Government 2301: Constitution & Political Behavior in the U. S. and Texas

Dr. Douglas C. Dow

Autumn 2007 TR: 4:00-5:15PM (CV Seminar Room - GC 1.208B)
Office Hours: TR 12:30-2:00PM and by appointment (MP 3.206)
E-Mail: dougdow@utdallas.edu Phone: (972) 883-4934
Course Objectives
This class is designed as an introduction to the constitutional structure and the political processes of the United States and Texas. We will seek a basic understanding of the people, institutions, movements, cultures, and opinions that shape the political landscape. Our first goal will be to understand how American politics is contoured by an ever-changing constitutional system. We will seek answers to a number of questions: What were the origins of the U.S. and Texan constitutions? How do the historical beginnings of government continue to shape contemporary politics? How should power be divided and shared between the national government and the states? What are the functions of state government? How does the Texas Constitution resemble and differ from the U.S. Constitution? What has been the history of civil rights/liberties protection?
The second goal of the course will be to understand those processes and institutions through which citizens behave politically. What is political culture? How do people come to form political beliefs? What kinds of groups do people create and join to promote their ideas and interests? How do these groups interact with governmental actors themselves? We shall explore the development and evolution of political parties, the growing dominance of interest groups, the importance of public opinion and the role of political culture in shaping the information Americans have about their government and society.

Course Requirements
Attendance and Participation: An important requirement for this honors seminar will be active participation in class discussion, debate and analysis. Regular attendance is required, and the professor will take attendance for each class. Please bring to class each day the texts under discussion – we will be referring to particular passages regularly. Each student is expected to have completed the day’s readings before class. Be prepared to talk. Everyone will be expected to demonstrate civility and a respect for the thoughts, opinions and beliefs of others. Notes or summaries will not be provided for missed classes. All cellular phones, pagers, and other electronic noise-makers should be turned off during class. Each student is free to use a laptop to take notes. However, unless otherwise instructed, students are not to surf the Web, check email, or any other type of computer activity during class. Failure to comply means that you will be using paper for the rest of the semester.
Exams: There will be a mid term and a final exam. Both will be closed book, closed note, in class blue book essay exams. They will cover both assigned readings, as well as lecture and discussion material. The mid term will be worth 25% of the final grade and the final cumulative exam will be worth 30% of the final grade.

Précis: Each student will be expected to write one précis, of between 8-10 pages, for one of the three supplementary readings. Essays should be double-spaced, and no smaller than 12 point font. This précis will be worth 35% of the final grade. Students are asked to submit a hard copy of the essay to the professor and an electronic copy to turnitin.com. This is an iterative assignment, which means that students have the opportunity to re-write their précis, based on the professor’s comments. This is voluntary, not required, but students may earn up to five points to their original grade.

For those unfamiliar with this type of assignment, a précis stands somewhere between a summary and a critique, more than a mere recitation of what the author said, but less than an original interrogation of the author’s premises or conclusion. Think of it as a characterization of “what the text is doing.” Amongst the questions a précis should ask includes: what is the author’s main thesis, why this thesis is important, what are the author’s main conclusions, and what evidence or arguments are used to arrive at the conclusions.

Turnitin.com: We will be using turnitin.com to guard against plagiarism for the précis. Each student must submit her or his paper to turnitin.com. I have established an account for this class. For those who have never used this website before, on the homepage there is a brief tutorial on setting up your class account. You will need both your class ID # and class enrollment password. Be careful: the password is case-sensitive:
Class ID #: 1903093
Class Enrollment Password: Jefferson
Quizzes: Each class will begin with a brief quiz covering the readings that are required for each day. These quizzes will test recollection of the reading material and will aid as a starter for class discussion. The accumulation of quizzes, combined with attendance and participation (especially at roundtables), will account for 10% of the final grade. Your responses to the “Paranoid Style in American Politics” questions will count as four quizzes.
Roundtable Sessions: We will hold formal student-led roundtable discussions lasting one week (two class periods) for each of our three supplementary readings.
Make-Ups: Make-up exams will be given only in documented emergency situations and at the discretion of the professor.
Syllabus Changes: The professor reserves the right to amend this syllabus during the semester. Any changes will be announced in class, and students will be responsible for getting and following the new information.
Grading Scale: All exams will be graded on a 100-point scale. The following conversion chart will be used to translate numbers into letter grades:

A: 94-100

A-: 90-93

B+: 87-89

B: 84-86

B-: 80-83

C+: 77-79

C: 74-76

C-: 70-73

D+: 67-69

D: 64-66

D-: 60-63

F: below 60
Policy on Scholastic Dishonesty
Scholastic dishonesty will not be tolerated, and all student essays are expected to be the product of a student’s own work. Students who violate University rules on scholastic dishonesty are subject to disciplinary penalties. Since such dishonesty harms the individual, all students, and the integrity of the University, policies on scholastic dishonesty will be strictly enforced. Any acts of plagiarism (representing the work of another as one’s own, which includes cutting and pasting from the Internet) invite possible disciplinary action.
If students have any questions on what plagiarism means, they may consult a plagiarism tutorial found at http://uwp.aas.duke.edu/wstudio/resources/ppt/AvoidingPlagiarism.pdf. To find out more about UTD policies regarding scholarly dishonesty and its consequences, please refer to the UTD Judicial Affairs website: http://www.utdallas.edu/judicialaffairs/. Students with any questions or concerns are also encouraged to contact the professor.

