	Course Form (revised 8-2009)

	

	I. Summary of Proposed Changes

	Dept / Program
	Political Science
	Prefix and Course #
	PSCI 348

	Course Title
	Multicultural Politics in the United States

	Short Title (max. 26 characters incl. spaces)
	US Multicultural Politics

	Summarize the change(s) proposed
	New Course

	II. Endorsement/Approvals
Complete the form and obtain signatures before submitting to Faculty Senate Office

	Please type / print name
	Signature
	Date

	Requestor:
	Christopher Muste
	
	

	Phone/ email :
	x 4829 Christopher.muste@umontana.edu
	
	

	Program Chair/Director:
	Prof. James Lopach
	
	

	Other affected programs
	None
	
	

	
	
	
	

	Dean:

	CAS Dean Christopher Comer
	
	

	III: To Add a New Course Syllabus and assessment information is required (paste syllabus into section V or attach). Course should have internal coherence and clear focus.

	Common Course Numbering Review: Does an equivalent course exist elsewhere in the MUS? Do the proposed abbreviation, number, title and credits align with existing course(s)? Please indicate equivalent course/campus (http://msudw.msu.montana.edu:9030/wfez/owa/musxfer.p_CCN_MAIN
	YES
	NO
None

	

	Exact entry to appear in the next catalog (Specify course abbreviation, level, number, title, credits, repeatability (if applicable), frequency of offering, prerequisites, and a brief description.) ( 

	U PSCI 348 Multicultural Politics 3 cr. Offered intermittently. Examines the politics of diversity in the U.S., including national community, identity, citizenship, immigration, assimilation, and racial issues such as voting rights, affirmative action, segregation and integration, and public opinion.

	Justification: How does the course fit with the existing curriculum? Why is it needed?

	This course focuses on the competing values and perspectives that have animated debate in the U.S. over the consequences and appropriate response to the country’s diverse population, and explores how those debates carry over into current issues, policies, and opinions. This course is a new addition to the department’s curriculum and is taught by new faculty. The course complements the departmental offering in Civil Rights (PSCI 472) but is the only other departmental course focused on the diversity of the U.S. population.

	Are there curricular adjustments to accommodate teaching this course?      

	None are necessary

	Complete for UG courses. (UG courses should be assigned a 400 number).
Describe graduate increment (Reference guidelines: http://www.umt.edu/facultysenate/Grad/UG.htm)(

	

	Fees may be requested only for courses meeting specific conditions determined by the Board of Regents. Please indicate whether this course will be considered for a fee.
	YES
	NO
X

	If YES, what is the proposed amount of the fee?
	

	Justification:

	IV. To Delete or Change an Existing Course – check X all that apply

	Deletion
	
	Title
	

	Course Number Change
	
	From:
	
	Level U, UG, G
	
	From:
	

	
	
	To:
	
	
	
	To:
	

	Description Change
	
	Repeatability
	

	Change in Credits
	
	From:
	
	Cross Listing (primary program initiates form)
	

	
	
	To:
	
	
	

	Prerequisites
	
	Is there a fee associated with the course?
	

	1. Current course information at it appears in catalog (http://www.umt.edu/catalog) (
	2. Full and exact entry (as proposed) (

	
	

	3. If cross-listed course: secondary program & course number
	

	4. Is this a course with MUS Common Course Numbering? If yes, then will this change eliminate the course’s common course status? Please explain below.
	

	

	5. Graduate increment if level of course is changed to UG. Reference guidelines at:
http://www.umt.edu/facultysenate/Grad/UG.htm
(syllabus required in section V)
	Have you reviewed the graduate increment
guidelines? Please check (X) space provided.
	

	
	

	6. Other programs affected by the change
	

	7. Justification for proposed change
	

	V. Syllabus/Assessment Information

Required for new courses and course change from U to UG. Paste syllabus in field below or attach and send digital copy with form.(

	PSC 383, Sec. 1 MULTICULTURAL POLITICS IN THE UNITED STATES
Spring 2008
Monday & Wednesday 2:10 3:30, 337 Liberal Arts

Professor Christopher Muste e-mail: christopher.muste@umontana.edu
Office: 416 Liberal Arts Phone: 406-243-4829
Office Hours: Monday & Wednesday 3:30 5, and by appointment
Political Science Department - 350 Liberal Arts; phone 406-243-5202

COURSE DESCRIPTION:
Many of the most controversial political issues during the past two decades in the United States have raised fundamental questions about how the U.S. deals with its diverse population. These issues have often been described as multicultural in nature because they involve differences among the many and diverse social groups in the U.S. They include a wide range of basic questions about what the U.S. is and what it should be, such as what it means to be American, who should be included in the American community, what the relationship between the nation and its citizens should be, and the role of social groups in American political, economic, and social life. Each of these conflicts raises key questions about the nature of American society, what direction American society should take in the 21st century, and how government policy should be shaped to achieve the ideal society. In this course we will explore some of the main controversies over multicultural politics, some of the ideas that have been used to try to understand what the U.S. is and to think about what it should be, and the tradeoffs (costs and benefits) associated with the various policies and points of view.

