INTRODUCTION TO AMERICAN POLITICS
Political Science 1

Summer 2006
Matt Grossmann, Instructor

Department of Political Science

University of California, Berkeley

Email: matthewg@berkeley.edu
Michael Salamone, Graduate Student Instructor

Email: salamone@berkeley.edu
Course: M-Th 2-4pm in 60 Evans Hall

Discussion Sections: F 12-2pm and F 2-4pm in 54 Barrows Hall

Office Hours: M-Th 4-5pm
This course provides an overview of American politics. We will explore the structure of American political institutions and the political behavior of the American public. We will assess how political scientists study American politics and begin to investigate how political processes produce public policy outcomes.
REQUIREMENTS: There are four lectures and one discussion section for each week of this six week course. The final grade will be based on the following:

1) Final exam

40%

2) Two short (3-4 page) essays

30%

3) Two short (30 minute) tests

20%

4) Participation

10%
Course participation will include preparation for two in-class simulations and involvement in two in-class group projects. You will receive assignments for the essays and the simulations in class. There will also be voluntary opportunities to share your work in 2-3 minute class presentations.
TEST AND ESSAY DUE DATES:

First test:

Monday, July 17th
First essay due:
Friday, July 21st
Second test:

Monday, July 31st
Second essay due:
Friday, August 4th
Final exam:

Thursday, August 10th
COURSE TEXTS: We the People, by Ginsberg, Lowi, and Weir, (WTP) is the primary textbook and is required for this course. It is available at several bookstores, including the ASUC bookstore. All other readings are available in the course reader, which is available at Copy Central (2560 Bancroft Way).
LECTURE TOPICS AND ASSIGNMENTS

PART I: INTRODUCTION
WEEK 1
Monday, July 3
Overview of Class: expectations and assignments, why we care about American politics and how we study it

Wednesday, July 5
American Democracy in Theory and Practice: political values, constitutional structure, and the role of government

Readings:
WTP: 15-33, 50-54, Appendix 3-5 and 10-25
PART II: AMERICAN POLITICAL INSTITUTIONS
Thursday, July 6
The Organization of Congress: House and Senate differences, committee structure, party leadership, and Congressional offices

Readings:
WTP: 468-490

Schickler, “Institutional Development of Congress”

Assignment: Prepare for Congressional Simulation on Monday

WEEK 2

Monday, July 10
The Legislative Process: how a bill becomes a law, Congressional voting, rules, hearings, oversight, and consent

Readings:
WTP: 490-513

Sinclair, “Parties and Leadership in the House”

Optional:
Stewart, “Congress: Quagmire of Freedom”

Simulation: Senate Bill Mark-Up Sessions and Floor Debate

Tuesday, July 11
The Presidency: organization of the executive, powers of the President, appointments, and differences among Presidents

Readings:
WTP: 520-562

Wildavsky, “The Two Presidencies”

Optional:
Stewart, “The President: King of Democracy”

Wednesday, July 12
The Administration: agency and department types, organization and growth, civil service, and the regulatory process

Readings:
WTP: 566-611

Campbell, “The Complex Organization of the Executive”

Heclo, “Issue Networks and the Executive Establishment”

Group Work: Administrative Agency Rulemaking
Thursday, July 13
The Judiciary: organization of the courts, the legal process, constitutional review, landmark cases, and the Supreme Court

Readings:
WTP: 614-651

Rosenberg, “The Impact of Courts on American Life”

Sunstein, “Judges and Democracy”

Assignment: Essay on a Political Figure or Organization (Due July 21)

WEEK 3
Monday, July 17
State and Local Government: federalism, state/local responsibilities, institutional and cultural differences, and the initiative process

Readings:
WTP: 80-113

Dreier et al., Place Matters (selections)

Short Test: American Political Institutions
PART III: INTERMEDIATION

Tuesday, July 18
Political Parties: parties in government, parties as organizations, parties in the electorate, and the two-party system

Readings:
WTP: 326-369

Hershey, Party Politics in America (selections)
Wednesday, July 19
Interest Groups: organizational growth, lobbying, advocacy, constituency mobilization, and PACs

Readings:
WTP: 426-461

Walker, Mobilizing Interest Groups in America
Thursday, July 20
Social Movements: popular protest, social change, movement dynamics, and historical examples

Readings:
Piven and Cloward, “The Structuring of Protest”

McAdam, Political Process and Black Insurgency

Group Work: Advocacy Strategy Session
WEEK 4

Monday, July 24
News Media: role in politics, influence on elite and public audiences, differences across types, and history of media transformation

Readings:
WTP: 252-285

Iyengar and Kinder, “News That Matters”

Edelman, “Constructing the Political Spectacle”

Graber, “News Making and News Reporting Routines”

Optional:
Stewart, “The Media”

Presentations: Analyses of Political Figures or Organizations

PART IV: THE AMERICAN PUBLIC

Tuesday, July 25
Public Opinion: political knowledge and interest, ideology and constraint, issue attitudes, values, and causes of opinion formation

Readings:
WTP: 6-14, 210-247

Zaller, Nature and Origins of Mass Opinion (selections)

Assignment: Prepare for Spin Room Simulation

Wednesday, July 26
Campaigns and Elections: primary and general elections, Presidential and Congressional elections, and campaign strategy

Readings:
WTP: 374-423

Wayne, “Presidential Elections and American Democracy”

Optional:
Stewart, “Campaigns and Elections”

Simulation: Post-Debate “Spin Room”

Thursday, July 27
Voting Behavior and Political Participation: causes of voter turnout and vote choice, trends in voting, and other types of participation

Readings:
WTP: 288-323

Rosenstone and Hansen, Mobilization, Participation, and Democracy in America (selections)

Assignment: Essay on a Public Policy Issue Debate (Due August 4)

PART V: POLICY DEBATES AND OUTCOMES

WEEK 5

Monday, July 31
Economic Policy: fiscal and social welfare policy, budgeting, business regulation, monetary policy, and key policy programs

Readings:
WTP: 656-739

Patashnik, “Budgets and Fiscal Policy”

Lowi, “Distribution, Regulation, Redistribution”

Short Test: Public Political Behavior and Intermediation
Tuesday, August 1
Social Issues and Foreign Policy: civil rights and liberties, citizenship, moral issues, foreign affairs, and war powers

Readings:
WTP: 118-206, 744-787

Kingdon, “Agenda Setting”

Stone, Policy Paradox (selections)
PART VI: APPROACHES TO THE STUDY OF AMERICAN POLITICS

Wednesday, August 2
Historical / Institutional: an outline of the perspective, state-building, critical elections, the founding, the progressives, and the New Deal

Reading:
WTP: 36-49, 57-68
Thursday, August 3
Behavioral: an outline of the perspective, responsiveness, groups and interests, socialization, macropolitics, and public mobilization

Reading:
Converse, “The Nature of Belief Systems in Mass Publics”

Group Work: Research Design
WEEK 6

Monday, August 7
Theoretical – Rational Choice: an outline of the perspective, public choice, candidate competition, and collective action

Reading:
Downs, An Economic Theory of Democracy (selections)

Presentations: Analyses of Public Policy Issue Debates

Tuesday, August 8
American Politics in Comparative Perspective: exceptionalism, differences in institutions and political culture, and role in the world

Reading:
Rose, “Giving Direction to Government”

Wednesday, August 9
Course Review
Thursday, August 10
Final Exam
