PAGE
2

Political Science 5352 – Empirical Democratic Theory

Dr. Douglas C. Dow

Spring 2005 M 2:00-4:45PM (GR 2.512)

Office: GR 3.524 Phone: (972) 883-4934

Office Hours: M: 1-2PM, W: 3-5PM

E-Mail: dougdow@utdallas.edu
Course Description:

This graduate seminar offers an introduction to theories of democracy and democratic values and institutions. “Democracy” and “democratic” are critical keywords in our political lexicon, at once descriptive and normative. Nevertheless, the meaning and value of these terms are essentially contested and historically contingent. It is the goal of this seminar to canvas some of the most influential concepts and paradigms of democratic governance. Our seminar shall operate around three main themes. First, we shall identify the historical origins of our contemporary vocabulary of democratic theory and analysis, with a special emphasis upon the eighteenth and nineteenth centuries. We will establish a foundation for understanding the full range of potential usages of concepts, and develop an understanding of conceptual change – how the semantic meanings of certain keywords have developed in tandem with historical developments. These keywords and ideas shall be found primarily in the canonical works of democratic analysis, supplemented with contemporary readings.

Second, we shall seek to understand the institutional structures and processes of a democratic polity. This will include constitutionalism and the rule of law, the practices of elections and representation, and the impact of non-governmental groups and intermediate associations upon governance. We shall also explore the potential social and economic preconditions for democracy.

Third, we shall study the proper role of democratic values. Democracies are more than their laws and institutions; they depend upon a commitment of citizens to exhibit and uphold certain political and social values. What those values might be, and the required degrees of commitment to them, are not easily determined. What are the personal traits most critical to democracy (e.g., trust, tolerance, rhetorical skill, patriotism)? What are the proper roles of rationality and reasonableness in democratic practice? What are “republican virtues” and what is their relationship to modern democracy? How much political apathy is permissible (or preferable) in a democratic polity? We shall assess these difficult questions through an examination of the history and development of the civic virtues that have appeared most critical to self-governance or representative rule.

Course Requirements and Policies:

The primary requirement of this seminar will be active participation in class discussion, debate and analysis. Regular attendance is required, and the professor will take attendance for each class. Please bring to class each day the texts under discussion – we will be referring to particular passages regularly. Each student is expected to have completed the week’s readings before class. Be prepared to talk. Notes or summaries will not be provided for missed classes. All cellular phones, pagers, and other electronic noise-maker should be turned off during class.

Each student will be expected to write a précis of the weekly reading for four weeks. Each précis shall be between five and six pages in length. Students may select which weeks they will write a précis, but no one should go for more than three weeks without turning in an assignment. The précis will count for 60% of the final seminar grade (thus each précis will be 15% of the final grade). For those unfamiliar with this type of assignment, a précis stands somewhere between a summary and a critique, more than a mere recitation of what the author said, but less than an original interrogation of the author’s premises or conclusion. Think of it as a characterization of “what the text is doing.” Amongst the questions a précis should ask includes: what is the author’s main thesis, why is this thesis important, what are the author’s main conclusions, what evidence or arguments are used to arrive at the conclusions, and what are some of the relevant historical contexts in which the text is located.

One of the goals of this seminar is to deepen students’ knowledge of the historical and theoretical meanings and uses of key concepts within political science in general, and the study of democratic regimes in particular. In keeping with this goal, as a final project, student will select a keyword and compose a 12-15 page bibliographic essay. This essay will make up 30% of the final grade. The final 10% of the grade will be reserved for seminar participation.
Scholastic dishonesty will not be tolerated, and all student essays are expected to be the product of a student’s own work. Students who violate University rules on scholastic dishonesty are subject to disciplinary penalties, including the possibility of failure in the course and/or dismissal from the University. Since such dishonesty harms the individual, all students, and the integrity of the University, policies on scholastic dishonesty will be strictly enforced.
Any acts of plagiarism (representing the work of another as one’s own, which includes cutting and pasting from the Internet) invite possible disciplinary action. If students have any questions on what plagiarism means, they may consult a plagiarism tutorial found at http://www.ctlw.duke.edu. To find out more about UTD policies and procedures regarding scholarly dishonesty and its consequences, please refer to http://www.utdallas.edu/student/slife/chapter49.html. Students with any questions or concerns are encouraged to contact the professor.