Course Texts

Each of the following texts can be purchased at the University Book Store (on campus) and at Off Campus Books (561 W. Campbell Rd. #201, Richardson, TX 75025; ph. 972-907-8398). Please make sure that you are using the proper edition of the textbook assigned for the class. All other readings will either be handed out in class or available online.
- Benjamin Ginsberg, Theodore Lowi, and Margaret Weir. We the People: An Introduction to American Politics Sixth Texas Edition (New York: W.W. Norton, 2007).

(Note: The textbook has a website: http://www2.wwnorton.com/college/polisci/wtp6e/
This site is designed to aid students, with outlines, vocabulary exercises, and self diagnostic multiple choice exam questions covering each chapter. This resource is highly recommended.)
- Judith N. Shklar. American Citizenship: The Quest for Inclusion (Cambridge: Harvard University Press, 1991).

- Paul A. Sracic. San Antonio v. Rodriguez and the Pursuit of Equal Education: The Debate over Discrimination and School Funding. (Lawrence: University Press of Kansas, 2006).

- Geoffrey Nunberg. Talking Right: How Conservatives Turned Liberalism into a Tax-Raising, Latte-Drinking, Sushi-Eating, Volvo-Driving, New York Times-Reading, Body-Piercing, Hollywood-Loving, Left-Wing Freak Show. (New York: Public Affairs: 2006)
Course Schedule
8/16: Introductions
Read: Syllabus
8/21: What is American Political Culture?

Read: Ch. 1 – pp. 3-31.
8/23: Constitutional Government: What Is It and Where Does It Come From?
Read: Ch. 2 – pp. 33-52; Articles of Confederation – Appendix A4-A7.
8/28: Constitutional Crisis: The Origins of the Second U.S. Constitution
Ch. 2 – pp. 52-73; U.S. Constitution – Appendix A8-A19.

8/30: Studies in American Political Culture: Paranoid Styles
Watch: The Manchurian Candidate
Read: Richard Hofstadter. “The Paranoid Style in American Politics” (1964)

http://karws.gso.uri.edu/JFK/conspiracy_theory/the_paranoid_mentality/The_paranoid_style.html
Note: Our class will not officially meet on this day. Dr. Dow will be attending the American Political Science Association annual conference in Chicago.

9/4: The Ratification Debates
Read: Terence Ball. “A Republic - If You Can Keep It.” (handout)
9/6: The Federalist Papers: Madison’s Republican Revisionism
Read: Federalist #10 – Appendix A20-A22; Federalist #51 – Appendix A23-A24.
9/11: What Does It Mean to Belong?: Roundtable on Judith Shklar
Read: American Citizenship (all). Due: Shklar précis
9/13: Roundtable on Judith Shklar cont.:
9/18: The Three Eras of Federalism: Dual Federalism
Read: Ch. 3 – pp. 75-96; Hammer v Dagenhart (1918); NLRB v Jones and Laughlin Steel (1937)
9/20: The Three Eras of Federalism: National Supremacy and Beyond
Read: Ch. 3 – pp. 96-109; United States v Morrison (2000)
9/25: Civil Liberties: Why Protect Free Speech?
Read: Ch. 4 – pp. 111-132, 120-132; Abrams v. US (1919); Cohen v California (1971)
9/27: Civil Liberties: Church and State
Read: Ch. 4 – pp. 132-149. Oregon v Smith (1990); Zelman v Simmons-Harris (2002)
Mid-term exam questions handed out.

10/2: Civil Liberties: Civil Liberties and the War on Terror
Read: TBA
10/4: Mid Term Exam
10/9: Civil Rights: From Plessy to Brown
Read: Ch. 5 – pp. 151-170; Plessy v Ferguson (1896)
10/11: Civil Rights: Since the Civil Rights Act of 1964
Read: Ch. 5 – pp. 170-193; Brown v Board of Education (1954)
10/16: Fairness in School Funding: Roundtable on Paul Sracic
Read: San Antonio v Rodriguez and the Pursuit of Equal Education (all). Due: Sracic précis
10/18: Roundtable on Paul Sracic cont.
10/23: The Many Constitutions of Texas
Read: Ch. 20 – pp. 775-788.

10/25: Does Texas Need Its Eighth Constitution?
Read: Ch. 20 – 788-803.
10/30: The Development and Function of Political Parties
Read: Ch. 9 – pp. 305-332.
11/1: Political Parties in Contemporary Politics
Read: Ch. 9 – pp. 332-349; Morris Fiorina – “Parties, Participation and Representation in America”
11/6: Politics and the Words We Use: Roundtable on Geoffrey Nunberg.
Read: Talking Right (all). Due: Nunberg précis
11/8: Roundtable on Nunberg cont.:
11/13: Interest Groups, Pluralism and the Perils of Undue Influence
Read: Ch 11 – pp. 399-433.
Final Exam questions handed out

11/15: Interest Groups and the K Street Project
Read: Ch 10 – pp 387-393; Elizabeth Drew - Selling Washington”; Nicholas Confessore - “Welcome to the Machine”; Chuck Murth – “In Defense of the K Street Project”
11/20: Final Exam
