PAGE
3

POSC 100 Individual and Community in Democracy
	Fall 2007
	Barbara Allen, ext. 4084

	Tu/Thu 1:15–3:00
	Office hours by appt: Mon-Thu

	CMC 210
	Sign-up Willis 408

The Course
This course will look at the relationship between politics and religion in the world today, with a focus on community and the individual. We examine documents--covenants, compacts, and constitutions--underpinning American federalism and the covenant tradition in American political culture. We will look at the links between beliefs and democracy, read from the observations of Alexis de Tocqueville (the 27-year-old author of Democracy in America), and consider why we still learn from his nineteenth-century insight into the American covenant tradition. We end with ideas of Martin Luther King, Jr., and his vision of covenant, equality, and civil rights.
Readings

The following books have been ordered for the class:

John C. Calhoun. 1992. Union and Liberty: The Political Philosophy of John C. Calhoun. Ross M. Lence, ed. Indianapolis: Liberty Fund. ISBN 0-86597-103-X

Alexander Hamilton, John Jay, James Madison. The Federalist. Clinton Rossitor.

 New York: Signet Classics. ISBN 978-0451528810
Thomas Hobbes. [1651] 1994. Leviathan with Selected Variants from the Latin edition of 1668. Edwin Curley Editor. Indianapolis: Hackett. ISBN: 0-87220-177-5

Donald Lutz, ed. 1998. Colonial Origins of American Constitutionalism: A Documentary History. Indianapolis: Liberty Fund. ISBN: 0-86597-157-9

Donald Lutz. 1988. The Origins of American Constitutionalism. Baton Rouge. Louisiana State University Press. ISBN: 0-8071-1506-1

Stephen L. Schechter, ed. 1990. Roots of the Republic: American Founding Documents Interpreted. Madison House Publishers. POB 3100-7, Madison, WI 53204. ISBN: 0-945612-19-2

Alexis de Tocqueville. 2000. Democracy in America. abridged Sanford Kessler and Stephen D. Grant. Indianapolis: Hackett. ISBN: 0-87220-949-4

Other readings are on library e-reserves. Films have been placed on closed reserve.

Assignments

The reading assignments (below) should be completed in advance of our class meetings. In several cases, you will also have discussion questions to answer before coming to class. As you will see, the reading assignments vary in length, especially for days where we look at historical documents, including constitutions. On those days, we will divide the assignment among reading groups that will report on their topics to the whole class. In addition to coming to class prepared to talk about the texts, you will write three essays. Essays 1 and 2 are to be from three to five pages (typed, double spaced 12pt. one inch margins) in length. Essay 1 should draw on readings from parts one and two of the readings; Essay 2 draws on part three texts. Essay 3, which should be from seven to ten pages (typed, double spaced 12pt. one inch margins) in length should engage the texts from part four and questions raised throughout the course. Dates for turning in papers are below. Late papers will be accepted only in exceptional cases; you must discuss the reasons for any extensions with me in advance of paper deadlines.

Grades will be computed as follows:

Essay 1

25

Essay 2

25

Essay 3

40

Participation

10

Total

 100%

Part 1: Introduction: Ideas and the Development of Political Institutions—Major Themes
Tues Sept 11
The Covenant Idea in Politics (Covenant and Contract Compared)

View Excerpt from Film: The Godfather

Read: Thomas Hobbes. 1994 [1651]. Leviathan. Edwin Curley, ed. Indianapolis: Hackett Publishing. “Author’s Introduction” 3–5.

Thurs Sept 13
Epistemic Choice and Constitutional Choice (One Way to Think About “Religion and Politics”)

Read: Daniel Elazar, “Covenant as a Political Concept,” Ch 1 of Covenant & Polity in Biblical Israel, pp. 19–33
Read: Hobbes Leviathan, Ch 3–7 10, 11
On e-reserve: Clifford Geertz. 1983. “Common Sense as a Cultural System,” in Local Knowledge. New York: Basic Books. 73-93.

Tues Sept 18
“Traditional” Belief and Liberal Democracy (An Example of Organic Institutional Development, Assimilation, and Diaspora Communities)

View Film: Lost Boys of Sudan; Bring responses to discussion questions to class on 20 Sept.

Thurs Sept 20
Federal Institutions and Political Integration (Possibilities for Individual and Community?)

