	PLS 121 – American Politics
	Dr. Graham P. Ramsden

gpr@creighton.edu

This course takes a systematic and rigorous look at the American political system. We begin with the ideas of the founders of the constitution, and spend the rest of the semester asking whether their design is still working. Not surprisingly, we will find much to criticize about the way representative government currently works. Yet my goal is not to encourage cynicism, but instead to help you appreciate how the system can be made to work more successfully. The course is fairly challenging, but I think you will enjoy it!

Texts:

Please purchase the following texts. All three are required.

Samuel Kernell and Steven S. Smith, eds., Principles and Practice of American Politics [Congressional Quarterly Press, 2000].

Chris Matthews, Hardball [Summit Books, 1988].

George F. Will, Restoration [Free Press, 1993].

You also need to download James Madison’s Federalist 10 and Federalist 51 from the Internet.

Course Requirements:

Attendance and participation: Class participation and attendance is worth 10% your grade. They go together because you can't participate if you don't show up. I tend to call on people, but don't worry - I try not to be obnoxious about it. Also, don’t hesitate to speak your mind on anything that has at least a peripheral relationship to American politics. As far as attendance is concerned, you are allowed three "freebies". After that, I will subtract one percentage point for each absence. A student who misses six classes, for example, would earn only 7 percentage points.

Essays: Over the course of the semester, you will write two eight page essays. The first is worth 20% of your final grade, and the second, 25%. The two essays will cover the supplemental texts (Will and Matthews).

Examinations: There are three exams – one for roughly each third of the semester. Each is worth 15% of your grade, and each will consist of a mix of short answer and essay questions. None will be cumulative.

Other Concerns:

Academic Honesty: Cheat and you flunk. Cheating involves copying during an exam, or copying without attribution when writing a paper. Every student should abide by and be familiar with the university’s policy on academic honesty. My essay assignments are specialized enough that finding anything useful to copy would be very difficult. In short, don’t do it! It’s a quick way to wreck your college career.

Late Papers: Papers received after 4.00pm on the due date will be docked a letter grade. Each additional day late gets you the same reward. Written medical excuses provide the only exception.

Department Web Page: The political science department web page is located at: http://creighton.edu/pls/index.htm. You can find all the course materials (essay assignments, study guides, etc.) at that location. That way you can download and print the material directly.

Schedule of Readings and Lectures:

Do the readings before the day’s lecture!

I. Introduction.

1. Course overview, administrative details.

II. Theoretical and Constitutional Foundations.

Here we examine the theoretical argument at the base of the American political system. James Madison's "Republic" provides the theoretical foundation for the American constitution. Throughout the course, we critically examine Madison's theory in light of how the American system actually works. Watch the argument Madison makes about human nature, about how people behave in political life, and what the consequences are for the well-constituted government. Do you agree with it?

2. Human nature as the problem.
James Madison, Federalist 10.
Riker (in Kernell and Smith), p. 72.

3. Human nature as the solution.
Re-read James Madison, Federalist 10.
James Madison, Federalist 51.
Madison (in Kernell and Smith), p. 60.

4. Human nature as the solution (continued).
Re-re-read Federalist 10 and Federalist 51.

5. Federalism; Madison’s model extended.
Beer (in Kernell and Smith), p. 85.

III. Term Limits and Democracy.

George Will thinks that congressional term limits will help restore "deliberative democracy." Would Madison agree? Why or why not?

Each of you will be assigned shared responsibility for a particular chapter.

6. Restoration.
Will, pp. 1-147.
First essay assignment!!
7. Restoration.
Will, pp. 148-231.
Harris (in Kernell and Smith), p. 302.

IV. Political Participation.

Who participates in politics, who doesn't, and so what? What difference does it make that many do not vote? How can it be in the citizen's self-interest not to be self-interested? What are the possible implications of this paradox for a political theory built on self-interest?

8. Self-interest and the costs of participation.

9. Does the self-interested citizen vote?
Wattenberg (in Kernell and Smith), p. 616.
Hardin (in Kernell and Smith), p. 31.
McQuaid (in Kernell and Smith), p. 45.

