Senior Perspective 465

Faith and Political Action
Dr. Sue Crawford Dr. Julia Fleming

Administration 430 Humanities 131

Ext. 2569, crawford@creighton.edu Ext. 5808, flemingj@creighton.edu

Office Hours: MWF 10:30 – 11:20; T 9:30 – 12:30 MW: 11:30-12:30: T, 10:00-11:15

Course Goals

	1) To help students think critically about the intersection of faith and political action. Important questions include: What does faith offer for political action? How do different faith traditions/theologies lead to different prescriptions concerning the use of faith in political action? What are the limitations or challenges of faith in political action?

(2) To investigate models for applying theological principles to public policy positions and to encourage the critical analysis of theologically-based policy arguments.

(3) To foster appreciation of how different theological approaches balance personal belief, religious community, and political action in the larger community.

(4) To develop the skills necessary for using empirical evidence as well as normative criteria in evaluating options.

(5) To provide tools for advocacy, including identifying appropriate targets for advocacy and developing advocacy strategies.

(6) To provide experience in applying skills to public policy problems with community partners.

(7) To provide experience learning from community members affected by a policy problem.

 Required Course Texts

Dionne, E. J. Jr., John J. Diliulio Jr., eds. What’s God Got to Do with the American Experiment? Washington, DC: Brookings, 2000.

Gerston, Larry N. Public Policymaking in a Democratic Society: A Guide to Civic Engagement. Armonk, NY: ME Sharpe, 2002.

Hauerwas, Stanley, and William Willimon. Resident Aliens: Life in the Christian Colony. Nashville: Abingdon Press, 1989.

Loeb, Paul Rogat. Soul of a Citizen. New York: St. Martin’s Griffin, 1999.

Course Packet. (Available next week from Dr. Fleming).

Additional Readings will be available on Blackboard, e-reserve, electronic journals, internet sources, or through class handouts. Students are also expected to spend some time reading/listening to news each week, to read on topics related to their policy paper and service learning topic, and to bring information about current events into classroom discussions.

Course Requirements

I. Attendance and Participation: Students are required to attend and participate in all class meetings. Absences are considered excused only when the student can provide a note from a doctor, coach, the dean’s office, etc. (Such excuses should be presented on the first day when the student returns to class). Students are allowed only two unexcused absences during the course of the semester. Additional unexcused absences will reduce the final course average by two points for each such absence. Any student who incurs more than six unexcused absences is subject to an automatic F.

Students are also required to obtain a Creighton email account and regularly check their Creighton mail. Students may also need to access Blackboard for class materials or to contribute to class discussion.

Criteria for Evaluation of Class Participation:

Student contributions to class discussion and discussion on Blackboard should demonstrate

 (1) serious efforts at reflection upon the assigned material or topics;

 (2) evidence of preparation for class discussion;

 (3) respectful and engaged discussion of class topics;

 (4) inclusion of references to news and to the student’s service learning and policy

research; and

(5) effort to provide useful information to other students in class or through BSCW

The scale for evaluating class participation is excellent, good, fair, poor, and fail.

Rude or disrespectful treatment of other students, the instructors, or guest speakers is intolerable, and will severely affect the participation grade. Unexcused absences will also lower the participation grade.

II. Service Learning Contract: During the course of the semester, students are expected to complete twenty service hours of service to religious-based organizations working on some policy issue or problem. Penny Boynkins (Director of Service Learning) will help to facilitate arrangements with community partners. Since the nature of the work will vary depending on the organization and the interests and capabilities of each student, each student (or student group) will develop a contract with Dr. Crawford, Penny Boykins, and with the religious-based organization(s). The contract will identify the responsibilities and expectations of the students and the organization(s), and the documentation that will be submitted to demonstrate completion of the contracted responsibilities on the part of the students. The objectives to be met by the contracts include: (1) experience working with an advocacy group with religious ties, (2) experience using your skills in public deliberation, and (3) (when at all possible) some experience working with individuals who will be directly affected by policy decisions pushed by the advocacy organization. All contracts must be approved by Dr. Crawford and Penny Boynkin. Students must document sufficient completion of the contract and turn in a contract portfolio that includes the documentation and any relevant examples of work they completed for the organization(s) to pass the course.

