S. Schier

Office Hours:

414 Willis, ext. 4118 1:00-2:15 T Th;
sschier@carleton.edu

 2-3:15 MW Fall 2007
web page:

http://www.acad.carleton.edu/curricular/POSC/faculty/schier/index.html

POSC 110: The Politics of a Divided America
The goals of this seminar are four: (1) to explore cultural, religious and demographic divisions over politics among the American public, (2) to explain the causes of these divisions; (3) to explore the implications of these divisions for the conduct of American government and (4) to equip you with some tools for analyzing this seminar’s topic and related topics in political science.

A seminar is owned by its students, but ownership has its share of obligations. You will set the discussion agenda through your discharge of these obligations. For most class sessions, one of you will write a brief “critical analysis” of the readings, responding to the questions about the assignments in the enclosed questionnaire for analyzing the logic of an assignment. I will present the first critical analysis to show you how to do it. Each of you will create one critical analysis for the class, worth 80 points.

ALL members of the class must write at least two discussion questions on most daily assignments. Your critical analyses and discussion questions MUST be submitted to me via e-mail by 8:30 AM of the day of the relevant seminar session.

An additional component of class participation involves discussion of current divisions in American politics. Each class session, one of you will bring an example of political divisions from current media coverage of American politics and government. We will begin each class session with a discussion of this example. Your example can be from recent news coverage by such sources as washingtonpost.com, nytimes.com, wallstreetjournal.com, cnn.com, foxnews.com, or msnbc.com. Alternatively, you also may bring in an analysis of current divisions by a national political columnist. A list of able analysts is included at the end of this syllabus; you can find their work on the web. Try to avoid polemical and strongly ideological analyses because they tend to be predictable and empirically questionable. Your work at this, and all other class participation, constitutes 100 points of your seminar grade.

You will also conduct data analysis about American political divisions (see below) and create two papers from this data analysis. The first paper, involving data analysis from your assigned Microcase chapters, is due on the date that your group reports and should be 5-7 pages in length. This paper is worth 80 points. The second paper, incorporating a discussion of related literature from class readings and a revised and expanded data analysis of your analysis group project, is due on the last day of class and should be 8-10 pages in length. This final paper is worth 120 points.

Students will work in analysis teams to create group presentations based on their research. This research should identify and explain some major divisions among American citizens or governing elites within the subject area of your group topic. I will assign particular groups two chapters from the Microcase text to analyze for purposes of their presentations.

Each group will use their online Microcase datasets to complete the analysis exercises for their two chapters. First, group members should identify particular paper topics to pursue in analyzing the data from the chapters. Then, each group must prepare a thirty-minute presentation that includes findings from each group member’s paper. The presentation must answer three questions: (1) Which findings from your group are most important in understanding that group’s topics? (2) Why are these findings the most important for understanding the group’s topics? (3) In summary, what major new understandings about American political divisions result from your group’s work? I recommend that you first work through the exercises at the end of your two chapters because they often yield some important findings. However, feel free to go beyond each chapter’s assigned exercises when analyzing data for your papers and group reports.
Be sure to include the following in your papers and group presentations: control variables, directional measures of association (TauB and TauC) and measures of statistical significance. Your group should use the computer projection facilities, preferably with PowerPoint, to present the most significant findings. On the day of a group’s presentation, each group member must hand in a one-page report on the activities of each group member in preparing the group presentation. Each group must also hand in one set of completed exercises for their two chapters. Your group presentation counts for 60 of the 100 points in your class participation grade.
Here is the list of group projects. You need to examine the Microcase text and give me your top four choices, written in rank order, via e-mail (to sschier) by 8:30 AM Thursday, September 20. Also, include with your preferences whether you have had PowerPoint experience.
Public Opinion and Media (chapters 6 & 7)
Parties and Interest Groups (chapters 9 & 11)

Political Participation and Elections (chapters 8 & 10)

Congress and the Courts (chapters 12 & 15)
Your first paper should present your empirical findings and explain why they illustrate important divisions among Americans. Your final paper will revise and extend your first effort by including in its early pages a review of other scholars’ related findings gleaned from class readings and, if necessary, your own additional research. In its final pages, you should relate your own empirical findings to those from the related research and draw broader and more informed conclusions than were found in your first paper.

300 total points are awarded for seminar work. 270 points (90%) earns an “A,” 240 points (80%) a “B,” 210 points (70%) a “C,” and 180 points (60%) a “D.”

The following course books are required reading. They are available in the bookstore and on closed reserve in the library. BE SURE to bring your copy of any book assigned for a particular day to class that day. If using a reserve book, also BE SURE to bring it to class for use during the seminar.
Paul R. Abramson, John H. Aldrich and David W. Rohde, CHANGE AND CONTINUITY IN THE 2004 and 2006 ELECTIONS

Andrew Greeley and Michael Hout, THE TRUTH ABOUT CONSERVATIVE CHRISTIANS
Kenneth D. Wald and Allison Calhoun-Brown, RELIGION AND POLITICS IN THE UNITED STATES, Fifth Edition

Gary C. Jacobson, A DIVIDER, NOT A UNITER: GEORGE W. BUSH AND THE AMERICAN PEOPLE

Barbara Norrander and Michael Corbett, AMERICAN GOVERNMENT USING MICROCASE (9th edition) NOTE -- you must have a NEW copy of this book in order to access its datasets.

