

Comm 348

Political Communication

Spring 2007

Instructor:
James Jasinski

404D Jones Hall

879-3463 (office direct line)

761-1591 (home; no calls after 8pm)

e-mail address: jjasinski@ups.edu

Office hours: M 10:00am-noon, W 1-4pm, and by appointment

Overview of the course:

This course is designed to provide students with a focused introduction to three central topics in the interdisciplinary study of political communication. Our first topic will be presidential rhetoric and the rhetorical presidency. As we explore this topic, we will investigate the historical development of presidential communication and the major genres which help shape and structure that communication. Our second topic will be congressional deliberation. The Greek philosopher Aristotle noted long ago that one of the principal issues about which communities deliberate is the question of war and peace. Accordingly, our examination of congressional deliberation will focus on episodes when the congress has either explicitly declared war or given the president authority to employ military force. Our third and final topic will be the relationship between language and politics. We will focus initially on some central linguistic struggles in twentieth-century American political discourse; after that we will concentrate on the way metaphors may help constitute as well as explain different political ideologies and policy positions.

Course objectives:

After completing this course, students should be able to:

1. Explain the difference between studying “presidential rhetoric” and the “rhetorical presidency”;

2. Identify the characteristics of important “genres of governance” which presidents employ;

3. Compare and contrast founding perspectives and attitudes on popular leadership with contemporary perspectives and attitudes;

4. Identify recurrent topics in public deliberation, especially as these topics have manifested themselves in debates about going to war;

5. Explicate recurrent arguments which have been employed in debates about going to war;

6. Identify as well as explain some of the central linguistic struggles that have shaped American “political consciousness” in the twentieth century; and

7. Identify central metaphors shaping contemporary political communication and explain how those metaphors help shape policy debates.

Required reading:

**Karlyn Kohrs Campbell and Kathleen Hall Jamieson, Deeds Done in Words: Presidential Rhetoric and he Genres of Governance (Chicago: U. of Chicago Press, 1990).

David Green, Shaping Political Consciousness: The Language of Politics in America from McKinley to Reagan (Ithaca: Cornell University Press, 1987). Please note that the 1992 paperback edition of Green’s book has a different title: The Language of Politics in America: Shaping Political Consciousness from McKinley to Reagan (Cornell UP). You can purchase either edition.

**George Lakoff, Moral Politics: How Liberals and Conservatives Think, 2nd ed. (Chicago: U. of Chicago Press, 2002).

**Jeffrey K. Tulis, The Rhetorical Presidency (Princeton: Princeton U. Press, 1987).

Texts marked with ** should be available to bookstore. You’ll need to obtain a copy of the Green book on your own (Amazon’s marketplace has a number of used copies available).

A number of courses readings will be available through the University’s Blackboard web site (blackboard.ups.edu). As soon as materials have been posted, I’ll provide you with an access code to use in registering for the course and accessing materials.

Assigned handouts distributed in class.

All readings should be completed by the date assigned on the schedule below.

Course requirements:

Active participation in class discussion and exercises; completion of readings and other written assignments as assigned. Students who fail to meet this minimum requirement (as demonstrated in class participation) can expect to have their final course grade lowered by approximately one-third (e.g. from a B to a B-).

Five analysis paper projects. The top four grades will be averaged to determine 2/3rds of your final course grade. Each analysis project should be approximately five pages long (length approximations are only a guide, not a limit).

Project one (due on Th Feb 1st): Drawing and Campbell and Jamieson’s discussion of the rhetoric of impeachment (and efforts to forestall impeachment), analyze the public discourse that emerged during Bill Clinton’s impeachment. Public discourse for this assignment includes debates in Congress as well as newspaper and magazine editorials and other media coverage of the episode. When Campbell and Jamieson update this chapter (which they are doing), will they argue that the discourse surrounding Clinton’s impeachment more closely resembled Andrew Johnson’s impeachment or Richard Nixon’s? What strategies did Clinton and his defenders employ? What strategies did his accusers employ? Make sure you provide clear evidence (examples of congressional and media discourse) to support your claims.

Project two (due on Tu February 27th): Drawing on common concepts in argument and rhetorical studies (e.g. stock topics, modes of argument), material in Campbell and Jamieson, and our analyses of the history of congressional war deliberation, analyze the public debate which followed George Bush’s 1/10/07 Iraq policy speech to the nation. Minimally, your paper should analyze two messages (congressional speeches, op ed essays, editorials, etc.) that supported Bush’s new policy and two messages that oppose the policy.

Project three (due on Th March 22nd): Drawing on Tulis’s discussion of the modern “rhetorical presidency,” discuss the ways in which the rhetorical practices of George Bush (and his administration) since January 2001 illustrate, affirm, and/or subvert its (the rhetorical presidency’s) characteristics, limits, and/or dilemmas. While it may be appropriate to quote speeches by Bush, remarks by a press secretary, or a newspaper editorial by a cabinet member, for this assignment you should focus on the collective rhetorical practices of the Bush administration. Discussing trends and/or patterns of different types will likely be as important as analyzing specific speeches or messages for this project. You might also consider consulting appropriate scholarly sources (books and journal articles) for this assignment.

Project Four (due on Th April 12th): Unlike the first three assignments, project four will not require you to conduct original analysis. Project four is, instead, a type of literature review paper. In the book we will read, David Green identifies a number of key developments in our political discourse (and, by implication, in our thinking about politics). Green’s book is, however, dated in that it was written before George Bush’s election and other important early twenty-first century developments (e.g. 9/11, Iraq, etc.). Many scholars and “public intellectuals” have discussed the way the Bush administration, as well as the larger conservative movement which it represents, has altered or modified the “language of politics” and, with it, helped reshape our “political consciousness.” Your task in this project is to identify scholarly sources (books and journal articles) as well as the work of public intellectuals (whose work typically appears in newspaper and magazine op ed pieces and in leading opinion journals) and review (describe, summarize) their conclusions. According to the sources you’ve uncovered, how has the Bush administration and the conservative movement generally altered our discursive landscape? What are the consequences of these discursive and linguistic changes? Project four requires a minimum of four sources.