Special Notice: During their service learning hours, students are expected to conduct themselves in a professional manner. Complaints from an organization concerning irresponsible behavior on the part of a student volunteer can lead to immediate dismissal from the course with an F.

Opt-Out Option: Students who do not wish to complete the service learning hours may develop a contract with me for an alternative assignment related to a specific policy problem. The alternative assignment will involve analysis of Internet advocacy efforts by religious groups, a review of ethnographic research on a community affected by the policy, and an advocacy writing sample (testimony, letter, flyer).

III. Written Work: This includes the required theological assignments, quizzes, the initial policy paper draft, the handout on the policy proposal, and the final policy proposal. All papers are due on the date and time assigned; late submission is possible only in the case of unanticipated excused absences. Students who know that they will be away on the date that an assigned paper is due must make arrangements in advance with the instructors. Criteria for the evaluation of the policy paper and presentation appear on Blackboard. Some assignments must be submitted electronically to the Blackboard dropbox. You are responsible for submitting work on time. If Blackboard is not working for you, you must get the paper to Dr. Crawford through some other means within the hour. If you send a paper via email you are responsible for saving a copy of the sent mail message that proves that you sent the paper on time with the assignment attached.

Dr. Fleming’s quizzes on the reading assignments for specific theological topics will be held at the beginning of class period. Make-up quizzes will be allowed only for excused absences. Students who anticipate that they must be absent on a quiz day must make arrangements with Dr. Fleming in order to take the quiz in advance. Study questions for the individual readings will be posted on Blackboard.

Note on Group Work: We are open to group work on service learning projects or on policy papers when appropriate. However, all arrangements for group work must be proposed in writing to Dr. Crawford and be approved prior to the day assignments are due. In absence of such an agreement, all work must be your own individual work. When students work in groups, part of the final grade comes from an assessment of their contributions to the group. Each group is responsible for devising a means of assessing individual contributions to the group as part of their group work proposal.

Course Grading Scale
Policy Analysis: First Draft of Policy Paper 25 pts

 Handout/Presentation on Policy Proposal 25 pts

 Final Draft of the Policy Analysis Paper 100 pts

Theology Assignments 100 pts

Final 25 pts

Class/Blackboard Participation (Policy & Theology) 15/25 pts

Group Assessment (applies only to students in group work) 0-10 pts

Contract and Contract Portfolio All students must have an approved contract and demonstration of completion of contracted work to pass the course. Excellent work on the portfolio will be considered in assigning final grades for borderline students.

Each component of the course has its own criteria for evaluation. See specific instructions on Blackboard or in class handouts for details. Important discussions of the criteria occur in class. All students are responsible for discussions of the assignments that occur in class. Whatever their performance in other areas, students may fail the course for excessive absences, failure to complete service contract work, irresponsible behavior at their placement, or for academic dishonesty.

Academic Dishonesty
All work that you submit must be your own. All sources must be cited properly. The purchase of "research service" papers, plagiarism, resubmission of prior work, obstructing the progress of others, misuse or abuse of library or computer resources or any form of misrepresentation in gathering or presenting data constitute academic dishonesty and are subject to punishment. The punishment is generally an F for the assignment, but can include an F for the course. Suspected cases of academic misconduct will be reported to the Dean’s office and managed according to the College of Arts and Sciences academic honesty guidelines.
(http://puffin.creighton.edu/ccas/FacStaff/polManual/polManual.htm)

Important Dates
Jan 21-28 Meet with Penny Boykins about service learning placement.

Jan 21-Feb 7 Initial discussions with partners and Penny Boykins about service learning project and contract

Feb. 23 Assignment on The Jesus Factor due in class

Feb. 25 Contract Due

Feb. 25 Policy Paper Topic Due
March 16 Research assignment regarding mainstream theological approaches due in class.

