POLS 123 A
5
Spring 2012

THE VERMONT POLITICAL SYSTEM – Spring 2012
(POLS 123 A 11730 and VS 123 A 11378)
	Time:
	Mondays/Wednesdays/Fridays 12:50 – 1:40 p.m.

	Place:
	Living/Learning CM 315

	Professor
	Frank Bryan

	Tel:

	802-656-0570

	Office:
	Room 503 Old Mill Building

	Office Hours:
	Mondays/Wednesdays/Fridays 8-9 and 10:30-11:30 a.m.

	Web Page:
	http://www.uvm.edu/~fbryan

	Email:
	frank.bryan@uvm.edu

	Blackboard:
	http://bb.uvm.edu

	 Examinations
	Date
	Weight

	First Hour Test
	Wednesday, February 15
	20%

	Second Hour Test
	Wednesday, March 28
	20%

	Paper Due
	Wednesday, May 2
	40%

	Final Exam
	Monday, May 7, 1:30 pm
	20%

TEXTS:

Frank Bryan and John McClaughry, The Vermont Papers
Frank Bryan, Real Democracy: The New England Town Meeting and How it Works
Michael Sherman (ed.) Vermont State Government Since1965 (on Blackboard)
Plus assigned readings on Blackboard. Blackboard readings are a key requirement of the course. Be sure to consult the readings list at the end of each section of lectures.
Research: You will be required to do a research project in which you “adopt a town” and write a paper about its politics. This is a formal research paper, fully documented, and demonstrating you have familiarized yourself with a wide variety of research resources (from original documents to secondary sources to personal interviews) used by Vermont scholars. It will require at least one and usually more visits to your town. Note: I will explain this paper in more detail the second day of class.

CLASSROOM PROTOCOL

	1.
	Students are expected to attend and be prepared for ALL regularly scheduled classes.

	
	

	2.
	Students are expected to arrive on time and stay in class until the class period ends. If a student knows in advance that s/he will need to leave early, s/he should notify the instructor before the class period begins.

	
	

	3.
	Students are expected to treat faculty and fellow students with respect. For example, students must not disrupt class by leaving and reentering during class, must not distract class by making noise, and must be attentive to comments being made by the instructors and by peers.

	
	

	4.
	Instructors will inform students of any special alterations to the syllabus.

	
	

	5.
	Students are expected to check Blackboard and their UVM email for this course on a regular basis.

	6.
	The official policy for excused absences for religious holidays: Students have the right to practice the religion of their choice. Each semester students should submit in writing to their instructors by the end of the second full week of classes their documented religious holiday schedule for the semester. Faculty must permit students who miss work for the purpose of religious observance to make up this work. Dates of major and minor religious holidays can be found on the Interfaith Calendar, found at: http://www.interfaithcalendar.org/2012.htm

Introduction: This course treats the government and politics of the state of Vermont in the context of conceptual frameworks found in political science. It therefore has two goals:

1.
To give the student a firm grounding in the governmental institutions and the political processes that make the Vermont political system work.

2.
To deal with some of the "great questions" that political scientists seek to answer. Here the intent is to teach basic concepts by using Vermont as a case study.

To do this each section deals with one or more fundamental questions in political science and asks: What light does the Vermont experience shed on this question? Is what we have learned about any given general construct (by studying Vermont) particular to Vermont? Is it different elsewhere? In America at large? In other American states?

Obviously knowing the Vermont case thoroughly is essential. But it is equally essential to be able to think about Vermont in terms of what it teaches us about social science. Examples are:

· Does the coming of a two-party system in Vermont verify the hypothesis that competitive party systems are beneficial to the less fortunate in society?

· Does the proliferation of interest groups in Vermont since the 1960's bear out the hypothesis that as "special interest politics" grows in influence the power of democratically elected legislatures declines?

· Does Vermont's two-year term for governor support the hypothesis that longer terms for executives are more conducive to efficient government?

· Does the Vermont town meeting show that the founders were right when they warned about the dangers of direct democracy?

Method of Instruction: Lecture-Discussion and a “participant observer” town politics project.

LECTURES

	Part I:
	Vermont Politics in a Systems Context

	
	A. “. . . I shan't be gone long.” Does the “real Vermont” exist?

	
	B. Living in the Backbeyond—Historical Footprints

	
	C. Above the “Optimum Climatic Area”–the Socio-Economic Setting

	
	

	Required Reading:
	Frank Bryan, “The Back Beyond” (on Blackboard)

	
	Duane Lockard, Vermont: Political Paradox (on Blackboard)

	
	Bryan and McClaughry, The Vermont Papers, chapters 1-3
Frank Bryan and Bill Mares, The Vermont Owner’s Manual (on reserve at the library)
Frank Bryan, “Hill’s Country” (on Blackboard)

Joel Kotkin, “There’s No Place Like Home” (on Blackboard)

	Suggested Reading:
	Earle Newton, The Vermont Story

	
	Charles Morrissey, Vermont: A History

	
	

	Part II:
	The Constitutional Context—Constraints on Political Action

	
	A. Vermont in the Federal Matrix

	
	B. Amending the Vermont Constitution

	
	C. School Funding and the Vermont Constitution

	
	

	Required Reading:
	Frank M. Bryan, “Reducing the Time Lock in the Vermont Constitution,” Vermont History (Winter, 1976), pp. 38-47 (on Blackboard).

