PLS 215PRIVATE 


COMPARATIVE POLITICAL SYSTEMS
fall  2012


Instructor:  Professor Terry Clark

Office:


CHRL 429e

Office Hours:  
M, 12:00 to 1:30 PM and 5:00 to 5:30 PM;


W, 1:00 to 1:30 PM;  F, 12:00 to 1:30 PM
Phone:  

402-280-4712
e-mail:


tclark@creighton.edu

I reserve the right to make any changes to this syllabus that I deem necessary in order to clarify requirements, resolve conflicting requirements, or enhance student learning.

In the event of disruption of normal classroom activities due to a natural disaster or epidemic, the format for this course may be modified to enable completion of the course. In that event, you will be provided an addendum to this syllabus that will supersede this version.
PURPOSE, SCOPE, AND OBJECTIVES:  The purpose of this course is to introduce students to the basic tools and concepts in political science and to familiarize students with the research process of the social sciences.  The first part of the course focuses on how (method) and what (subject matter) political scientists compare.  Part two of the course then considers the structures and processes within the nation-state, beginning with generalizations drawn from comparative analyses.  In the final section of the course extended consideration is given to global processes occurring across international boundaries: development and democratization. 


The objectives of this course are 1) to master the key concepts in political science, 2) to master the research process, 3) to develop critical thinking skills, and 4) to develop good technical writing skills.

COMMUNICATION:  I do not accept any work submitted by e-mail.  All students are required to have and use a Creighton e-mail account.  I will make frequent use of these accounts, and these accounts only, to advise students on matters related to the course, to include class cancellation.  
TEXTBOOKS:  The following textbooks are required.  

Almond, Gabriel A., G. Bingham Powell, Jr., Kaare Strom, and Russell J. Dalton.

Comparative Politics:  A Theoretical Framework.  5th ed. NY:  Pearson Longman, 2004.
(APSD)

Clark, Terry D.  Beyond Post-Communist Studies: Political Science and the New Democracies of
Europe.  Armonk, NY: M.E. Sharpe, Inc., 2002.  (TDC)

Sodaro, Michael J.  Comparative Politics: A Global Introduction.  3rd ed.  Boston:
McGraw-Hill,
2004.
(S)

EVALUATION:  You will be evaluated on the basis of three (3) hourly examinations, a research proposal, and several unannounced quizzes. The weight for each component is as follows.  Please note that I do not accept any work submitted by e-mail.


1st and 3rd examinations

 15% each =
30%

2nd examination


20%


research proposal


40%


unannounced quizzes


10%


Points for each requirement will be assigned from 0 to 100.  The final course grade will be determined on the basis of the weight for each assignment and the following scale.


93 to 100


A


88 to 92


B+


83 to 87


B


78 to 82


C+


70 to 77


C


60 to 69


D


below 60


F

Class Attendance, Absences, and Participation:  Unless you inform me in advance of the reason for an absence, you will be given an unexcused absence.  Excused absences are only given for illness, family emergencies, or University sponsored events.  I retain the right to determine what constitutes an excused absence.  You will be penalized one full point on your final grade for every unexcused absence over a limit of three.  I do not offer make-ups for quizzes or exams missed owing to an unexcused absence.  Should you miss a quiz or an exam as a result of an unexcused absence or without having informed me of the reason for the absence in advance, you fail the quiz or exam.

Readings for the course are listed in the assignment section of this syllabus.  Please, read the assigned materials before each scheduled class.  In the expectation that you have done so, I will feel free to call upon students to respond to questions based on the readings.  Even if I do not call on you, you should make sure that you read and comprehend the assignments since I do not intend to lecture "from the book."  Instead, I will use the readings as a "springboard" for the day's lecture.

Unannounced Quizzes:  As a further incentive for you to read and participate in class, there will be several unannounced quizzes during the semester.  The quizzes are designed to test your understanding of the basic ideas and concepts introduced in the assigned readings before they are discussed in class.  However, quizzes may also cover previously discussed materials.  They will be worth 10% of the final grade.  There will be no make-up quizzes. Unless you have an appropriate excuse, you will receive a zero for each quiz missed.

Research Proposal:  You will prepare a research proposal, typewritten and double-spaced, for submission on December 7.  Prior to the final submission date, you will submit drafts of sections of the proposal for grade.  (The first draft of the research question is due September 24, the first draft of the literature review section is due October 1, and the first draft of the hypothesis and theory section is due October 8.)  The drafts may be resubmitted for grade until November 19.  I do not accept either drafts or the final proposal by e-mail.  The following schema contains the sections of a research proposal and is provided as guidance.

1.  Research Question:  Identify the central question that your proposal intends to answer.  The question must be formulated so as to seek a cause for a particular political phenomenon.  Why does it occur in one set of nation-states and not in another?  Define all your key terms, scope the question (indicate the date and geographic context), and argue why the question is an important one.  Conclude by identifying your hypothesis and giving a brief synopsis (executive summary) of the theory.

2.  Literature Review:  Identify how many hypotheses have been proposed to answer your question and label them.  Discuss each hypothesis in order in which they were identified.  Conclude by identifying your proposal's hypothesis along with a justification for doing so. 