Multicultural politics is a broad topic with far reaching implications, but because this course is limited in scope by the constraints of time, we will focus on the topics of national community, identity, immigration and assimilation, and race and ethnicity, in the U.S. While other aspects of multicultural politics, such as gender politics, the politics of sexual preference, the politics of disability, the politics of religion, and multicultural politics in other countries are important, we will examine those topics only as they provide us with a better understanding of the main issues covered in this course. However, these issues can be explored more intensively in your research paper in this course.

The course is divided into two main sections. The first section deals with some basic ideas about what multiculturalism is and how the term has been used, and issues relating to how America is defined such as what it means to be a nation, how citizenship is defined, and the politics of immigration and assimilation. The second section focuses on the politics of race and ethnicity, examining voting rights, affirmative action, segregation and property, and educational issues.

READINGS:
The main textbook planned for this course is out of print. As a result, some additional readings will be added to this draft syllabus and others removed. We will use a variety of articles and book chapters to explore the course topics. All readings will be on Reserve, in both electronic (ERES) and paper versions, through the Mansfield Library. To get a paper copy of the readings, you can either print out the electronic versions from the Mansfield Librarys electronic reserve page, or you can get the paper versions from the Mansfield Library Reserve Desk and copy it at the Copy Center in the Library. The ERES password for this course is

COURSE REQUIREMENTS:
This course will cover a wide range of topics from several different perspectives, so it is essential that you keep up with the reading for each days class. Some of the readings are either theoretical or dense and complex, and assume that you have a good understanding of the history and functioning of the U.S. political system and of current political controversies. There are no formal prerequisites for the course beyond junior standing, but students who have not taken an introductory course in American Government or American History will have to work hard to keep up with the class.

Daily attendance and participation are essential. The class lectures will include material not in the course readings, material that is essential in order to place the readings in context and understand their interconnections. We will discuss the lectures and readings, and 5% of your course grade will be based on class discussion. In order for discussion to be fruitful for us as a class, you will have to be up to date on the lectures and readings. Asking questions is one of the key elements of learning, so when the readings, lectures, or discussions seem baffling, unclear, or interesting, ask questions about them! Respect for others viewpoints is a crucial part of engaging the ideas in this course, and listening and responding to others respectfully will contribute to interesting and thought-provoking discussions for all of us.

To encourage you to read and think about the course readings and to facilitate discussion, there will be five or more unscheduled written reflections on the readings. These written reflections are worth 5% of the total course grade, and cannot be made up if you are absent from or late to class that day.

There may also be some unscheduled in-class assignments or short papers, that will count as no more than 5% of the course grade. If there are none, the research paper will count for 30% of the course grade.

There will be two exams: a midterm and a final. The final will be comprehensive but weighted toward the material in the second half of the course. You are responsible for both the lectures and assigned readings on the exams, both of which are written exams with primarily short answer and essay questions.

There will be one research paper of approximately 8-10 pages in length. It will give you an opportunity to do original research and develop your own analysis of a current political issue related to multiculturalism. The specific requirements of the paper will be provided later in class. You should begin thinking now about topics that interest you, and make notes as ideas occur to you.

GRADES will be assigned according to the following percentages:
A = 93-100 B+ = 87-89.9 C+ = 77-79.9 D+ = 67-69.9 below 60=F
A = 90-92.9 B = 83-86.9 C = 73-76.9 D = 63-66.9
 B - = 80-82.9 C - = 70-72.9 D - = 60-62.9

Written Reading Reflections 5% of grade
Discussion Participation 5% of grade
In-class assignments 5% of grade
Midterm exam 25% of grade
Research paper (8-10 pages) 30% of grade

Final exam 35% of grade
Both of the exams and the research paper must be completed to pass this course.

PSC 400:
Undergraduate students taking the 1-credit PSC 400 Advanced Writing course will write a 4-page research proposal and complete a draft of the research paper, both of which I will provide comments on. Based on the draft comments students will revise the paper into final form. The final version of the paper will be 14-15 pages instead of 8-10, and graded on writing clarity and organization, as well as content. First drafts will be due one week before the draft is due for the rest of the class.