	
	William Hill, “The Constitution,” in Sherman 17-30 (on Blackboard)

	
	

	Suggested Reading
	Murray Bookchin, The Vermont Constitution

	Part III:
	Political Socialization

	
	A. The Political Culture of Ruralism

	
	B. Country Mouse and City Mouse

	
	C. Technology and the Axioms of Conflict

	
	

	Required Reading:
	Frank Bryan, Politics in the Rural States–Introduction (on Blackboard)

	
	Frank Bryan, “Keeper of the Vermont Character,” (on Blackboard).

	
	William Porter and Stephen Terry, “The Media,” in Sherman 107-137 (on Blackboard)

	
	Bryan and McClaughry, The Vermont Papers, chapters 4-5

	Part IV:
	Town Meeting

	
	A. The Town's Role in Vermont Politics

	
	B. The Nature of Town Meeting

	
	C. Patterns in Attendance and Participation

	
	D. What the Future Holds

	
	

	Required Reading:
	Frank Bryan, Real Democracy, chapters 1-7, and 12

	
	

	Suggested Reading:
	Jane J. Mansbridge, “Town Meeting Democracy” in Peter Collier (ed.) Dilemmas of Democracy (New York: Harcourt, Brace, Jovanovich, 1976), p. 148-177.

	
	

	
	John Guy LaPlante, “What Killed the Town Meeting.” Nation 180 (February, 1958), p. 96-7.

	
	

	
	Andrew Nuquist, Town Government in Vermont (Government Research Center, The University of Vermont, 1964).

	Part V:
	Interest Groups, Parties and Elections

	
	A. The Changing Nature of Interest Group Politics

	
	B. The One-Party Era

	
	C. Breakthrough Politics

	
	D. New Patterns in the Election Fabric

	
	

	Required Reading:
	Frank Bryan, “Interest Politics and Lobbying,” in Sherman 53-76 (on Blackboard)

	
	Clark Bensen and Frank Bryan, “Strengthening Democratic Control: Vermont’s 1986 Election in Historical Perspective,” Vermont History (Fall, 1988) (on Blackboard)

	
	Christopher Graff, “Parties and Politics,” in Sherman 77-91 (on Blackboard)

	
	Bryan and McClaughry, The Vermont Papers, chapters 6-7

	
	Supreme Court Case Randall, et al v. Sorrell, et al (on Blackboard)

	
	

	Suggested Reading:
	Bensen and Bryan (two other articles on the elections of 1984 and 1982, published in Vermont History, fall of 1985 and fall of 1983).

	
	

	
	Edward P. Brynn, “Vermont’s Political Vacuum of 1845-1856 and the Emergence of the Republican Party,” Vermont History 38 (1970), p. 113-123.

	
	

	
	George T. Mazuzan, “Vermont's Traditional Republicanism vs. the New Deal: Warren R. Austin and the Election of 1934,” Vermont History 39 (1971), p. 128-141.

	
	

	
	Melvin S. Wax, “Vermont’s New Dealing Yankee,” Nation (1949) p. 659-660.

	
	

	Part VI:
	The Legislature

	
	A. The Reapportionment Revolution

	
	B. Correlates of Voting 1947-1982

	
	C. The Politics of Innovation and Metamorphosis Denied

	
	

	Required Reading:
	Frank Bryan, “Pivot Point for Democracy,” (on Blackboard)

	
	Bryan and McClaughry, The Vermont Papers, chapters 8-9

	
	D. Gregory Sanford and William Doyle, “The General Assembly,” in Sherman 31-52 (on Blackboard)

	
	

	Suggested Reading:
	Frank Smallwood’s Free and Independent (in paper) published by Stephen Greene press (1976) is the best account of legislative politics in Vermont. It is enjoyable reading and should be on the shelf of every serious scholar of the Vermont political process.

	
	

	
	Vic Maerki, “A Vermont House Gets Remodeled,” Reporter 33 (Oct., 1965).

	
	

	Part VII:
	The Governorship

	
	A. The Governor in Comparative Perspective

	
	B. Ranking the Governors

	
	

	Required Reading:
	John Fitzhugh, “The Executive,” in Sherman 91-106 (on Blackboard)

	
	Bryan and McClaughry, The Vermont Papers, chapter 10

	
	

	Suggested Reading:
	Frank Bryan, “The Governorship: People, Position, and Power” in Joseph Milbourn (ed.) New England Politics (on reserve)

	
	

	Part VIII:
	The Bureaucracy: Implementing Policy

	
	A. The Structure of Bureaucracy

	
	B. Overlays of Confusion

	
	C. Where is the buck, anyway?

	
	

	Required Reading:
	James Douglas, “Administrative Offices,” in Sherman 137-156 (on Blackboard)

	
	Bryan and McClaughry, The Vermont Papers, chapter 16

	
	

	Part IX:
	The Judiciary, Adjudicating Policy

	
	A. The Judicial System

	
	B. Choosing Judges

	Required Reading:
	John Dooley, “The Judiciary,” in Sherman 187-242 (on Blackboard)

