[image: image1.png]" UMass Dartmouth

UNIVERSITY STUDIES

Master Syllabus

Course: PSC 101 Intro to American Politics
Cluster Requirement: 4B – The Nature of US Society
This University Studies Master Syllabus serves as a guide and standard for all instructors teaching an approved course in the University Studies program. Individual instructors have full academic freedom in teaching their courses, but as a condition of course approval, agree to focus on the outcomes listed below, to cover the identified material, to use these or comparable assignments as part of the course work, and to make available the agreed-upon artifacts for assessment of learning outcomes.
Course Overview:
This course provides an introduction to the institutions and processes of American politics. The course focuses on fundamental civic knowledge, while also introducing students to theories and empirical findings in political science. Face-to-face sections of PSC 101 are generally large and consequently rely primarily on lecture and closed-ended assessments. Online sections are smaller and rely on highly structured assignments related to the course readings, along with assessments that combine closed-ended and open-ended questions. Both the online and face-to-face versions use online teaching and learning activities that allow students to engage with each other and to complete in-depth assignments.
Learning Outcomes:

Course-Specific Learning Outcomes:
1. Describe the theoretical foundations of American government.

2. Summarize the role institutions, such as Congress, the Presidency and the Supreme Court, play in the American political system.

3. Explain how the actions of institutions are influenced by elections, political parties, interest groups, public opinion and the media.

University Studies Learning Outcomes:

1. Explain the different facets of citizenship in the United States.

2. Locate, analyze, summarize, paraphrase and synthesize material from a variety of sources.

3. Evaluate arguments made in support of different perspectives on US society.

Examples of Texts and/or Assigned Readings:

(There are dozens of introductory American politics textbooks that cover essentially the same material. All instructors of PSC 101 will use one of these textbooks. In addition, some instructors may choose to require an edited volume of supplementary readings and others may require a set of readings accessible on reserve or online.)

Textbook Examples
Sidlow, Edward, and Beth Henschen. 2009. America at Odds. 6th ed. Belmont, CA: Wadsworth.
Ginsberg, Lowi, and Weir. 2010. We the People: An Introduction to American Politics 8th ed. New York: W.W. Norton.
Supplementary Reading Examples
Manning, Kenneth L., and John Fobanjong. 2005. Political Perspectives: Essays on Government and Politics, 2nd ed.. Dubuque, IA: Kendall/Hunt.

Daily Newspaper, such as New York Times, Boston Globe, Washington Post, etc.
Clemmitt, Marcia. 2010. “Health-Care Reform: Is the Landmark New Plan a Good Idea?” CQ Researcher 20(22): 505-528.
Example Assignments:
Instructors will choose from two options to cover the University Studies learning outcomes:

A. Assignments 1 and 2

B. Assignments 1, 3 and 4

Assignment #1 – Citizenship Test Questions

To assess students’ ability to explain the different facets of citizenship in the United States (US Learning Outcome 1), a set of common multiple-choice questions will be included in the course exams. While the exams overall will cover a broad realm of knowledge areas and concepts, this set of questions will focus specifically on the ways in which citizens in the U.S. can influence and pressure government and ultimately affect public policy. The questions will cover topics such as voting, interest group organization and lobbying, campaign finance, political party activity and litigation. Students will have the opportunity to develop their understanding of these facets of citizenship through course readings, lectures and class discussions.
There will be some sections in which the multiple-choice questions may be replaced by essays, papers or other writing assignments. These sections may include honors sections, first-year packet sections of PSC majors and some online sections. In these instances, at least some of the writing assignments will require students to express their understanding of the different facets of citizenship in the US.
The artifact produced from this assignment will be summary data describing the percentage of students correctly answering the common questions across all PSC 101 sections (or writing assignments in some cases).
This assignment maps onto Outcome 1: Explain the different facets of citizenship in the United States.

Assignment #2 – Thinking Critically About Political Issues

In this assignment, students will complete a set of activities culminating in a pair of letters, addressed to an elected official, that make opposing arguments on a single issue. There are three phases to the assignment, which will unfold across the semester.

PHASE 1: Information Literacy Training

The purpose of this phase is to help students learn how to locate and analyze material from a variety of sources (US Learning Outcome 2). Students will view a set of Library Instruction Tutorials and complete the corresponding self-assessments. These tutorials will include: “Popular Magazines and Scholarly Journals,” “Primary and Secondary Sources: Recognizing the Differences,” “Reading Citations in an Online Database,” “Evaluating Internet Sources,” and “Citing Sources: Why and When.”

The tutorials and related assessments will be built into the myCourses website and the assessment scores tallied automatically for assessment purposes.

In addition, students will be introduced to a course-customized library portal that will help them access appropriate material for the rest of the assignment.

PHASE 2: Issue Research and Group Project
To provide students with an opportunity to practice their ability to locate, analyze, summarize, paraphrase and synthesize material from a variety of sources (US Learning Outcome 2), this phase will sort them into small groups, each of which will construct a work product related to a political issue. These issues will be related to public policy debates or topics otherwise part of contemporary political debate (e.g., global warming, same-sex marriage, taxes, terrorism policy, etc.). Each group member will be required to conduct independent research on the topic, looking at scholarly research (either primary or reported in secondary sources), think tank reports, editorial or op-ed pieces, newspaper stories, raw data or statistics, books etc.