10. Participation wrap-up.
First essay due!!
V. Voting Choice and Elections.

Elections are supposed to promote representative government. Do they? What are the implications of the self-interest paradox for how people vote, and for the relationship between the people and the government?

11. Elections and self-interest.

12. Voting choice.
Popkin (in Kernell and Smith), p. 599.

13. Party identification and incumbency.

14. Suburbia, social alienation, and political participation.
Putnam (in Kernell and Smith), p. 49.

15. First examination!!

VI. Political Parties.

Political parties, despite their tarnished popular image, form the basis for some people’s conception of representative democracy, and how to make it work better.

16. Characteristics and functions of the political parties.
Herrnson (in Kernell and Smith), p. 638.

17. FThe party theory alternative to Madison and the founders.
Aldrich (in Kernell and Smith), p. 624.

18. Realignment, dealignment, or decline?
Ladd (in Kernell and Smith), p. 671.

VII. Media Politics.

Some argue that the media is destroying American democracy. Do you agree? What would Madison think?

19. The media and the electorate.
Underwood (in Kernell and Smith), p. 752.

20. The media and governing.
Schudson (in Kernell and Smith), p. 742.

VIII. Factions Revisited: Interest Groups.

Faction, special interests, pressure groups, and lobbying are all dirty words in American politics. Yet nearly all of us play a part in interest group politics. Interestingly enough, the founders anticipated none of this. How do you think Madison and his peers would react?

21. Characteristics and functions of interest groups.
Wright (in Kernell and Smith), p. 695.

22. Interest group tactics; political action committees (PACs).
Olson (in Kernell and Smith), p. 2.
Schattschneider (in Kernell and Smith), p. 685.

IX. Patterns of Congressional Representation.

Congress is a pivotal institution in our analysis. It is supposed to provide representation. Does it? Watch not only for the twists and turns of self-interest in the institution, but also for how conflict is managed. What do you think Madison would think of the contemporary Congress?

23. The structure and functions of Congress.
Fenno (in Kernell and Smith), p. 245.

24. Self-interest in congressional elections.
Mayhew (in Kernell and Smith), p. 272.

25. Self-interest and congressional representation.
Sinclair (in Kernell and Smith), p. 282.

26. Self-interest, congressional representation, and the problem of collective responsibility in Congress.

27. Second examination!!

28. The 2000 elections. What happened and why?
Drew (in Kernell and Smith), p. 718.

X. Presidential Leadership.

What is presidential leadership in the original constitution supposed to look like? How does this picture of leadership differ from popular expectations of contemporary presidents?

29. The office of the presidency.

30. The personal presidency.
Neustadt (in Kernell and Smith), p. 335.

31. Presidential responsiveness.
Kernell (in Kernell and Smith), p. 359.
Ragsdale (in Kernell and Smith), p. 556.

[March 30. No class!]

32. Presidential elections.
Barnes (in Kernell and Smith), p. 607.

33. Presidential elections (continued).
Seib and Harwood (in Kernell and Smith), p. 378.

XI. How Politics is Played in Washington.

34. Political alliances and political enemies.
Matthews, first half.
Second essay assignment!!
35. Deals and reputations.
Matthews, second half.

XII. Economic policy.

36. Economic basics and American politics.

XIII. Bureaucratic Politics.

The founders did not really anticipate the role of a powerful bureaucracy. What effect does bureaucratic power have on the system of checks and balances and separation of powers? What impact does self-interest have on bureaucratic behavior?

37. Bureaucratic structures.
Second essay due!!
Wilson (in Kernell and Smith), p. 386.

38. Bureaucratic politics and behavior.
Moe (in Kernell and Smith), p. 412.

XIV. The Courts.

Where do the courts fit in the constitutional structure? Does the self-interest of the judiciary lead it to behave as the founders anticipated?

39. The court system: An overview.
Baum (in Kernell and Smith), p. 469.
Taylor (in Kernell and Smith), p. 498.

40. Judicial behavior; activism vs. restraint.
Epstein and Knight (in Kernell and Smith), p. 455.

41. Review and catch-up.
42. Final Examination! Time to be announced.