Project Five (due on Tu May 1st): Drawing on Lakoff’s discussion of the way conflicting family metaphors shape our dominant political ideologies and our debates over public policies, analyze the social security reform debate that has taken place over the last few years. The key question you need to address in paper is whether Lakoff’s metaphor framework can help explain the social security reform debate (or does the debate create problems for Lakoff’s framework). For this assignment you will need to locate and discuss at least two advocacy messages supporting President Bush’s reform plan (personal investment accounts, etc.) and two messages opposing the reform plan (and perhaps advocating a less drastic reform plan). Four advocacy messages is the bare minimum needed to complete this assignment successfully.

Either a final research project or a take home final exam (grade will determine 1/3 of your final grade).

Students who select the final research project option should be prepared to produce a roughly 15pp. critical analysis paper which explores one of the three main topics discussed in class in additional depth. Students will have a significant range of choices in terms of the type of communication object (presidential speeches, congressional debates, op ed essays, etc.) they can investigate for the final research project.

Students who select the take home final exam option should be prepared to undertake some additional research in order to produce four roughly four page essays which respond to the take home exam questions. The take exam will not be designed to simply rehash and/or repeat course discussions. Students who desire a superior grade on the take home final will need to engage in additional research and/or draw upon additional sources in responding to the exam questions.

NB: The five analysis projects and the final project/exam are individual, not group, assignments. Discussing course issues and topics with classmates is a valuable activity. But do not work on written projects collectively. For example, it is appropriate to discuss your grasp of course concepts with classmates (e.g. “What are the characteristics of the rhetorical presidency?”). But do not discuss the details of your projects/exam essays with classmates. Each project should reflect your grasp of the material being discussed and your ability to apply the material. Every student should prepare each of their papers/exam essays on their own. Any suspected cases of academic dishonesty will be handled through established University procedures.

Tentative class schedule (subject to minor revisions):

Date

Topic

Reading

1/16 (Tu)

Introduction to course.

1/18 (Th)
Studying Presidential rhetoric/ritual genres in presidential discourse.

Read: Campbell and Jamieson, Chs. 1, 2, and 10.

1/23 (Tu)
The President, the Congress, and the People: The State of the Union.

Read: Campbell and Jamieson, Ch. 4

1/25 (Th)
The President vs. Congress: Veto Messages. Read: Campbell and Jamieson, Ch. 5

1/30 (Tu)
Congress vs. the President: The Rhetoric of Impeachment. Read:

Campbell and Jamieson, Chs. 7-8

2/1 (Th)
Analysis project #1 due.

2/6 (Tu)
The Nation Goes to War: Presidential War Messages and Congressional Deliberation. Read: Campbell and Jamieson, Ch. 6

and handout

2/8 (Th)
Mexican/American War. Read: blackboard materials (details TBA)

2/13 (Tu)
World War I. Read: blackboard materials (details TBA)

2/15 (Th)
Vietnam. Read: blackboard materials (details TBA)

2/20 (Tu)
Guest presentation by/discussion with Prof. John Murphy (Georgia).

Read: Murphy, “Epideictic and Deliberative Strategies in Opposition to War: The Paradox of Honor and Expediency” Communication Studies 43 (1992): 65-78 (blackboard).

Robert Kennedy, speeches 3/7/1966, 3/2/1967, and 2/8/1968

Sam Nunn, speech on 1/11/1991 (all on blackboard).
2/22 (Th)
Gulf War II. Read: blackboard material
2/27 (Tu)
Analysis project #2 due.

3/1 (Th)
The rhetorical presidency. Read: Tulis, Ch. 1.

3/6 (Tu)

Presidential Communication in the 18th and 19th centuries.

Read: Tulis, Chs. 2-3

3/8 (Th)

Emergence of Alternative Model of Presidential Communication.

Read: Tulis, Chs. 4-5

3/13 (Tu)

Spring break

3/15 (Th)

Spring break

3/20 (Tu)

The Modern Rhetorical Presidency. Read: Tulis, Chs. 6-7

3/22 (Th)

Analysis project #3 due.
3/27 (Tu)

Language and Political Consciousness. Read: Green, Ch. 1
3/29 (Th)
Language and Political Consciousness (con’t). Read: Green, Chs. 2-3

4/3 (Tu)
Language and Political Consciousness (con’t). Read: Green, Chs. 4-5.

4/5 (Th)
Language and Political Consciousness (con’t). Read: Green, Chs. 6-7.

4/10 (Tu)
Language and Political Consciousness (con’t). Read: Ch. 8 and Preface to 1992 paperback edition (handout).

4/12 (Th)
Analysis project #4 due.
4/17 (Tu)
Language and Politics (and the politics of language). Read:

Lakoff, Chs. 1-4

4/19 (Th)
Metaphors and Political Ideology. Read: Lakoff, Chs. 5-6, 9, 16-17 (through p. 296)

4/24 (Tu)
continue discussion

4/26 (Th)
The metaphorical underpinnings of public policy debate. Read: Lakoff, Chs. 10-13

5/1 (Tu)
Analysis project #5 due.

The University has scheduled our final exam period for Tuesday, May 8 from noon until 2pm. Final take home exams and final research projects will be due at the start of our scheduled exam period. Plan on discussing your exams/projects during this class session.

PAGE
6