Read: Hobbes, Leviathan, Ch 12–24

On e-reserve: Wal Duany. 1992. “The Nuer Concept of Covenant and Covenantal Way of Life,” Publius: The Journal of Federalism, 22 (fall): 67–89

Daniel Elazar “Covenant and the Origins of Political Society,” Ch 2 of Covenant & Polity in Biblical Israel, pp. 35–51
Part 2: Covenant Ideas and Federal Institutions in U.S. Constitutional Development
Tues Sept 25
Colonial Covenants and Charters

Read: Lutz, Origins of American Constitutionalism, Ch 1–3

In Schechter, Roots of the Republic, “Mayflower Compact,” “Fundamental Orders of Connecticut”

In Lutz: Colonial Origins…Documentary History, “Salem Covenant, 1629,” (p. 35) “Enlarged Salem Covenant 1636,” (pp. 57–59) “Pilgrim Code of Law” (pp. 61–67)
Thurs Sept 27
Colonial Confederations—Church and Civil federal forms

Read: Lutz, Origins of American Constitutionalism, Ch 4–6

In Schechter, Roots of the Republic, “Albany Plan of Union”

In Lutz: Colonial Origins…Documentary History, “New England Confederation, 1643” pp. 365–369

Tocqueville, Democracy, Introduction Vol 1, Ch 1–3 (pp. 1–41)

Rec: Lutz, Colonial Origins…Documentary History, “Laws and Liberties of Massachusetts”(pp. 95–99, 101, 109, 116, 120–21) and “Articles, Laws, and Orders, Divine, Politic, and Martial for the Colony of Virginia 1610–1611” (pp. 314–318, 324)
Tues Oct 2

Revolutionary Documents and Constitutional Development

Read: Lutz, Origins of American Constitutionalism, Ch 7, 9, 10

Assignments for groups from Schechter, Roots of the Republic, “Virginia Declaration of Rights, 1776,” “Massachusetts Constitution, 1780,” “New York State Constitution 1777”

All read: “Declaration of Independence,” “Articles of Confederation”

Thurs Oct 4
The Federalists’ Political Theory of a Compound Republic

Read: Federalist 1, 10, 15, 49–51, 78

Tocqueville Democracy, V 1 Pt 1 Ch 4, 5 pp. 42–62 and V1 Pt 2 Ch 6, pp. 91–102
**********************Topics for Essay 1 Discussed***********************

Tues Oct 9
Epistemic Choice and Constitutional Choice: Alternative Views and Their Implications for Collective Choice and “Identity”

Read: In Schechter, Roots of the Republic, “Northwest Ordinance,” “U.S. Constitution,” “Bill of Rights”

Lutz, Origins of American Constitutionalism, 8, 11, 12 and “Conclusion”

Thurs Oct 11
The Continuing Development of an ‘Almost Chosen People’—Lincoln’s Constitutional Theory—Race, Difference, and Assimilation in the American Covenant

Read: John C. Calhoun, “Speech on the Oregon Bill,” in Union and Liberty, ed. Lence, pp. 539–70.
Abraham Lincoln, “4 March 1861, First Inaugural Address,”

Found at: http://www.yale.edu/lawweb/avalon/presiden/inaug/lincoln1.htm
Abraham Lincoln, Emancipation Proclamation. Stat. at Large of the USA, vol. 12 (1864) pp. 1268-1269

Found at: http://www.yale.edu/lawweb/avalon/emancipa.htm
Abraham Lincoln, January 1861, “Fragment on the Constitution and the Union”

Found at: http://teachingamericanhistory.org/library/index.asp?document=29
On e-reserve: Abraham Lincoln, “15 October 1858, Reply to Douglas at Alton,” Created Equal? The Complete Lincoln-Douglas Debates of 1858, ed. Paul M. Angle (Chicago: University of Chicago Press, 1958

Rec: Calhoun, “A Disquisition on Government,” in Union and Liberty, ed. Lence, pp. 9–46.