The professor reserves the right to amend this syllabus during the semester. Any changes will be announced in class and students will be responsible for obtaining this information.

Books for Purchase:

- Peter Baehr (ed.) The Portable Hannah Arendt (Penguin, 2003)

- Alexis de Tocqueville. Democracy in America. trans. Gerald Bevan. (Penguin, 2003)

- Bernard Manin. The Principles of Representative Government. (Cambridge University Press, 1997)

- T.H. Marshall. Citizenship and Social Class (Pluto Press, 1987)

- Michael J. Perry. The Idea of Human Rights; Four Inquiries (Oxford, 2000)

- John Rawls. Political Liberalism (Columbia University Press, 1993)

- Amartya Sen. Development as Freedom (Knopf Books, 1999)

- Judith Shklar. American Citizenship: The Quest for Inclusion (Harvard University Press, 1991)

- David Wooton (ed.) The Essential Federalists and Anti-Federalist Papers (Hackett, 2003)

All other required readings will be made available for individual photocopying. Copies for the upcoming week will be kept in a folder outside the professor’s office. Students should replace the originals once they have made a photocopy, so other students may also use them.

Reading Schedule

Please come to each seminar prepared for discussion, having already read and taken notes on the week’s required readings. For each week, I have added a short list of additional texts, both primary and secondary, that expand on each week’s themes. This list will provide supplementary material for each week and may be used as an introductory reference guide for further research on topics in democratic theory.

January 10 – Introduction to the Study of Democracy

Required Reading:

none

Further Reading: Introductions to the Study of Democracy

- Robert Dahl. On Democracy (Yale University Press, 1998)

- M.I. Finley. Democracy Ancient and Modern (Vintage, 1973)

- Bernard Crick. Democracy (Oxford University Press, 2003)

- Sanford Lakoff. Democracy: History, Theory, Practice (Westview, 1997)

- Seyla Benhabib (ed.) Democracy and Difference (Princeton University Press, 1996)

January 17 – Martin Luther King Jr. Day

University Closed

January 24 – “Free People Create Free Institutions”
Required Reading:

- Alexis de Tocqueville. Democracy in America. Book I
Part I: Author’s, Introduction, Ch. 2-4, Ch. 5 (pp. 71-94), Ch. 8 (pp. 185-200).

Part II: Ch. 1, Ch. 2 (pp. 207-209), Ch. 4, Ch. 5 (pp. 228-235), Ch. 6-8, Ch. 9 (pp. 335-352, 361-370), Ch. 10.

Further Reading: Tocqueville

- Alexis de Tocqueville. The Old Regime and the Revolution. ed. Francois Furet. (University of Chicago, 1998)

- George W. Pierson. Tocqueville in America (Johns Hopkins University Press, 1998)

- Larry Siedentop. Tocqueville. (Oxford, 1994)

- Sheldon Wolin. Tocqueville Between Two Worlds (Princeton, 2002)

- Cheryl Welch. De Tocqueville (Oxford, 2001)

January 31 – An Anatomy of Democratic Moeurs
Required Reading:

- Alexis de Tocqueville. Democracy in America. Book II

Part I: Author’s Note, Ch. 1, 5, 6, 8, 18, 12, 21

Part II: all

Part III: Ch. 1, 2, 8, 9, 10, 11, 12, 13, 18, 19, 21

Part IV: Ch. 1, 2, 3, 6, 7, 8

Further Reading: Tocquevillian Traditions in American Politics

- David Riesman. The Lonely Crowd (Yale, 1950)

- Louis Hartz. The Liberal Tradition in America (Harvest Books, 1955)

- Richard Hofstadter. The Paranoid Style in American Politics (Harvard, 1965)

- Robert Bellah, et al. Habits of the Heart: Individualism and Commitment in American Life. revised edition (University of California Press, 1996)

- Rogers M. Smith. “Beyond Tocqueville, Myrdall and Hartz: The Multiple Traditions in America” in American Political Science Review. v. 87 (1993) pp. 549-566.