3.  Hypothesis and Theory: Identify your proposal's hypothesis and define the independent variable.  Fully discuss the logical link leading from cause to effect (the theory behind your hypothesis

4.  Footnotes and Bibliography: You must cite all sources.  The style for both citations and the bibliography is found in The Chicago Manual of Style.  Do not rely on a single source addressing your issue; make sure that the analysis is yours.  Your bibliography must contain at least ten books and articles.  No internet sources that are not also available in print (i.e., as articles in professional journals) may be included.  Should you need help in identifying sources, do not hesitate to ask me for assistance.


The final grade for the research proposal will be the average of the draft sections (one-third of the grade) and the final submission (two-thirds of the grade).  When calculating the grade for the draft sections, I will add the highest grade received on the submissions for each of the three sections and divide by three.  The following scale will be used in determining the grade for final submission of the research proposal.


Style:


Grammar


 
10 points


Clarity


10 points


Content:


Research Question


20 points


Literature Review


20 points


Hypothesis and Theory

30 points


Bibliography and Citations

10 points

Late Submission Policy: I do not accept late submissions of exams or the final draft of the proposal.  

Unless properly justified well in advance of the exam, I do not offer make-ups for in-class exams.  Should you miss an exam without a proper reason, of which you inform me well in advance, you fail the exam.
ACADEMIC HONESTY: All work that you submit must be your own, and all sources must be properly cited.  The purchase of "research service" papers, plagiarism, resubmission of prior work, obstructing the work of others, misuse or abuse of library or computer resources or any form of misrepresentation in gathering or presenting data constitute academic dishonesty. While I do not expect anyone to engage in such practices, should you do so, you will receive an "F" for the course.


Suspected cases of academic dishonesty 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).  Grounds for investigating papers for this will include, but will not be limited to my judgement that work is not responsive to the assignment, a discrepancy of more than one letter grade separating a paper from prior

work submitted by the student, or my evaluation that the paper reflects knowledge and/or writing styles not usually available to undergraduate students.

OFFICE HOURS:  Let me encourage you to visit with me to discuss any problems you are having with the materials or course assignments.  Do not wait until the last minute to seek advice or assistance.  You may well find that my calendar is full.  My office hours are on the first page of this syllabus. You may also reach me by e-mail or by phone (402-280-4712).  

ASSIGNMENTS:  Unless otherwise noted, assigned readings are to be read by the first day of the lesson.  

Topic


Dates


Reading Assignment
Key Terms


Aug 22


S, 124-132, 147-153, 194-205


   (Key terms)
British Political System

Aug 24-27

S, 395-443


S, 498-549 (Germany, due Aug 27)

French Political System

Aug 29-31

S, 444-497


S, 550-592 (Japan, due Aug 31)

No Class


Sep 3


Labor Day
Democracy


Sep 5


S, 171-193
A Framework for Comparison
Sep 7


APSD, 38-55

Comparative Politics 


Sep 10


S, 3-59
 and Political Science


An Art or a Science?


Sep 12


S, 60-97
Thesis Writing (Research Questions)
Sep 14


none


1st Exam 


Sep 17
Thesis Writing (Literature Reviews)
Sep 19


none
Library Systems


Sep 21


Class meets at the Library

FIRST DRAFT OF RESEARCH QUESTION SECTION DUE  - September 24
Thesis Writing (Hypotheses and
Sep 24-26

None

 Theories)


S, 702-733 (Mexico, due Sep 26)

Behavioralism: Political Culture
Sep 28


APSD, 56-78


S, 293-311

FIRST DRAFT OF LITERATURE REVIEW SECTION DUE  – October 1

Political Behavior: Recruitment
Oct 1
 

APSD, 151-159
 and Elites


S, 98-123
Political Behavior: Groups

Oct 3-5 

APSD, 79-104

 and Interest Articulation


S, 280-284

FIRST DRAFT OF HYPOTHESIS AND THEORY SECTION DUE  – October 8
Ideology and Constitutions

Oct 8


S, 312-341


S, 128-146


APSD, 133-146
Rational Choice Theory

Oct 10-12

TDC, 108-110, 84-102

No Class


Oct 13-22   

Spring Break
New Institutionalism


Oct 24-26

TDC, 102-127
Institutions: Party Systems

Oct 29-31

APSD, 102-126

 and Elections


S, 270-280


S, 205-220

Institutions: Legislatures

Nov 2-5

APSD, 146-151


S, 128-132, 194-205


S, 762-783 (Nigeria, Nov 5)

Institutions: Executives and the 
Nov 7-9

APSD, 151-159
 Judiciary


S, 194-220 (review)

Institutions: the Bureaucracy

Nov 12-14

APSD, 159-167


APSD, 168-200
2nd Examination


Nov 16
LAST DAY TO SUBMIT DRAFT SECTIONS OF THE RESEARCH PROPOSAL –

November 19
Development and 


Nov 19-Nov 30
S, 342-365


 Modernization


S, 366-391

No Class


Nov 21-25

Thanksgiving
Democratization


Dec 3-7

S, 221-241

RESEARCH PROPOSAL DUE  – December 7
FINAL EXAMINATION – 10:00 to 11:40 AM, Friday, December 14
PAGE  
1

