DEPARTMENT OF POLITICAL SCIENCE

2014 SENIOR COMPREHENSIVE EXAMINATION
Description of the Exam

As part of University requirements for senior assessment, the Department of Political Science has developed a two-part process whereby seniors have the opportunity to demonstrate an acceptable level of competency in the discipline. Each component of the assessment process is geared toward determining the degree to which students have met the three learning goals established by the department faculty.

The first component, the writing assessment has been designed to allow students the opportunity to demonstrate, with examples of papers and assignments drawn from their own classes, their mastery of each of the following three learning goals: a) Understanding Politics, b) Analyzing Politics, and c) Critically Evaluating Politics.

In order to pass the writing assessment component successfully, students should choose a minimum of 3 of their best political science papers, or political science writing assignments completed during their careers, and compile them into a writing portfolio. It is expected that the papers included will be the original, graded copies of the assignments. This portfolio should also include one summary essay of 3-4 double-spaced pages that explains each assignment, how it is related to one or more of the three learning goals, and most important, how it helped the student to meet the relevant learning goal(s). For the first two learning goals, Understanding Politics and Analyzing Politics, the “four specific learning goals” help clarify what is meant by these two learning goals. To show proficiency in these areas, students should reference some, but not necessarily all, of the specific goals. A student may include more than 3 papers in his or her portfolio, but there should be evidence that all three learning goals have been met when the portfolio is considered as a whole.

The writing portfolio should be submitted to the department office simultaneously with the student’s submission of his/her bibliography and one-paragraph abstract for the oral component of the senior assessment. Each student portfolio will then be assessed by two professors drawn at random in conjunction with the student’s oral comprehensive exam. During the oral exam, in addition to responding to their prepared question, students also should be prepared to discuss their summary portfolio essay, and to defend their choice of sample papers included in the portfolio.

The second component, the oral examination, consists of an oral exam conducted with two professors drawn at random from the Political Science Department. You are asked to present a discussion of one of the questions below for ten minutes and then be prepared to answer questions related to it for ten minutes. Students may use note cards at their presentations but must not read their presentations. You will be graded according to the substance of your response, the logic of your answer, and the fluency of your oral performance. Students should plan, therefore, to spend time thinking through their answers and practicing their presentations to assure they fit within the allotted time and appropriate fluency. The Christmas break presents an excellent opportunity to do this. The Oral Communication Center in Thomas Library can be of great assistance in helping you prepare. Please do not choose a question for which you have no background. And finally, “dress for success” the day of the exam (.
Instructions and Oral Questions
tc \l1 "Instructions and Oral Questions
In answering one of these questions, you should demonstrate how your knowledge of political science enhances your understanding of the issue in the question. While you will need to do some descriptive work as part of your answer, the questions have been designed primarily to test your ability to analyze and critically evaluate the issues raised. In other words, you should apply relevant concepts, hypotheses, and/or theories to discussing the political issues presented in the questions. You should also include references to your bibliography.
1. The financial crisis that began in the fall of 2008 presented the most serious threat to the global economy in decades. According to some estimates, national governments have spent over $11 trillons trying to avert an even graver crisis, and these actions have proved to be enormously controversial. Describe some of these actions, and critically evaluate them with reference to at least two different theories (and/or theorists) of political economy. Which perspective in political economy, in your view, is most useful in helping us to understand the nature of the crisis and responses to it?
2. The 21st century has witnessed the emergence of an international system of “nonpolarity” after the multipolarity, bipolarity, and unipolarity of the 20th century (Richard Haass, in Foreign Affairs (May/June 2008). Evaluate this unique situation of the international system from both historical and theoretical perspectives. What are the policy implications of these different types of international relations?
3.
Individual legislators in the U.S. Congress are generally thought to have greater influence over policy than individual legislators in most European democracies. Point to some American legislative structures and rules that can help account for this difference using at least one example from a non-U.S. legislature. Do you think Americans would be better off if individual members of Congress were less powerful? Why or why not?

4.
Is our media system equipped to give us the necessary information to be informed citizens? What factors shape the U.S. media system? Select one subject area, for example, elections, foreign policy, Congress or a particular public policy debate, and describe the strengths and shortcomings of U.S. media coverage. Use the appropriate scholarly literature to respond to this question.
5. Are interest groups a threat to or necessary for American democracy? Consider the implications for interest representation, political parties and policy making, among other things. As you take a position, you must acknowledge the counterarguments. Use the appropriate scholarly literature, including classic arguments, to respond to this question.

6. Perhaps the most fundamental constitutional question in the United States concerns the relationship between the federal government and the states. Woodrow Wilson called it the cardinal question and argued that it is never really finally answered because it is a question that deals with growth, and each succeeding generation gives it a new aspect, and makes it a new question. With this in mind, outline and discuss the essential constitutional framework for federalism as established by the founders? Given this scaffolding, and utilizing appropriate examples ranging from theoretical arguments to legislation,
presidential actions, and key court decisions to buttress your points, discuss how this framework has developed in practice over time. Have there been distinctive periods of waxing and waning of federal power? Of state power? When and why? How has the 2012 Presidential campaign brought the questions of federalism into stark relief? Finally, how would you characterize the current state of American federalism?
7. How would you interpret the results of the 2012 elections? Approach this question as a political scientist. What particular theories are useful in explaining the outcome? Are there any historical parallels that are applicable? Be specific.

