters 2 and 3

· Blackboard Reading: Jonathan Rauch, “Demosclerosis,” National Journal, September 5, 1992.
**Note: this is an important and relatively intense week of reading. Spring Break is over -- don’t fall behind.
WEEK 10
Apr. 4: Elections
· Kernell and Jacobson, Chapter 11 (“Voting, Campaigns and Elections”)

· Blackboard Reading: Michael Lind, “Alice Doesn’t Vote Here Anymore,” Mother Jones, (March/April 1998).

Apr. 6: Elections and Participation
· Schattschneider, Chapters 4 & 6
WEEK 11
Apr. 11: Policy Debate #1
· Reading TBA

Apr. 13: Policy Debate #2
· Reading TBA
WEEK 12

Apr. 18: Policy Debate #3
· Reading TBA

Apr. 20: Policy Debate #4
· Reading TBA
WEEK 13
Apr. 25: Policy Debate #5

· Reading TBA

Apr. 27: Policy Debate #6

· Reading TBA

WEEK 14: Policy Debates
May 2: Policy Debate #7

· Reading TBA

May 4: Review

· No Reading
PAGE
2