- Robert Putnam. Bowling Alone: The Collapse and Revival of American Community (Simon and Schuster, 2001)

February 7 – Debating a Federated Republic

Required Reading:

- The Essential Federalist and Anti-Federalist Papers. pp 1-139

- Terence Ball. “A Republic – If You Can Keep It” in Conceptual Changes and the Constitution (eds.) Terence Ball and J.G.A. Pocock. (University Press of Kansas, 1988) pp. 137-164.

Further Reading: The Ratification Debates

- Bernard Bailyn. The Debates on the Constitution (Library of America, 1993)

- Garry Wills. Explaining America: The Federalists (Penguin, 1981)

- Leonard Levy and Dennis Mahoney (eds.) The Framing and Ratification of the Constitution (MacMillian, 1987)

- Herbert J. Storing. What the Anti-Federalists Were For (University of Chicago Press, 1981)

February 14 – A Machine that Would Go of Itself?

Required Reading:

- The Essential Federalists and Anti-Federalist Papers. pp. 140-316.

Further Reading: Constitutional Theory and History

- John Hart Ely. Democracy and Distrust: A Theory of Judicial Review (Harvard University Press, 1980)

- Michael Kammen. A Machine that Would Go of Itself: The Constitution in American Culture (Vintage, 1986)

- Bruce Ackerman. We the People: Foundations (Harvard University Press, 1991)

- Akhil Reed Amar. The Bill of Rights (Yale University Press, 1998)

- Melvin Urofsky and Paul Finkelman. A March of Liberty: A Constitutional History of the United States. Second Edition in two volumes (Oxford University Press, 2001)

February 21 – Politics between Freedom and Authority
Required Reading:

- Hannah Arendt. “What is Authority?”; “What is Freedom?”; “The Social Question” from The Portable Arendt.

Further Reading: Arendt’s Key Works
- The Origins of Totalitarianism (Meridian, 1951)

- The Human Condition (University of Chicago, 1958)

- Between Past and Future (Penguin, 1961)

- On Revolution (Penguin, 1963)

- Eichmann in Jerusalem: A Report on the Banality of Evil (Penguin, 1963)

- Responsibility and Judgment (Schocken Books, 2003)

February 28 – Democratic Spaces: The Social and the Political
Required Reading:

-Hannah Arendt. “The Revolutionary Tradition and Its Lost Treasure”, “Truth and Politics”, “Reflections on Little Rock” from The Portable Arendt.
Further Reading: Spheres of Political Action
- Elisabeth Young-Breuhl. Hannah Arendt: For Love of the World (Yale University Press, 1983)
- Jürgen Habermas. The Structural Transformation of the Public Sphere. (MIT Press, 1989)

- John Dryzek. Discursive Democracy: Politics, Policy and Political Science (Cambridge University Press, 1990)

- Michael Walzer. Spheres of Justice (Basic Books, 1983)

March 7 – Spring Break

University Closed

March 14 – Is Representation Democratic?

Required Reading:

- Bernard Manin. The Principles of Representative Government.
Further Reading: Representation

- Emmanuel Joseph Sieyes. What is the Third Estate? (multiple editions, 1789)

- John Stuart Mill. Considerations on Representative Government (multiple editions, 1861)

- Hanna F. Pitkin. The Concept of Representation (University of California Press, 1967)

- Melissa S. Williams. Voice, Trust and Memory: Marginalized Groups and the Failings of Liberal Representation (Princeton University Press, 1998)
March 21 – Philosophical Basis of Toleration

Required Reading:

- John Rawls. Political Liberalism. pp. xiii-xxx, 3-88, 133-168.

