American Political Thought

 PE 426-01
 FALL 2003
Dr. Anne Hallum

MWF 1:30-2:20

Office Hours: MWF 8-9:00

Elizabeth Hall

 Tuesday, 9:00-2:00

Office: 318A Eliz.Hall

email: ahallum@stetson.edu

Required Texts:

Dolbeare, Kenneth, American Political Thought
Elshtain, Jean Bethke, Jane Addams and the Dream of American Democracy (U. of Chicago Press)

Miller, Joshua, The Fragility of Freedom: Tocqueville on Freedom, Democracy, and the American Future (U. of Chicago)
Tocqueville, Alexis D., Democracy in America

Wood, Gordon, “Religion and the American Revolution” (handout)

The course will examine American political ideas as embodied in our founding documents, institutions, movements, and communities— ideas of freedom, capitalism, and egalitarian democracy that are so pervasive we are not even aware of how distinctly American they are. We will be reading primary documents written by the founders of the institutions and leaders of the various movements.

We will also participate in a basic assessment of America’s political ideas and institutions through the lenses of Alexis de Tocqueville, Jean Bethke Elshtain and our own modern experiences. We will closely examine Tocqueville’s warnings about the “fragility of freedom.”

This is a seminar (discussion) class, therefore you will be evaluated on your level of participation. Sharing your informed opinions, ideas and questions is important for your own progress and for the success of the class. For purposes of improving your reading comprehension,

writing, and discussion skills, you will be required to write five 3-page essays summarizing the main themes and raising questions from the assigned reading (typed, double-spaced; please always print on used paper for class assignments--both sides). These essays should not be about Dolbeare’s analyses, but your own ideas and questions raised from the primary sources you will read. The Course Evaluation will be based on the mid-term exam, short essays, and a 12-15 page take-home examination at the end of the semester, plus your participation, as follows:

Mid-term examination
-
25%

Five short papers

-
35%

Final take-home examination -
30%

Class participation

-
10%

You are responsible for knowing any announcements made in class.

COURSE OUTLINE

I. Wednesday, August 20th

Course Introduction

II. Aug. 22nd, 25th, 27th, 29th

Assignment: Dolbeare, “Overview”; “From Colony to Constitution”; Selections by John Winthrop;

Gordon Wood, “Religion & the American Revolution”

Short essay on one of the above, due Aug. 29th
III. Sept. 3rd, 5th, 8th, 10th, 12th
Assignment: In Dolbeare, “The Constitution”; Madison’s Federalist essays; Hamilton’s Federalist Essays; Selections from “against Adoption of the Constitution”;

IV. Sept. 15, 17,19, 22, 24, 26
Assignment: In Dolbeare, “Alexander Hamilton’s Program”; Thomas Jefferson: Principles and Program

 Short comparative essay, due Sept. 26th
V. Sept. 29, Oct. 1, 8,10,13,15 Assignment: Alexis de Tocqueville, Democracy in America

Vol 1, Part I, chapters 2, 3, 4; Vol. I, Part II, all;

 Vol. II, Part II, beginning at page 421, all ; Vol. II, Part IV,

 Chapters 3, 4, 6, 7, 8

VI. Oct. 17, 20, 22, 24

Assignment: Joshua Mitchell, The Fragility of Freedom
All, except chapter 2

Short essay on Mitchell and Tocqueville, due Oct. 24th

MONDAY, OCTOBER 27TH -
MID-TERM EXAMINATION

VII. Oct. 29, 31, Nov. 3

Assignment: Dolbeare, “Development and Democracy”; Frederick Douglass selections; Abraham Lincoln selections; selections by Elizabeth Cady Stanton and Susan B. Anthony

VIII. Nov. 5, 7, 10, 12,14

Assignment:
Jean Elshtain, Jane Addams, All

Short Essay due Monday, Nov. 10th, as described in class

IX. Nov. 17, 19, 21

Assignment: Dolbeare, “Rise of the Positive State”; selections by Emma Goldman, Eugene V. Debs, Woodrow Wilson; and Franklin Roosevelt

X. Nov. 24, 26, Dec. 1, 3, 5
Assignment:Dolbeare, “Postwar Period: Change vs. Continuity”; Selections on Ronald Reagan, NCCB, and David Orr. Short Essay on author of your choice in Dolbeare, from 1900 to the Present, due Dec. 1st
FINAL EXAMINATIONS,
DECEMBER 8TH - 12TH