March 23 Policy Paper Draft Due

April 4 Graded in-class group assignment on Neoconservative Approaches

April 13 Final Policy Paper Due

April 11-25 Presentation/Handouts

April 22 Service Learning Portfolio

May 6 (noon) Final Due (may be turned in early)

Course Schedule
This course utilizes many external speakers, which sometimes requires changes in the schedule. Also, the schedule may change to reflect changes in current events or student interest as the semester proceeds. Changes will be discussed in class and posted on Blackboard.

Part I: Policy, Politics, Advocacy, and Faith

Jan 12: Introduction to the course. Linking faith and politics.

Connecting political science and theology.

Jan 14 Getting Started: Personal Stories

 Leob, Chapters 1-3, and 5

Jan 17 Faith in Political Action: Dr. Martin Luther King
 “First Trombone” (Chapter 6 in Dionne & Diiulio) (on MLK)

Jan 18 – Last day for schedule changes

Jan 19 Faith in Political Action: Contemporary American Perspective

 Dionne and DiIulio, Chapters 1-3

 What are the main arguments?
 What do the readings have to do with theology?
 What do the readings have to do with politics?

Jan 21 Service Learning Basics and Logistics – Array of Religious Advocacy Options

 Penny Boykin

Jan 24-28 Meet with Penny Boykins this week!!
Jan 24 Policy Process Basics

 Gerston, Chapter 1

Jan 26 Problems, Issues, and Policy Issues

 Gerston, Chapter 2

Jan 28 Policy Analysis Basics (ex ante)

 Gerston, Chapter 3 & 5

Jan 31 Policy Analysis cont./Ethical and Theological Analysis (ex ante and ex post)

Feb 2 Policy Analysis, cont./Evaluation (ex post)

 Gerston, Chapter 6

Feb 4 Advocacy 101

Guest: Amy Berg, Voices for Children

Gerston, Chapters 1,2 & 4

Feb 7 Advocacy & Policy Basics Overview and Service Learning Reflection

 Gerston, Chapter 4

Look at the policy advocacy material on:

Interfaith Alliance (Response to Religious Right) www.interfaithalliance.org
Find policy advocacy material for some other group with religious ties.

Come prepared to discuss the following:

What are the basic steps or choices for advocacy according to Gerston?
How does that compare to the presentation by Amy Berg?
What have you learned about how your group prepares for advocacy?
What strategies do they appear to use?
How do they compare with Interfaith Alliance?
How do they compare with the other group you’ve researched?
Do you see any theological arguments for advocacy strategies on the websites or at your site?

Service Learning Work: By the end of this week, students should have a service learning partner and should have begun or scheduled their initial interviews to set up contracts. Students should begin to look for policy issue on which to develop a policy paper and advocacy plan (this includes discussing the issue interests of the advocacy group for which you are developing the plan).

Recall that you need to complete your service learning contract (including approval of your service learning partner and group partners) by February 25.

Part II Faith and Politics: History & Persistent Issues
Policy Paper Work
You have all the class material you need to complete your policy analysis draft now. You need to work on your policy paper and work with your service learning partner as you also complete the assignments scheduled for this unit.

Service Learning Observations
The goal of the service learning aspect of the course is for you to explore the various themes of the class in a community setting. So, as you begin your work now, have the following questions in mind:

1) What does religion have to do with politics for this group?

2) How does the focus of this group make sense in light of what you've learned about the history of the group's parent religion?

3) To what extent do people in the group reflect social gospel, liberation theology, or conservative activism?

4) To what extent do you see tensions between religion and politics --or tensions between the various "missions" for this group?

5) How do you see religion and politics working together well for this group? How do they complement one another?

Feb 9: Historical Perspective: Early Christian History

Feb 11: Islamic History Perspective

“Muslims in the American Public Square” (Blackboard)

Feb 14: Jewish History Perspective

 Guest: Dr. Bette Novit-Evans

Feb 16: American History Perspectives: Degrees of Separation?

Feb 18: Religious Organizations: Contributions & Tensions

 Dionne & Diiulio, Chapters 5, 8, 9, 20, 21

Feb 21 The Jesus Factor: Religion and the Bush Presidency (film)

Feb 23 The Jesus Factor – Reactions and Responses

Due in Class: Two page paper in response to the film and assigned readings from the PBS website. See Blackboard for the specific readings and the assignment instructions.

