5

Pols 122, Judicial Politics

Office: Clark Hall, #453

Ken Nuger

Office phone, 924.5346

Spring, 2010

Email, kpnuger@email.sjsu.edu
HGH 116

Office hours, 10:30 - noon, T/TH

Noon, T/TH

4:45 – 5:45, TH and by appointment

Course website: http://www.sjsu.edu/people/ken.nuger/
POLS 122: JUDICIAL POLITICS

As one of the core institutions courses, Judicial Politics examines the theories, structures, procedures and politics of American Judiciary. It explores many important areas, including but not limited to the following: 1) the nature and role of law in a democratic society, 2) the nature and functions of a Judicial system as part of a democratic form of government, 3) how courts are created and structured, 4) how judges, attorneys and other participants in the judicial system are selected, 5) how criminal and civil court cases are conducted, 6) what influences affect judicial decision making and finally, 7) the implementation and impact of judicial policy.

GRADING

Inherently a vulgar subject but one with which we must all contend. The primary source of your evaluation will come from one midterm and one final examination; each worth 100 points. If you do not take the examination on its regularly scheduled day, you may take a makeup examination at a time agreeable to both of us. The makeup will be structured significantly different from the regularly scheduled exam in both form and difficulty so it would be in your best interest to take the regularly scheduled exam. In addition, you will be required to write a research paper approximately 10-12 pages in length worth 50 points. The paper is due no later than Tuesday, May 4th. If you do not hand in your finished paper by the due date, your paper will automatically receive a 10 point penalty. The last moment to turn in any late work for any credit is the end of our last regularly scheduled class on Thursday, May 13th. You may also earn or lose points based on your attendance. The details are outlined in the attendance section below. While not a tangible aspect to your final grade, thoughtful participation throughout the semester will allow me to assess your mastery of the course’s student learning objectives and therefore, make it easier for me to give you the benefit of the doubt on your final grade, should it lie between two grades at the semester’s end.

ATTENDANCE

Attendance will be recorded each day but you get 2 weeks (four class days) of paid vacation (what a great deal!). For each day of class you miss after four absences, you will lose two points. If you use less than four absences in the semester, you will receive two extra points toward your final grade up to a total of eight extra points. For example, if you miss four days of class, you neither earn nor lose points. If you miss five classes, you lose two points, six classes, four points, etc. If you miss only three classes, you earn two points; two classes, four points up to eight extra points. Not only is this a good way to encourage you to attend the greatest show on earth and earn points, just being in class regularly will help you better master the student learning objectives and do better on the exams.
THOSE GOD DA^%$&^#@ED(FU%%@#%&&&ING FURLOUGH DAYS
I am not absolutely sure of this but as of now, I plan to take February 11, April 8 and May 6 as my teaching furlough days. I wrote a long diatribe about how incredibly angry we should all be for this reality with a frank statement condemning the insanely selfish and destructive politics and the political party whose political platform has dominated decision making in the United States since the 1980 presidential election but chickened out and ultimately decided against including it in this syllabus. I’m such a wuss! Or am I?

COMMITMENT TO CORRECT WRITING
Students should develop the ability to write in clear, grammatical English. Spelling, grammar, paragraph and thematic development as well as appropriate attribution count. Direct quotations must be indicated with quotation marks and a specific reference to the page in the source from which it was taken. Even if you do not directly quote a source, ideas from other sources must also be referenced although quotation marks are not appropriate for paraphrased material. Failure to cite your sources constitutes plagiarism and this form of academic misconduct carries serious sanctions. Any student caught plagiarizing in this course will fail the class and be reported to the university which could lead to your expulsion from San Jose State with a permanent record on your transcripts indicating the reason for your expulsion. The university takes a very strong stance on academic dishonesty as evidenced by the following university policy:

“Your own commitment to learning, as evidenced by your enrollment at San José State University, and the University’s Academic Integrity Policy requires you to be honest in all your academic course work. Faculty are required to report all infractions to the Office of Judicial Affairs. The policy on academic integrity can be found at (http://info.sjsu.edu/static/catalog/integrity.html).
If you need further assistance on how to appropriately cite the sources you use, a tutorial on citations is available on the library website at http://www.sjlibrary.org/services/literacy/info_comp/citing.htm. If you believe your writing could benefit from some assistance, you may want to visit the SJSU writing center. It is staffed by professional instructors, graduate and undergraduate writing specialists who can help you improve your writing skills. The peer mentor center is also staffed with highly trained undergraduate students who similarly can help you with your writing. Finally the Learning Assistance Resource Center will similarly offer you guidance to help you improve the quality of your written work.
MISCELLANEOUS GRAHDOO...