After a period of independent research, students will work together to build a work product that pulls together all of their independent research and provides a summary and synthesis of the material. This work product might be a wiki about their issue, in which each student is required to post on the wiki a summary of one or more sources or a synthesis of several sources. It could also be a group presentation or collective report. The precise nature of the work product will be up to the instructor. However, all assignments will require students to think about determining the most important point, or takeaway, from the source, describing that point concisely and combining their points with the others in their group in a cohesive way.
PHASE 3: Writing Assignment
This phase is designed to help students analyze and synthesize material from a variety of sources and evaluate arguments made in support of different perspectives on US society (US Learning Outcomes 2 and 3). Students will pick an issue to write on (it may or may not be the issue they researched for the wiki, depending on the instructor’s preference). Then, they will have to complete a writing assignment that includes the following components:

· Opposing arguments on an issue must be articulated.

· Students must defend one of the arguments and explain why it is more compelling.

This writing assignment could take different forms, depending on the instructor’s preference. Here are some examples:

Students draft two letters to an elected official that build an argument using evidence and supporting reasoning. However, each letter makes the best case for opposing positions on the same issue. Then, the students produce a short evaluative summary, in which they critically evaluate the arguments made in both letters and defend a conclusion about which argument is more compelling.

Students write a single letter to an elected official that makes an argument for a position, articulates the criticisms of that position and then evaluates the cogency of those criticisms.

Students assume the role of a legislative staffer and draft a memo on the issue to the legislator that articulates the different positions on an issue and then defends one of the positions.
…

There are several artifacts available from this assignment. First, the Library Tutorial self-assessment scores provide a summary picture of information literacy skills (US Learning Outcome 2). The group work products are another piece of evidence for information literacy outcomes, and can easily be archived and/or photocopied. Finally, both the student writing assignment will provide an opportunity to assess critical thinking skills (Outcome 3).
This assignment maps onto Outcome 2: Locate, analyze, summarize, paraphrase and synthesize material from a variety of sources, and Outcome 3: Evaluate arguments made in support of different perspectives on US society.

Assignment #3 – Identifying and Demonstrating Knowledge of Political Events
To provide students with an opportunity to practice their ability to locate, analyze, summarize, paraphrase and synthesize material from a variety of sources (US Learning Outcome 2), students will gather, read, and analyze various current event news articles from a variety of major news sources. Sources could include newspapers such as the New York Times, Washington Post, USA Today, and the Wall Street Journal; broadcast news outlets such as ABC News, CBS News, NBC news, PBS News, NPR news, CNN, and Fox News; news magazines such as The Economist, Time, and Newsweek; web site presences for any/all of the aforementioned outlets; and online nonpartisan news sources and news aggregators such as politicalwire.com, politico.com, and realclearpolitics.com.

News events from these sources will be discussed in class and examples drawn from these events will be incorporated into class discussions.

News quiz assessment tools will be administered four times during the semester to evaluate students' knowledge. The news quizzes will include short-answer, fill-in-the-blank, and/or multiple choice style questions.
The artifact produced from this assignment will be summary data describing the percentage of students correctly answering the news quiz questions across all PSC 101 sections utilizing this assessment tool.
This assignment maps onto Outcome 2: Locate, analyze, summarize, paraphrase and synthesize material from a variety of sources.
Assignment #4 – Identifying and Demonstrating Knowledge of Different Political Perspectives
This assignment is designed to help students evaluate arguments made in support of different perspectives on U.S. society (US Learning Outcomes 3). As part of this assignment students will complete multiple-choice questions that will be included in the course exams. While the exams overall will cover a broad realm of knowledge areas and concepts, this set of questions will focus specifically on the different political arguments that are frequently made by major political parties and/or ideologies in U.S. politics.
The questions will generally cover the policy and political arguments made in support of different perspectives on U.S. politics. Students will have the opportunity to develop their understanding of these perspectives on politics and policy through course readings, lectures, and class discussions. While these questions could take a variety of different forms, here are a few examples:
Which of the following would a modern liberal in the U.S. MOST LIKELY support?:

A. less stringent regulation of business

B. increased spending on the military

C. raising income tax rates for the poor

D. recognizing gay rights

Supporters of same-sex marriage in the U.S. support their position by arguing that:

A. denying same sex couples the right to marry is a violation of the principle of equal opportunity

B. marriage is all about having children, and gay couples cannot conceive
C. gay couples do not need government approval in order to have a relationship

D. people should be free to do anything they want, any time they want
Modern conservatives often oppose tax increases, suggesting that tax hikes:

A. help the working poor get ahead

B. place a heavy burden on economic growth

C. reward investment and risk-taking

D. redistribute money from the government to the people

The artifact produced from this assignment will be summary data describing the percentage of students correctly answering the common questions across all PSC 101 sections utilizing this assessment tool.
This assignment maps onto Outcome 3: Evaluate arguments made in support of different perspectives on US society.

Sample Course Outline:
1. American Political Culture/Values
2. The Constitution

3. Federalism

4. Civil Rights and Liberties

5. Public Opinion

6. Voting and Elections

7. Interest Groups

8. Political Parties

9. The Media

10. Congress

11. Presidency

12. Bureaucracy

13. Judiciary

(Each topic is covered for approximately one week, with variation across sections depending on the emphases of the instructors and the organization of the particular textbooks.)

� These tutorials can be viewed at: http://www.lib.umassd.edu/find/tutorials/libinstructonline.html

� For an example of what this kind of webpage would look like, see the portal designed for PSC 207: http://guides.lib.umassd.edu/psc207