Feb 25 Persistent issues: Democracy, Public Good, and Religion

 Loeb, Chapters 8-9

Service Learning Contracts Due
Policy Paper Topic Due

Service Learning Observations

Watch for how your organization talks about their political strategies and rationale. Do they use "village politics"? Do they find ways to reach out to people who are not in their camp already or do they have problems with being exclusionary? Do they see themselves as needing to be a prophetic voice or are they more focused on political feasibility and effectiveness? Does it appear that your group balances individual and communal interests well? Does it appear that their religious understanding helps them do this at all?

Feb 28 Current Application: Charitable Choice: Basic Debates

 Dionne & Diiulio, Chapters 16, 19, 22

March 2 Catholics in American Politics (History and Persistent Issues)

Quiz over assigned reading: William Prendergast, “American Catholics, A Historical Profile.” Reading will be available from Dr. Fleming

March 4 History and Persistent Issues: Overview and Service Learning Partners

Come ready to discuss responses to the service learning questions listed above and at the beginning of this unit. What is the history of your service learning partner? Also come with questions on the paper.

Part III. Theological Approaches to Public Policy

March 14: Introduction to Mainstream Approaches

March 16: Discussion of Student Research Regarding Mainstream Approaches

 Assignment (posted on Blackboard) is due in class.

March 18: Alternative Approaches 1 (Witness Model). Catholic Worker Movement

 Reading: Hauerwas, chs. 1, 2

March 21: Witness Model (cont.) Discussion of Hauerwas reading.

 Quiz over Hauerwas chs. 1, 2, and 4.

March 23: Alternative Approaches 2: Liberation Theology.
Guest Speaker: Dr. Thomas Kelly

March 30: Alternative Approaches 3: Guest Speaker

April 1: Alternative Approaches 4: Fundamentalism and Reconstructionism

 Quiz over assigned reading (available from Dr. Fleming)

Nancy Ammerman, “North American Protestant Fundamentalism,” pp. 1-18, 27- 28, 38-56.

April 4: Alternative Approaches 5: NeoConservative Approaches

 Readings:

 1) Michael Novak, “Neoconservatives,” in Judith Dwyer, ed., The New Dictionary of Catholic Social Thought (Collegeville, Minn.: Liturgical Press, 1994): 678-81. This book is in the library’s regular reference section: BX1753 N497 1994.

 and 2) J. Philip Wogaman, “Neoconservative Christian Perspectives,” in Christian Perspectives on Politics, rev. ed. (Louisville: Westminster John Knox, 2000): 102-122. Available from Dr. Fleming.

 Students will complete a graded group assignment in class.

April 6: Faith and Non-Violent Protest

April 8: Religion and Violence

Part IV. Pulling it all together: Faith in Political Action: Contemporary Policy Issues

April 11 - 25
Presentations of policy papers will occur during this part of the class. The topics will be assigned based on class interest, current events, and speaker availability. Presentations will be assigned to relevant days. Readings will be assigned when topics are finalized.
Final Policy Paper Due April 13
Presentations/Handouts Due April 11 – 25
Service Learning Portfolio Due April 22

POSSIBLE TOPICS:
Poverty and Policy

Local and Global Economic Development

HIV-AIDS – Local and Global Responses

Abstinence and Sex Education

Marriage, Religion and Politics

Secularism, Separation, and School Politics

Religious Persecution

Sentencing and Crime Prevention

Environmental Politics

Health Care Access

Religious Violence and Politics

Gambling

War

April 27 Lessons & Reflections

 Gerston, Chapter 7

(Come prepared to discuss answers to the questions raised in this chapter)

Loeb, Chapters 11-12

April 29 Reflections, cont., and Wrap Up

What did you learn about faith in political action from your service learning experiences?
What did you learn about faith in political action from the theology assignments and readings?
What did you learn about faith in political action from your policy paper?

FINAL ESSAY DUE May 6 noon (Blackboard or in Julia Fleming’s box)