8. Democratization has been one of the key U.S. foreign policy underpinnings since the end of the Cold War. Please evaluate this U.S. strategy with theories of democratization, particularly regarding the transition from authoritarian regimes to liberal democracies. Your presentation should draw on empirical evidence from both Western and non-Western countries.
9.
Elections are the primary vehicles for citizens to express their views about government policies in a democracy. In modern representative democracies, the way in which electoral systems are structured can fundamentally determine the nature of representation in a political system. Discuss the various methods of electing representatives using different countries and in the different local governments in America. In your opinion, what are the significant issues associated with representation and the method of election? Which electoral system best addresses the issues you define as significant? Why?

10. Presidents attempt to advance their legislative program in a system of separated powers. What influences why some presidents are more successful than others in passing their agenda? Has Obama been a successful president? Are there any historical parallels? Answer these questions like a political scientist by building your answer around the academic literature on presidential success. The literature emphasizes both individual characteristics of presidents and structural factors as important for success. Be sure to develop both.
11. Compare and contrast the theories of Plato, Locke, Rousseau, and Marx on individualism, community, private property, and the state.
12. Thoughtfully respond to the following claim: “The decline of the American family is caused by cultural and moral weakening, and the solution is to revitalize traditional marriage.” (Incorporate the political thought of Engels, Firestone, Venker/Schlafly or O’Beirne, and Mona Harrington.)
13. Consider how Locke, Berlin, Marx and Sandel would respond to the following statement: "the final goal of government is simply to enable individuals to live as they choose."
14. It has almost become axiomatic for some observers that America is engaged in a culture war characterized by deep divisions in the electorate over key issues and the appropriate role of government. Other analysts and observers counter, however, that this position exaggerates the degree to which Americans differ on issues and government’s role. Given these two perspectives, what evidence is marshaled by advocates of each position? How valid are their claims? On what basis would you argue validity should be assessed, and therefore, which position contains the most truth? Based on your conclusion, what are the implications for American politics? You’ll want to make sure to cite key authors and scholars on each side of the divide as you construct your response.
The 2014 Oral Exam will be held on
Thursday, February 6th, and Friday, February 7th
Deadlines

· Due Monday, January 20th: Oral Component
Submit your Oral Question Choice to Mrs. Fagan, Department Assistant, in person, by phone (327-6110), or by e-mail: bfagan@wittenberg.edu.
The Oral Presentation Schedule will be posted by Friday, January 24th, on the bulletin board outside the Department office.
· Due Friday, January 31st: Written Component
Submit the following to Mrs. Fagan in a FILE FOLDER —no envelopes or binders, please;

· ONE COPY each of three graded papers or writing assignments;
· TWO COPIES of the 3-4 page Summary Essay explaining each assignment;
· TWO COPIES of the Abstract for the oral component;
· TWO COPIES of the Bibliography (5-10 scholarly sources) for the oral component;

· NAME on ALL papers

DEPARTMENT OF POLITICAL SCIENCE

CURRICULUM MISSION AND LEARNING GOALS
Department Mission

Whether enrolled in a single political science course, or in a series of courses in preparation for a major or minor in the field, a student should complete the course of study better able to understand political and governmental structures and processes, and the presence and role of human diversity in the political world. An important part of the training in the field should enable the student to conduct political analysis, and to engage in critical evaluation of political issues, institutions, and processes.

Learning Goals

A course of study in Political Science at Wittenberg involves a loose hierarchy of learning goals embedded in three broad categories consisting of

A) Understanding Politics,

B) Analyzing Politics, and

C) Critically Evaluating Politics.

> Understanding Politics is considered the basic goal of the political science curriculum, and essentially refers to the ability of a student to describe the political world. Four specific learning goals related to this include: 1) describing the roles of citizens and/or subjects in different political systems, 2) describing political structures, institutions, processes, and systems, 3) identifying and describing interdisciplinary linkages important to the study of politics, and 4) describing different theories and methods of studying politics, and the role of theory in political analysis.

> Analyzing Politics refers to the ability of a student to utilize political science tools, concepts, theories, and data to explain the political world. While description is a fundamental component, at the heart of analysis is an effort to answer the essential “Why?” question. Given this, four specific learning goals in this category include:

1) demonstrating an ability to utilize the comparative framework, and theoretical models, for studying politics,

2) demonstrating proficiency in the use of various tools of analysis such as library research skills, computer skills, and data collection techniques,

3) demonstrating proficiency in the presentation of information, particularly empirical data, and

4) demonstrating the ability to create a research design.

> Critically Evaluating Politics is a higher order skill that involves the melding of understanding and analysis to achieve the capacity to make reasoned judgments about the differences and relative merits of various political institutions, processes, and behavior.

PAGE
1

