PLS 301

 Western European Political Systems

Dr. Phil Meeks

Class Time: Office: Adm 434

Phone: X-1453

E-Mail: pmeeks@creighton.edu

Description
This course will be focused on the comparative analysis of the political systems of Western Europe and the European Community. Special in-depth attention is given to the countries of the United Kingdom, France, Germany, and Italy. The discussion and analysis will focus on the governmental institutions, political cultures, interest groups and political parties of these countries. The impact of these factors along with domestic and foreign policy problems on political stability and instability will be the major focus of research and writing in the course. This course meets the requirements of a certified writing class for the A&S Core Curriculum as well as international studies course requirements for the COBA Core Curriculum.

Requirements:

A) Two Exams: First Exam (in class) - 20%; Final Exam (take home) - 30%

B) One - 20 Page Research Paper- 40%. Mandatory revision stage. Oral Presentation on paper. Due October 25.

C) Class Participation - 10% - No penalty for absences but attendance will be recorded.

Journals of current events and commentary may be turned in for extra credit. "Op-ed" essays submitted and published in the Creightonian receive double extra credit.

Books/Readings:

1. 1. Wilson, European Politics Today, Prentice-Hall, 3rd Ed., 1999.

2. 2. Tiersky, Europe Today, Rowan Littlefield, 1999.

3. 3. Imig & Tarrow, Contentious Europeans, Rowan Littlefield, 2001

Recommended Reading:

 New York Times (Daily)(print or web version); Economist, (weekly).

PLS 301

 Western European Political Systems
Class & Reading Schedule - Fall 2001

DATE

TOPIC

READINGS
8/23
Introduction

W: 1-6

8/28
European Ideologies & Political Cultures

8/30
U.K.: Historical Overview

W: 9-29

9/4
U.K.: Constitution & Structures

W: 57-78

9/6
U.K.: Interest Groups & Political Parties

W: 30-56

9/11
U.K.: Domestic Policies
W: 79-94

9/13
U.K.: Foreign Policies

Handouts

9/18
France: Historical Overview

W: 96-114

9/20
France: Constitutions & Structures

W: 152-171

9/25
France: Interest Groups & Participation

W: 115-151

9/27
France: Domestic Policies

W: 172-186

10/2
France: Foreign Policies

Handouts

10/4
First Exam (In Class)

10/9
Germany: Historical Overview

W: 188-210

10/11
Germany: Constitution & Structures

W: 246-263

10/16-18
Fall Break

10/23
Germany: Interest Groups & Political Parties

W: 211-245

10/25
Germany: Domestic Policies

W: 264-281

10/30
Germany: Foreign Policies

Handouts

11/1
Italy: Historical Overview & Structures

W: 282-299

11/6
Italy: Interest Groups & Political Parties

W: 299-333

11/8
Italy: Domestic & Foreign Policies

W: 353-368

11/13
Spain & Mediterranean Countries

Handouts

11/15
Scandinavia & Benelux Countries

Handouts

11/20
European Union: Historical Overview

W: 371-388

11/22
Thanksgiving Holiday
11/27
European Union: Institutions & Structures

W: 389-426

11/29
European Union: Politics & Policies

Handouts

12/4
Future of European Politics & Policies

12/6
Evaluations & Conclusions

12/13
FINAL EXAMINATION (Take Home Due at 4 pm)

General information about writing papers

Papers should be double spaced, and typed or word processed. Bibliography and statistical tables or appendices should not be counted toward page requirements. All sources should be cited and referenced in end notes using a bibliographic format. (Consult style book if necessary) Plagiarism will be punished with an automatic failure for the entire course. Report should be broken down into sections but with continuous text on pages. Paper will be graded according to 1) quality of analysis, 2) comprehensiveness, 3) organization & clarity of writing, and 4) punctuality. Late papers will be penalized 5 points (out of 100) for each class period that they are late.

Stages:
1. Students hand in outline and preliminary bibliography.

2. Students turn in first draft.

3. Students write final draft after critique by instructor.

4. Students may revise final draft of paper (must be turned in before finals week of semester).

Guidelines: Students should choose to do a general country report or a more specialized paper.

A) Country Reports
1. Introduction (1 page)

A general statement about the importance of the country and its current situation in contemporary global affairs.

2. Political Situation (3-4 pages)

A description of the current political situation and recent political changes in leadership over the past 5‑10 years. Political party leaders, ethnic or minority problems, corruption and political feuds should receive some attention. Also include brief discussion of role played by the military and military‑civilian relations in politics. Do not provide description of formal institutions.

3. Military Situation (1‑2 pages)

A description of the current military force levels and expenditures. Include brief discussion of role played by the military and military‑civilian relations in politics. Include available data on alliance agreements, major arms sales, military aid and controversial military/security issues.

4. Economic Situation (3‑4 pages)

A description of the current economic situation including such factors as GNP, labor force by occupation, literacy & health statistics, trade, trade partners, inflation, debt, interest rates, wages, degree of foreign investment, unemployment, etc. Describe any special problems about the relationship between business, labor, agricultural and government.

5. International Situation (3-4 pages)

Describe the current international relations situation with other nations showing priorities of special closeness or animosity. Describe general relations with U.S.. Describe relations within its geographical region. General summary of relations with other less developed nations. General summary of relations with advanced industrial countries. Include available data on alliance agreements, major arms sales, military aid and controversial military/security issues.

6. Conclusion (1-2 pages)

Summarize the major points from each of the preceding sections. Conclude with prediction of possible changes in the politics in this country in the next 5 years.

7. Bibliography

10‑15 sources ‑ Include books, scholarly journal articles, and news periodical reports - Do not use encyclopedias (reference books are acceptable for facts and statistics). Sources should be as current as possible.

B) Specialized Topic Papers:
Students are expected to write analytical reports of current and recent historical politics in foreign countries or regions. "Political" subjects could include any one of the following:

1. political leaders (official and unofficial),

2. political groups (interest groups, movements, political parties),

3. political institutions (executive, legislative, judicial),

4. political cultures (ethnic, religious, ideological), or

5. public policies (domestic or foreign)

Paper should attempt to ascertain one or more scholarly perspectives on the topic of the paper through extensive review of the literature and/or current events. After a major perspective on the issue is established through summary, citation and critique of the literature and/or current events, the student summarizes several established critiques of this perspective. The student then reviews the strengths and weaknesses of all perspectives presented and forms their own perspective on the topic. Finally, the student is asked to choose several likely scenarios of future events/choices and evaluate the potential consequences for the topic in question.
