
Citizenship and Apathy

Politics 123

Melissa Buis Michaux

Politics Department

Willamette University

Fall 2006

Office: SML 328

(503) 370-6293

Office Hours: T 2:30-3:30, F 1-3, and by appointment
Purpose: In contemporary politics, the phrase “self-government” appears to have lost its meaning for the average citizen who is increasingly less politically engaged and less socially active. This course examines arguments about the political and social obligations of citizenship in democracies, especially the American republic. We analyze the role of social capital and civic engagement in sustaining political life and consider the theories advanced to explain their decline. Finally, we search for solutions to revitalize communities and to enhance self-government.

Texts:
Robert D. Putnam, Bowling Alone: The Collapse and Revival of American Community. Simon and Schuster, 2000.

Suzanne Mettler, Soldiers to Citizens: The G.I. Bill and the Greatest Generation. Oxford University Press, 2005.
Leonard Rubinowitz and James Rosenbaum, Crossing the Class and Color Lines: From Public Housing to White Suburbia. University of Chicago Press, 2000.

 Course Requirements: This is a seminar course with a service learning component. Students must come to class having read the assignments carefully and be prepared to engage in reasoned arguments or to ask thoughtful questions. This is not the type of course where you can check out of the discussion or become a free rider. You are all responsible for contributing to the class. Students who miss class for any reason must write a 500-word analysis of the readings assigned for that class.

Class Participation

20%

3 Essay Papers

40%

Social Capital Project

40%

Introduction (August 30)

Note: Class is cancelled September 1st as I will be in Philadelphia for the American Political Science Association Annual meeting and there are no classes on Labor Day, September 4th.
Membership and Belonging

9/6
Judith N. Sklar, American Citizenship: The Quest for Inclusion. Harvard University Press, 1991: Introduction. (on reserve)

Daniel Kemmis, Community and the Politics of Place. University of Oklahoma Press, 1990. Chapter 6: Barn Raising. (on reserve)

Friday 9/8 & 9/11 Internship Opportunities

Community: Mere Nostagia?

9/13
Putnam, Chapter 1

Everett Carll Ladd, The Ladd Report, The Free Press, 1999: Chapters 2 “A Nation of Loners?” (on reserve)
WHAT--The State of Social Capital in the U.S.

Friday 9/15
Putnam, Chapters 2-4

9/18
Putnam, Chapters 5-7

9/20
Ladd, Chapter 3

9/25
Putnam, Chapters 8-9

9/27
Michael Foreman, “Social Rights or Social Capital? The Labor Movement and the Language of Capital,” in Scott McLean, David Schultz and Manfred Steger, eds. Social Capital: Critical Perspectives on Community and “Bowling Alone.” (New York University Press, 2002). (on reserve)
10/2
First Essay Due

WHY?

10/4
Putnam, Chapters 10-13
10/9
Putnam, Chapters 14-15

10/11
Barbara Arneil, “Just Communities: Social Capital, Gender and Culture” in Brenda O’Neill and Elisabeth Gidengil, eds. Gender and Social Capital (Routledge, 2006). (on reserve)
DOES IT MATTER?
10/16
Morris Fiorina, “Extreme Voices: A Dark Side of Civic Engagement” in Theda Skocpol and Morris Fiorina, eds. Civic Engagement in American Democracy. Brookings Institutional Press, 1999. (on reserve)
10/18
Putnam, Chapters 16-18
10/23
Putnam, Chapters 19-21
10/25
Pippa Norris and Ronald Inglehart, “Gendering Social Capital” in O’Neill, etal. (2006)
Yvette Alex-Assensoh, “Social Capital, Civic Engagement and the Importance of Context” in McLean, etal. (2002)
CREATING THE CIVIC GENERATION
10/30
Mettler, Introduction and Chapters 1-3

11/1
Mettler, Chapters 4-5
11/6
Mettler, Chapters 6-8

11/8
Mettler, Chapters 9-10

11/13
Second Essay Due

STRATEGIES/ SOCIAL CAPITAL IN PRACTICE

11/15
Putnam, Chapters 23-24
Friday 11/17
Rubinowitz and Rosenbaum, Chapters 1-2
11/20
Rubinowitz and Rosenbaum, Chapters 3-4
11/27
Rubinowitz and Rosenbaum, Chapters 5-8

11/29
Rubinowitz and Rosenbaum, Chapters 9-10

CONCLUSIONS
12/4
Alexis de Tocqueville, Democracy in America. (trans.George Lawrence) (HarperPerennial, 1969): Vol. II. Chapters 2-8: pp. 506-528. (on reserve)
12/6
Third Essay Due
Social Capital Project Papers due: Tuesday, Dec.12, 2006, @ 10am.
Social Capital Project: Service Learning

With three exceptions, we will not hold class on Fridays. This reduction in class time is to allow you ample opportunity to participate in an internship with a local political or service organization. The internship commitment is 30 hours over the course of the semester, arranged at mutually agreeable times with the organization. Representatives of participating organizations will come to class to describe their missions and on-going projects. It is my hope that these experiences will enrich class discussions and the overall learning experience for the course. At the end of the internship, you will write a paper addressing some aspect of social capital theory using the experience of your internship. For those unable or unwilling to participate in the service-learning component of the course, a 20-page research paper may be substituted upon arrangement with me.

Khela K Singer-Adams, Director of Community Service Learning, will facilitate placement of your internship. You can reach her:
UC 2nd Floor
Tel: 503-370-6807
E-mail: ksingera@willamette.edu

Participating Organizations include:
Boys and Girls Club, Health Services Coordinator, Bridget Whitaker

Colonia Libertad, Jaime Arrendondo

Mano a Mano, Levi Herrara

Rainbow Youth, Christine Bennett

Salem/Keizer Coalition for Equality, Eduardo Angulo
South East Salem Neighborhood Association, Pam Wittman
Stand for Children, Dana Hepper

4
2

