URBAN POLITICS

POLITICAL SCIENCE

790:331

TUESDAYS 2:15-5:15

WOOD LAWN

Professor: Dr. Joseph V. Doria, Jr.

E-mail: jvd646@aol.com
Office: By appointment

COURSE DESCRIPTION
This course introduces students to the theory and practice of urban politics in the United States. Much of the first half of the semester emphasizes the investigation

how urban power and politics changed as cities evolved from small mercantile entities into industrial juggernauts before transforming once again into postindustrial centers of an ever-expanding metropolis or decaying landscapes of despair. We will review

the impact of political machines and bosses on the urban political process. How have cities responded to the challenges produced by large-scale economic, social, cultural, and

technological change? How do the political processes and institutions of the past continue

to influence those of the present?

COURSE REQUIREMENTS

Class Participation

10%

First Paper (or a test)

25%

Second Paper (or a test)
25%
Third Paper (10 pages)
40%

A NOTE ON ATTENDANCE AND CLASS TIME
The lectures, guest speakers, and written assignments will be accessible to those who

know a lot about these topics as well as those who are new to it. Because they are critical

to the success of the class, attendance and participation are mandatory.

REQUIRED BOOKS:
Urban Issues: Selections From CQ Researcher, Fifth Edition, CQ Press, 2011
The Urban Nation, George E. Mowry, Hill and Wang Inc., 1967.
Boardwalk Empire, Nelson Johnson, Plexus Publishing, 2002.

All other readings will be made available to students.

A NOTE ON ACADEMIC INTEGRITY

Students in this class and in all courses at Rutgers University are expected to uphold the highest standards of academic integrity. Cheating, plagiarism in written work, receiving and providing unauthorized assistance, and sabotaging the work of others are among the behaviors that constitute violations of the Code of Academic Conduct. You are expected to be familiar with this policy.

SCHEDULE OF READINGS, LECTURES AND DISCUSSIONS
I. American Cities from Colonial Times to the Civil War

1. Role in commerce and politics

2. Hamilton vs. Jefferson

3. Agarian Myth

4. Centers of Economic Growth
II. Urban Politics in the Post Civil War Period
1. Role of new technology

2. Industrialization

3. Impact of immigration

4. First major political machine in New York City Tammany
5. Creation of Spoils System

 Mowry, Chapters 1 and 2.

III. &
 IV.
Political Machines and the Bosses
1. Case Studies of:

a) Frank Hague- Jersey City

b) James Michael Curley- Boston

c) Nucky Johnson- Atlantic City

Movie in class, The Last Hurrah, Chapters on Hague and Curley from
The Bosses
Boardwalk Empire
V. The Reform Era
1. The Muckrakers
2. Jane Adams

3. Improvement of City Services

4. Development of Social Capital

Bowling Alone- Robert D. Putnam Chapter 23
Mowry, Chapter 3
VI. The New Deal: The Politics of Urbanism
1. Government Services vs. the Machine

2. Economic Dysfunction

3. Social unrest

Mowry, Chapter 4
VII. &
VIII. The City vs. the Suburbs 1950’s and 1960’s

1. Aging Infrastructure
2. Mass Transit

3. Property Rights
Urban Issues, Chapters 4,5,6,7,8
IX. Poverty in the City
1. Housing, Mortgage Crisis
2. Permanent Underclass

3. Welfare Reform

4. Economic Dislocation
Urban Issues, Chapter 9,10,11
X. The Politics of Urban Education
1. Financial Inequities
 2. Education System vs. Employment System
 3. Alternative Education Programs
 Urban Issues, Chapter 1
XI. Racial and Ethical Politics in the City

1. New immigrants vs. old

2. Impact on voting patterns

3. Inequality of opportunities

Viewing of movie Street Fight,
Urban Issues, Chapter 12
XII. Impact of Crime on Urban Flight
1. Anti Drug Legislation

2. Minimum Sentencing Laws

3. Broken Window Theory

4. Disaster Preparedness
Urban Issues Chapters 2,3
XIII. &

XIV. The Future of Government and Politics in the City
1. Economic Realities

2. Employment Opportunities

3. Increased involvement and participation

4. Top ten things to know about American cities today

