Professor Keiser
 POSC 207 Urban Politics
Fall 2003

Political Science 207, Urban Politics, is intended as an intensive introduction to urban politics in America. This term we will focus almost completely on the politics of the most studied city in the U.S., Chicago. Known as the "second city," the "windy city," and the "city of broad shoulders," Chicago has been the paradigmatic city for ethnic politics, machine politics, racial politics, growth politics, and bare-knuckled power politics in the 20th century. Students will examine the roles of economic power, institutional power, class, ethnicity, race, religion, gender, and place in their analysis of political power in Chicago.

All students are expected to regularly attend class, participate in class discussions, and do all of the reading prior to class (20%). My expectation is that you come to class prepared for me to call on you at the start of class to provide an insightful paragraph of discussion that might restate a point made by an author that you thought was eye-opening, note the way one article seems to complement or contradict another, or raise a criticism about the argument of an article or chapter. This preparation is greatly enhanced by noting page numbers to which you can direct the class to help you articulate your insight. Even on days when another student is making a presentation, there will be opportunities for you to offer your insights. There will be a midterm examination (30%) and a final examination (50%) as well.

My office is 417 Willis. Office phone is X-4122. Students are encouraged to

use office hours (Tues-Fri. 9-10) for further discussion of course topics and research interests. Books for the course are on sale at the bookstore and on reserve at the library. Readings may be found in course binders on reserve at the

library. Because there are only five copies of each article on reserve and there are 25 students in this class, it is recommended that you plan ahead for use of readings. Also, please note the extensive collection of recommended but not required reading materials on both open and closed reserve. President Oden frequently says that one of the defining features of Carleton students is curiosity; recommended readings are an opportunity to live up to this standard.

Mon1

Introduction to the study of urban politics

Wed
"Party Machines and Political Entrepreneurs" and "Latent Function of the Machine." Come very prepared to answer the following question: Some scholars suggest that the age of political machines is past. Others are inclined to believe that the conduct of field research will demonstrate that machine politics has "not withered away." Based on these readings, which, if either, view would you be more likely to believe? Why?

Fri
"Reformers, Machines and the War on Poverty" and Simpson, Rogues, Rebels and Rubber Stamps, chs. 3-4. Think about the differences in function, in strengths and weaknesses, between centralized and decentralized political organizations while reading both articles. And in the book, think about beginning to answer the question of how powerful the Irish are in the era of the gray wolves.

Mon2

Cohen and Taylor, American Pharaoh, chs. 1-3.

Wed

Cohen and Taylor, chs. 4-7. A quiz to confirm that students are doing the reading makes sense.

Fri

Review

Mon3

Rakove, Don't Make No Waves, Don't Back No Losers, chs. 1-4.

Wed

Cohen and Taylor, chs. 8-11.

Fri

Cohen and Taylor, chs. 12-15.

Mon4

"Black Aldermen Search for New Power" and "Ballot Power, Patronage." Throughout these readings, you should be answering the question of why African-Americans are growing in their share of the city's population but not increasing in their political power. STUDENT PRESENTATIONS
Wed

Simpson, chs. 5-6. Think back to the Greenstone and Peterson article from the first Friday.

Fri

Have you looked at the recommended readings on open reserve?

Mon5

"Race War, Chicago Style"

Wed

"The Election of Harold Washington" STUDENT PRESENTATIONS
Fri

Bush, The New Black Vote, chs.1-6 STUDENT PRESENTATIONS
Mon6
Mid Term Break

Wed

Exam Due. In class discussion of exam. Late paper fails without medical excuse.

Fri

Further review of exam.

Mon7

Simpson, chs. 7-8 STUDENT PRESENTATIONS
Wed

Bashing Chicago Traditions, chs. 5-6 STUDENT PRESENTATIONS
Fri

"The Blacks and the Browns" STUDENT PRESENTATIONS
Mon8

Restoration 1989, chs. 1-5.

Wed

"The Surrender of the Lakefront Liberals" and "War on Independents" STUDENT PRESENTATIONS

Fri

Review

Mon9

"The Fuel of a New Machine" and "Invasion of the Ballot Snatchers" STUDENT PRESENTATIONS
Wed

"Blackout" and "Black Ministers Put Faith in Daley" and "Readers Respond" STUDENT PRESENTATIONS
Fri

"UNO" and "New Latino Group" and "Population soars, But Political Power Lags" STUDENT PRESENTATIONS
Mon10
Simpson, ch. 9 and "Minorities Go To Trial Faster"

Wed

"How's He Doing?" and "How Does Richie Rate?"

1