Calhoun, “A Discourse on the Constitution and Government of the United States,” in Union and Liberty, ed. Lence, pp. 81–95, 119–120, 133​​–43, 189–201, 209–19.
Lincoln, “4 July 1861, Message to Congress in Special Session,” Abraham Lincoln Speeches and Writings 1859-60, ed. Fehrenbacher

Lincoln, Proclamation of Amnesty and Reconstruction,” Abraham Lincoln Speeches and Writings 1859-60, ed. Fehrenbacher

Lincoln, 11 April, 1865, Speech on Reconstruction, Washington, D.C.,” Abraham Lincoln Speeches and Writings 1859-60, ed. Fehrenbacher

Lincoln, “27 February 1860, Address at Cooper Institute, New York City,” Abraham Lincoln Speeches and Writings 1859-60, ed. Don E. Fehrenbacher (New York: Library of America, 1989)

Part 3: “Tradition” and Political Liberty
Tues Oct 16

The Concept of “Tradition”

View film: Fiddler on the Roof, bring responses to discussion questions to class
Read: Tocqueville Democracy, V 1Pt 2 Ch 6 pp. 102–116 and Ch 8, pp. 117–118

***************************Essay 1 Due in Class**************************

Thurs Oct 18

Tradition and Democracy

Read: Tocqueville, Democracy, V 2 Pt 1, Ch 1, 2 pp. 170–178; V2 Pt 2 Ch 1, 4, 5, 7, 8, pp. 201–222

Rec: (On e-reserve: Israel Zangwill: Acts I and IV from The Melting Pot)
Tues Oct 23

Religion and Democracy

Read: Tocqueville, Democracy, V 1 Pt 2, Ch 9, pp. 129–146; V2 Pt. 2 Ch 9–13, 15, 17, pp. 222–232
Thurs Oct 25

Assimilation and Cultural Distinction in Federal Societies

Read On e-reserve:

Horace Kallen, “Democracy versus the Melting Pot”

Rec: “Thomas v. Norris,” In the Supreme Court of British Columbia

Part 4: Federal Institutions and the Political Integration of Diverse Cultures
Tues Oct 30

Conceptions of “Race” and “Difference”

Read: Tocqueville, Democracy, V 1 Pt 2, Ch 9, pp . 146–165

Frederick Douglass, Narrative of the Life of Frederick Douglass, Ch 1, 10, 11 and appendix.

Found at:

http://sunsite.berkeley.edu/Literature/Douglass/Autobiography/
View Film: Race the Power of an Idea,

bring responses to discussion questions to class

On e-reserve: Ralph Waldo Emerson, “America, Emigration” in The Journals and Miscellaneous Notebooks, A.W. Plumstead, et al. eds.Vol 11, 1848–1851, Cambridge: Belknap Press of Harvard University Press, pp. 397–98
***************************Essay 2 Due in Class**************************

Thurs Nov 1

 Social Separation and Political Integration—Community and Civil Rights

Read On e-reserve: Allen, Richard. 1970. [1816]. “Richard Allen Describes the Founding of the African Methodist Episcopal Church,” in Black Nationalism in America, John H. Bracey, Jr., August Meier, and Elliot Rudwick eds. Indianapolis: Bobbs-Merrill Company, 4–10.

Payne, Daniel A. “Bishop Daniel A. Payne Reviews the Contributions of the Negro Church,” in Black Nationalism in America, John H. Bracey, Jr., August Meier, and Elliot Rudwick eds. Indianapolis: Bobbs-Merrill Company, 11–13.

Martin Luther King, “1955 Holt Street Baptist Church Rally”

Tues Nov 6

Individual Responsibility and Civil Rights

Read On e-reserve: ML King, “Shattered Dreams”

W.E.B. DuBois, “ Of Our Spiritual Strivings,” “Of the Meaning of Progress,” “Of Sorrow Songs,” from Souls of Black Folk
Found at: http://etext.virginia.edu/toc/modeng/public/DubSoul.html
Thurs Nov 8

The American Covenant Tradition and Civil Rights

Read On e-reserve: King, “Letter from the Birmingham City Jail”

Tues Nov 13

Individual, Community, Covenant, and Federalism

Read On e-reserve:

Daniel Elazar “Covenant as a Theo-Political Tradition,” Ch 10 of Covenant & Constitutionalism, pp. 243–71

Vernon Van Dyke, “The Individual, the State and Ethnic Communities in Political Theory,” World Politics, Vol 29/3 1977: 343–69

*******************Essay Three Due in Class*******************