Other readings listed below are on e-reserve for this course.

COURSE SCHEDULE

1. Introduction and Explanation of Course Objectives (9/11)
2. Social Forces, Candidates and Issues (9/13)

Abramson, Aldrich and Rohde, chapters 5-6
3. Party Loyalty and the Congressional Electorate (9/18)
Abramson, Aldrich and Rohde, chapters 8 and 10
 4. Regions, Federalism and Public Knowledge: Microcase Examples (9/20)
Microcase, ix-xv and chapters 1-3 (not the exercises). E-MAIL of Microcase group preferences DUE to sschier by 8:30 AM this morning.
5. The 2006 Elections (9/25)
 Abramson, Aldrich and Rohde, chapters 11 and 12

6. Religion and American Political Culture (9/27)
Wald and Calhoun-Brown, chapters 1, 2, 5
7. Religion, Interests and Political Action (10/2)
Wald and Calhoun-Brown, chapters 6-7
8. Religion, Public Opinion and Political Mobilization (10/4)
Wald and Calhoun-Brown, chapters 8-9
9. Women, Ethnic and Religious Minorities and Religion (10/9)
 Wald and Calhoun-Brown, chapters 10-11
10. Secular America (10/11)
Louis Bolce and Gerald De Maio, “Our Secularist Democratic Party,” “Secularists, Anti-Christian Fundamentalists and the New Religious Divide in the American Electorate,” all on e-reserve.

11. Understanding Conservative Christians I (10/16)
Greeley and Hout, chapters 1, 3, 5, 6
12. Understanding Conservative Christians II (10/18)
Greeley and Hout, chapters 8-10,12-13
13. Group Reports: Public Opinion and Media, Parties and Interest Groups (10/23)
Analysis papers, completed chapter exercises and individual reports on group efforts due today.

14. Group Reports: Political Participation and Elections, Congress and Courts (10/25)
Analysis papers, completed chapter exercises and individual reports on group efforts due today.
15. The roots of current political divisions (10/30)
William Galston and Pietro Nivola, “Delineating the Problem,” and Diana C. Mutz, “How the Mass Media Divides us,” in Galston and Nivola, eds., Red and Blue Nation, pp. 1-47 and 233-268.
16. Polarized political leadership (11/1)
Morris P. Fiorina and Fiona S. Levendusky, “Disconnected: the Political Class versus the People,” and Alan J. Abramowitz, “Comments” in Galston and Nivola, eds., Red and Blue Nation, pp. 49-85.

17. Divisions over the Bush Presidency I (11/6)
Jacobson, chapters 1,2,4
18. Divisions over the Bush Presidency II (11/8)
Jacobson, chapters 5,8,9
FINAL analysis papers due at 4 PM Wednesday, November 14 at my office at 414 Willis. Hard copies only, please.
Some recommended national political analysts for class use:

Ron Brownstein, Los Angeles Times

David Broder, Washington Post
E. J. Dionne, Washington Post

Jackson Diehl, Washington Post
David Sanger, New York Times

David Brooks, New York Times

Linda Feldman, Christian Science Monitor

Dick Morris, The Hill

Mark Mellman, The Hill
David Hill, The Hill

Joe Klein, Time

Michael Barone, US News and World Report

Gallup.com for public opinion analysis

Pew Research Center for the People and the Press for public opinion analysis

John Judis, The New Republic (center-left)

Ryan Lizza, The New Republic (center-left)

Fred Barnes, The Weekly Standard (center-right)

William Kristol, The Weekly Standard (center-right)

Matthew Yglesias, The American Prospect (progressive)

Garance Franke-Ruta, The American Prospect (progressive)

Byron York, National Review (conservative)

Rich Lowry, National Review (conservative)

Template for Analyzing the Logic of an Assignment

1) The key question that the author is addressing is ___________________________________. (Figure out the key question in the mind of the author when s/he wrote the piece.)

2) The most important information in this assignment is ______________________________. (Figure out the facts, experiences, data the author is using to support her/his conclusions.)

3) The main inferences/conclusions in this assignment are _____________________________. (Identify the key conclusions the author comes to and presents in the assignment.)

4) The key concept(s) we need to understand in this assignment is (are) __________________. By these concepts the author means ___. (Figure out the most important ideas you would have to understand in order to understand the author’s line of reasoning.)

5) The main assumption(s) underlying the author’s thinking is (are) _____________________. (Figure out what the author is taking for granted [that might be questioned].)

6) a) If we take this line of reasoning seriously, the implications are ____________________. (What consequences are likely to follow if people take the author’s line of reasoning seriously?)

 b) If we fail to take this line of reasoning seriously, the implications are _______________. (What consequences are likely to follow if people ignore the author’s reasoning?)