Further Reading: Foundations of a Political Liberalism

- David Hume. An Enquiry concerning the Principles of Morals (multiple editions, 1751)

- Immanuel Kant. Grounding for the Metaphysics of Morals (multiple editions, 1785)

- Benjamin Constant. Political Writings (Cambridge University Press, 1988)

- John Stuart Mill. On Liberty (multiple editions, 1859)

- Isaiah Berlin. “Two Concepts of Liberty” in Four Essays on Liberty (Oxford University Press, 1969)
March 28 – Discovering an Overlapping Consensus

Required Reading:

- John Rawls. Political Liberalism. pp. 173-254, 289-371.

Further Reading: Thin Democratic Relationships
- John Locke. A Letter Concerning Toleration (multiple editions, 1689)

- Samuel Freeman (ed.) The Cambridge Companion to Rawls (Cambridge University Press, 2003)
- Stephen Holmes. “Precommitment and the Paradox of Democracy” from Passions and Constraints. (University of Chicago Press, 1995) pp. 134-177.

- Avishai Margalit. The Decent Society (Harvard University Press, 1996)
April 4 – The Status of Human Rights from a Global Perspective

Required Reading:

- Michael J. Perry. The Idea of Human Rights; Four Inquiries.
- U.N. Declaration of Human Rights (1948)

- “The Perplexities of the Rights of Man” from The Portable Arendt.
Further Reading: Rights in Historical Context
- Thomas Hobbes. Leviathan Ch. 14 (multiple editions, 1651)

- Tom Paine. Rights of Man (multiple editions, 1791-2)

- Jeremy Bentham. Anarchical Fallacies (multiple editions, 1801)

- Jacques Maritain. The Rights of Man and Natural Law (Gordian Press, 1944)

- Richard Tuck. Natural Right Theories: Their Origin and Development (Cambridge University Press, 1979)
- Jack Donnelly. Universal Human Rights in Theory and Practice (Cornell University Press, 2003)
April 11 - Who Is Part of the Demos?

Required Reading

- Judith Shklar. American Citizenship.
- J.G.A Pocock. “The Ideal of Citizenship since Classical Times” in Theorizing Citizenship. pp. 29-52.

Further Reading: Historical Dimensions of Citizenship

- Aristotle. Politics. Book III, 1274b-1278b. (multiple editions)

- Karl Marx. On the Jewish Question (multiple editions, 1844)

- Ronald Beiner (ed.) Theorizing Citizenship (SUNY Press, 1995)

April 18 – Citizenship: Political Equality and Social Differences
Required Reading
- T.H. Marshall. Citizenship and Social Class.

- Will Kymlicka. Multicultural Citizenship (Oxford University Press, 1997) pp.10-33.

Further Reading: Equality and Difference
- Iris Marion Young. Inclusion and Democracy (Oxford University Press, 2000)
- Seyla Benhabib. The Claims of Culture: Equality and Diversity in a Global Era (Princeton University Press, 2002)
- Charles Taylor, et.al. Multiculturalism and the Politics of Recognition (Princeton University Press, 1994)
- Axel Honneth. The Struggle for Recognition: A Moral Grammar of Social Conflicts (MIT Press, 1996)
April 25 – Is Democratization the Solution to Poverty?

Required Reading:

- Amartya Sen. Development is Freedom.

Further Reading: Democracy and Development:

- Douglass C. North. Institutions, Institutional Change and Economic Performance (Cambridge, 1990)

- Mancur Olson. “Dictatorship, Democracy, and Development” in American Political Science Review. v. 87 (1993) pp. 567-576.

 - Diamond, Larry; Plantter, Marc (eds.) The Global Divergence of Democracies (JHU Press, 2001)