ACADEMIC HONESTY:
All students must practice academic honesty. Academic misconduct is subject to an academic penalty by the course instructor and/or a disciplinary sanction by the University.
All students need to be familiar with the Student Conduct Code. The Code is available for review online at http://ordway.umt.edu/SA/VPSA/index.cfm/name/StudentConductCode

The University of Montana Student Conduct Code prohibits plagiarism, which is representing another persons words, ideas, data, or materials as ones own. This is a serious academic violation that can result in penalties up to suspension or expulsion from the University. I take academic honesty very seriously, and will do my utmost to prevent, uncover, and penalize any form of cheating in this course. See the Plagiarism Warning on pp. 23-24 in the University of Montana 2007-2008 Catalog, and the Student Conduct Code on the UM website listed above. Please contact me if you have any questions or concerns about academic honesty.

CLASS COURTESY:
In order to have a pleasant and effective learning environment in a class this size, we need to observe a few basic courtesies. This is a small campus, so it is possible to get to the classroom on time from all other campus buildings; arriving late or leaving early disrupts the class and disturbs other students and the instructor. Please turn off all cell phones before class begins. Please dont read a newspaper or other non-course material, eat during class, or use text messaging, web browsers, or similar communications. If you have a question or comment about the material, please raise your hand instead of discussing it with your neighbor. Well all benefit if we just keep in mind the reason were in the room together.

DROP POLICY AND INCOMPLETES:
You can drop on Cyberbear until February 11, and from then until March 4 using a drop slip signed by me. After March 4, you must go through the more formal and difficult late drop petition process. I will sign late drop petitions for only one week after the midterm exam grades are posted, and after that only under extraordinary circumstances, as outlined on p. 21 of the UM 2007-2008 Catalog.
Incompletes will only be permitted when all the conditions set forth in the official University policy are met the policy is on p. 23 of the University of Montana 2007-2008 Catalog.

DSS STUDENTS:
Qualified students with disabilities will receive appropriate accommodation in this course. Students with disabilities requesting accommodation on exams, papers, or other course requirements should contact me as soon as possible, and must contact DSS in order to arrange for and provide me with a letter of approval for accommodations. DSS is in Lommasson Center 154.
 E-MAIL AND BLACKBOARD:
In order to do some of the assignments for the course, for communication and course resources, and to access your grades and other course information, you will need to sign into the Blackboard website that has been created for this course. Information on how to access your account is at: http://umonline.umt.edu/StudentInfo/welcome.htm
Blackboard and Cyberbear both send my e-mails to your official UM e-mail account, so you should check it frequently. If you use another e-mail account, go into CyberBear to have your official UM e-mail forwarded to your preferred e-mail account, and check that account frequently.

COURSE TOPICS AND READINGS

January 28 & 30 Introduction: What is Multiculturalism and Why is it Controversial?
Schlesinger, Jr., Arthur. 1993/1998. Foreword, pp. 11-25 in The Disuniting of America.
Levine, Lawrence W. 1996. Prologue pp. xi-xix in The Opening of the American Mind.

February 4 & 6 Definitions, History, and Philosophies
Fuchs, Lawrence H. 1990. The Civic Culture and Voluntary Pluralism, pp. 1-23 in American Kaleidoscope: Race, Ethnicity, and the Civic Culture.
Hollinger, David. 1995. Pluralism, Cosmopolitanism, and the Diversification of Diversity, pp. 79-105 in Postethnic America.

February 11 & 13 Unity and Diversity: Differing Concepts of the Nation and Nationalism
Schlesinger, The Disuniting of America, Chapter 1, pp. 29-49 and Chapter 5, pp. 125-147.
Levine, The Opening of the American Mind, Chapter 6, pp. 103-120.
Walzer, Michael. 1990 What Does It Mean to Be an American? Social Research (57).
Hollinger, The Ethno-Racial Pentagon

February 18, Monday NO CLASS DUE TO WASHINGTON / LINCOLN DAY HOLIDAY

February 20 - 27 Individuals and Groups: Identification and Identity Politics
Cornell, Stephen and Douglas Hartmann. 1998. Mapping the Terrain: Definitions, pp. 15-38 in Ethnicity and Race.
Schlesinger, The Disuniting of America, Chapter 4, pp. 105-124.
Gitlin, Todd. 1993. The Rise of Identity Politics Dissent (40).
Kelley, Robin D.G. 1997. Identity Politics and Class Struggle. In New Politics.
Citrin, Jack, et al. 2001. Multiculturalism in American Public Opinion. British Journal of Pol. Science 31.