Please know that everything you read for the class and hear in lecture and discussion is fair game for our exams. Also note that much of what is discussed in lecture is material that you will not find in your readings. On another front, please try to not be tardy. Tardiness is generally rude and a disruption to the flow of the class. Of course an occasional tardiness may be inevitable but habitual tardiness will be so noted and hurt your cause when your final grade is determined. Also, please keep all graded work. If there is any question about what you earned on an exam or paper, you can clear up the discrepancy by showing me the graded work in question. Finally, please turn off all electronic equipment like phones, pagers, etc., so they won’t make disruptive sounds during class.

ACCOMMODATIONS

If you need any particular accommodations because of a disability, please make an appointment to see me during my office hours as soon as possible so we can make the necessary arrangements.

ELECTRONIC SLAVE DEVICES

Please turn your cell phones or other electronic devices to off or to silent operation. If you are expecting an emergency call or page, and have to have the device on, please sit near the classroom door and as soon as your electronic slave device activates, quietly leave the room and tend to your business in the hall.

COMPUTER USE POLICY

Students who wish use their computers for word processing only may do so only in the front of the classroom. If I catch any student with any computer program opened that is not a word processing program, even if a word processing program is also opened, you will earn a permanent membership to my shit list. If quantified, membership to my shit list gives you the privilege of losing at least 10 points from the total semester points you earned. Browsing, im’ing, emailing or any type of computer use for self amusement is rude to those sitting near you. Serious students complain that those around them who use their computer for self amusement break their concentration. I’m really sorry to take such drastic and unpleasant action but the amount of rude computer users in class has really become a problem. WTF is up with that?

FINAL WORDS

You will be expected to conduct yourself in a mature, responsible, and most of all, creative manner. Ponder intensively! Question that with which you disagree! Never assume without understanding. As John Stuart Mill insightfully pleaded more than a century ago:

No one can be a great thinker who does not recognize, that as a thinker, it is his first duty to follow his intellect to whatever conclusions it may lead.

GENERAL COURSE READINGS

A useful note…

You will notice a brief annotation summarizing the main points of each set of readings. They are intended to remind you try to be cognizant of the myriad ways the readings pontificate on the major area s student learning objectives.

The following is a rough estimate of the order of our readings. I do not attach dates to each reading because we may not be able to comfortably follow a preordained dateline of reading assignments. However, the list below gives you a general idea of the order of our readings.

Unit One: Judicial Foundations and Structure.

This introductory unit focuses on the philosophical, historical and structural aspects of Courts in the United States. What are the major principles that embody American Courts? How did the American dual court system develop? What is the jurisdiction of federal and state courts? How do cases flow through state and federal courts and ultimately, how does the United States Supreme Court decide what cases to take and how it decides those cases?

Carp, Chapter 1, Foundations of Law in the U.S.

Carp, Chapter 2, The Federal Judicial System

Carp, Chapter 3, State Judicial Systems

Carp, Chapter 4, Jurisdiction and Policymaking Boundaries

Baum, Chapter 3, The Cases

Baum, Chapter 4, Supreme Court Decision Making

Unit Two: Judicial Selection in the United States

This unit examines how federal and state judges are selected and what kinds of entities in the United States influence their selection. It is important to understand what makes judges behave the way they do and how they can influence the outcome of a case. It may well be that justice is blind but even a blind person can be nudged in one direction or another.

Carp, Chapter 5, State Judges

Carp, Chapter 6, Federal Judges

Baum, Chapter 2, The Justices

Unit Three: Lawyers, Litigants and Courtroom Procedures

This unit explores both the lawyers and litigants in courts and the procedures that govern the pretrial, trial and post trial process. How are attorneys selected? Who are the litigants in cases? What are the procedures that govern both criminal and civil trials? What internal and external influences affect courtroom procedures, participants and case outcomes?

Carp, Chapter 8, Lawyers, Litigants and Interest Groups

Carp, Chapter 9, Crime and Procedures Prior to a Criminal Trial

Carp, Chapter 10, The Criminal Trial and its Aftermath

Carp, Chapter 11, The Civil Court Process

Unit Four: Judicial Decision Making, Implementation and Impact

Finally, this unit examines how judicial decision making can affect society. It analyzes the implementation of judicial policies and assesses their impact on our society.

Carp, Chapter 12, Decision Making by Trial Court Judges

Carp, Chapter 13, Decision Making in Collegial Courts

Carp, Chapter 14, Implementation and Impact of Judicial Policies

Carp, Chapter 7, Policy Links between the Citizenry, President and Fed Judiciary

Baum, Chapter 5, Policy Outputs

Baum, Chapter 6, The Court’s Impact

Final exam is Wednesday, May 19th, 9:45 to noon.