March 3-10 Immigration, Immigrants, and Immigration Policy
Levine, The Opening of the American Mind, Chapter 7, pp. 121-131.
Muller, Thomas. 1993. The Immigrant Contribution to the Revitalization of Cities. In Immigrants in the American City.
Briggs, Jr., Vernon M. 1996. Immigration Policy and the U.S. Economy: An Institutional Perspective Journal of Economic Issues vol. 30.
Citrin, Jack, et al. 1997. Public Opinion Toward Immigration Reform: The Role of Economic Motivations. Journal of Politics.

March 12 & 17 Assimilation
Alba, Richard D. 1995 Assimilations Quiet Tide. The Public Interest v. 119.
Perlmann, Joel, and Roger Waldinger. 1998. Are the Children of Todays Immigrants Making It? The Public Interest v. 132.
Huntington, Samuel P. 2004. The Hispanic Challenge, Foreign Policy, March/April 2004, pp. 30-35.
Glazer, Nathan. 2004. The Newest Americans: Integrating the Great Hispanic Migration in Education Next, Fall 2004, pp. 80-82.
Citrin, Jack., et al. 2007. Testing Huntington: Is Hispanic Immigration a Threat to American Identity?
 Perspectives on Politics
 MIDTERM EXAM: WEDNESDAY, MARCH 19 (TENTATIVE DATE)

MARCH 24-28 NO CLASS DUE TO SPRING BREAK

March 31 - April7 Racial and Ethnic Politics: Policy Formation and Policy Change
Boger, John Charles. The Kerner Commission Report in Retrospect.
Steinberg, Stephen. The Liberal Retreat from Race.
McClain, Paula D., and Joseph Stewart Jr., Resources and Status of Americas Racial Minorities in Can We All Get Along?, 3rd edition, pp. 25-56.
Wilkins, David E. A History of Federal Indian Policy. In American Indian Politics, pp. 109-124.
Thornton, Russell. Trends Among American Indians in the United States in Race, Ethnicity, and Gender, pp. 195-210.

April 9 & 14 Representation and Redistricting Policy
Guinier, Lani. Groups, Representation, and Race Conscious Redistricting.
Swain, Carol M. The Future of Black Representation.
Hewes, Brooke. A Place at the Table, Missoulian Special Section, May 2005, pp. 32-35.

April 16 & 21 Affirmative Action Policy
Skrentny, John David. Conclusion: Culture, Politics, and Affirmative Action in The Ironies of Affirmative Action, pp. 222-242.
Steinberg, Stephen. Occupational Apartheid and the Origins of Affirmative Action.
Collins, Sharon M. Bursting the Bubble: The Failure of Black Progress.
Kahlenberg, Richard D. The Case for Class-Based Affirmative Action.
Gutmann, Amy. Should Public Policy Be Class Conscious Rather than Color Conscious?

April 23 & 28 School and Residential Desegregation
Orfield, Gary. Turning Back to Segregation.
Wilkinson, Doris Y. Integration Dilemmas in a Racist Culture.
Massey Douglas S., and Nancy A. Denton. Should the Ghetto Be Dismantled?
Smith, Burton M. The Politics of Allotment on the Flathead Indian Reservation.

April 30 & May 5 Multiculturalism in Education Policy
Schlesinger. The Disuniting of America, Chapter 2, pp. 51-77.
Levine. The Opening of the American Mind, Chapter 3, pp. 54-74.
Ravitch, Diane. Multiculturalism: E Pluribus Plures.
Nash, Gary B. The Great Multicultural Debate.
McLandress, Kelley. Making the Grade, Missoulian Special Section, May 2005, pp. 18-23.

May 7 E Pluribus Unum? Unity, Diversity, and Multiculturalism
Schlesinger. The Disuniting of America, Epilogue, pp. 147-165.
Levine. The Opening of the American Mind, Chapter 10, pp 158-169; Epilogue, pp. 170-174.
Glazer, Nathan. We Are All Multiculturalists Now, pp. 147-162.

FINAL EXAM: THURSDAY, MAY 8TH, 3:20-5:20

	VI Department Summary (Required if several forms are submitted) In a separate document list course number, title, and proposed change for all proposals.

	VII Copies and Electronic Submission. After approval, submit original, one copy, summary of proposals and electronic file to the Faculty Senate Office, UH 221, camie.foos@mso.umt.edu.

