

COMMONWEALTH

A Journal of Political Science

2002

Volume 11

ISSN 0890-2410

COMMONWEALTH: A Journal of Political Science

EDITOR: Gerard J. Fitzpatrick, Ursinus College

ASSOCIATE EDITORS: Thomas J. Baldino, Wilkes University
Donald G. Tannenbaum, Gettysburg College

MANAGING EDITOR: Harold Cox, Wilkes University

EDITORIAL REVIEW BOARD

Aryeh Botwinick
Temple University

Michael J. Malbin
State University of NY, Albany

M. Margaret Conway
University of Florida

Harvey C. Mansfield, Jr.
Harvard University

Roger H. Davidson
University of Maryland

Kenneth F. Mott
Gettysburg College

Jean B. Elshtain
University of Chicago

Craig N. Murphy
Wellesley College

Richard F. Fenno
University of Rochester

Steven A. Peterson
Pennsylvania State University

Marianne Githens
Goucher College

Mark P. Petracca
University of California, Irvine

Susan W. Hammond
American University

H. Mark Roclofs
New York University

Samuel Krislov
University of Minnesota

Bruce M. Russett
Yale University

G. Calvin Mackenzie
Colby College

J. David Singer
University of Michigan

Contents

Volume 11

2002

ISBN 0890-2410

Nietzsche's Rejection of Wagner: Aesthetics, Ethics, and Politics

William F. Byrne 1

Labor Unions and American Elections: The Politics of Voter Mobilization
in the 2000 Presidential Election

Donald W. Beachler 23

The Impact of Rhetorical Situation on Realism as Measured by the Lexical
Content of Governors' State-of-the-State Speeches

Daniel DiLeo 39

PENNSYLVANIA RESEARCH

Would You Vote for Colin Powell? White Support for a Not Quite Color-
less Black Candidate

April Gresham and Robert Maranto 53

A Tale of Two Cities: The 1999 Philadelphia Mayoral Election

Jeffrey Kraus 71

About the Authors

Donald W. Beachler, Ph.D., is a professor of politics at Ithaca College. He received his doctoral degree from Cornell University. His research interests include American elections and labor unions in American politics.

William F. Byrne is a Ph.D. candidate in politics at the Catholic University of America and an adjunct lecturer in politics at Marymount University in Arlington, VA. His research interests focus on political philosophy.

Daniel DiLco, Ph.D., is an associate professor of political science at Pennsylvania State University at Altoona. He received his doctoral degree from Temple University. His research interests include political rhetoric and political theology.

April Gresham, Ph.D., has taught at Lafayette College and Furman University. She received her doctoral degree in Social Psychology from the University of Minnesota. Her research interests include public opinion, education reform, and law and psychology.

Jeffrey Kraus, Ph.D., is a professor of political science at Wagner College in Staten Island, New York. He received his doctoral degree from the Graduate School of the City University of New York. His area of specialization is urban politics.

Robert Maranto, Ph.D., is an assistant professor of political science at Villanova University. He received his doctoral degree from the University of Minnesota. His research interests include administrative reform and education reform.

Acknowledgments

COMMONWEALTH is published annually under the authorization of the Pennsylvania Political Science Association (PPSA) and sent to all members — individual, departmental, and institutional.

For subscription rates for all categories of membership, see separate announcements on pages 85 and 87. Changes of address should be sent to: Dr. W. Wesley McDonald, Department of Political Science, Elizabethtown College, Elizabethtown, PA 17022. <mcdonaldw@etown.edu>.

Postmaster: send notification of undelivered journals to this address. Second class postage paid at Harrisburg, PA and at additional mailing offices. Copyright 2002 by the Pennsylvania Political Science Association: ISSN 0890-2410.

COMMONWEALTH will print free of charge camera-ready official announcements of up to one page of the American Political Science Association, as well as Northeastern Political Science Association and its constituent members, and other organizations whose Journals provide corresponding privileges to PPSA. Contact the Managing Editor.

Advertising, reprint information, and rates are also available from the Treasurer of the PPSA, Dr. Thomas Brogan, Department of Political Science, Albright College, P.O. 15234, Reading, PA 19612-5234

The Pennsylvania Political Science Association

OFFICERS

President
Stephanie Bressler

First Vice President
Joseph Melusky
St. Francis University

Second Vice President
Thomas J. Baldino
Wilkes University

Treasurer
Thomas Brogran
Albright College

Secretary
W. Wesley McDonald
Elizabethtown College

EXECUTIVE COUNCIL

2000-2003
Francis Moran
New Jersey City University

Jeffery B. Burnham
Lock Haven University

2001-2004
Michael Cassidy
Pennsylvania House of
Representatives

Jean Wahl Harris
University of Scranton

2002-2005
Bridget Jeffrey
Elizabethtown College

Stanley Berard
Lock Haven University

EX OFFICIO MEMBERS

Past President
Craig M. Wheeland
Villanova University

Commonwealth Managing Editor
Harold Cox
Wilkes University

Commonwealth Editor
Gerard J. Fitzpatrick
Ursinus College

Commonwealth Associate Editors
Thomas J. Baldino
Wilkes University

Donald G. Tannenbaum
Gettysburg College

In Memoriam

COMMONWEALTH regrets to note the untimely death on April 27, 2002 of one of our associate editors, Professor Martin J. "Marty" Collo of Widener University. Marty's colleague, Prof. Gordon Henderson, graciously provided the following reflections.

Marty joined the Widener faculty in 1986 after completing his Ph.D. in International Relations at the University of Pennsylvania. In 1978 he graduated Summa Cum Laude in Political Science with a Certificate in Education from Widener University. He had served as Associate Editor of the *Journal of Third World Studies* and as Associate Editor of *Commonwealth* since 1989. He was fluent in Spanish and characterized himself as "proficient" in French, German, and Italian. During his brief career, he received a number of awards for his teaching and scholarship. He was promoted to the rank of Professor in 1997, his first year of eligibility.

Marty was widely published in the area of Latin American politics and the political economy of the Third World. He took his scholarship very seriously, often traveling throughout Latin America during the summer. He was often consulted for his knowledge of Puerto Rico's history, politics and quest for statehood.

Marty taught the introductory course on foreign governments as well as area courses such as Europe, Latin America, and the Third World. He also developed and taught courses on political economy and single-handedly created a Political Economy major. As a teacher, Marty was known for his demanding approach to education. He expected students to take responsibility for learning and never hesitated to give them the grades he thought their efforts deserved. This was especially evident in his supervision of our Senior Research course. To successfully complete senior research with "Dr. Collo" was regarded as no mere achievement.

Marty's colleagues throughout the University knew him to be a demanding participant in faculty governance as well. He served in capacities at all levels of the University and had a reputation for asking tough, articulate questions and for being eminently well prepared. Marty's leadership skills and thoroughness made lasting contributions to the quality of education and faculty governance at Widener.

While those of us in the Widener community knew this demanding side of Marty's faculty persona, we also knew his biting sense of

humor, his accessibility, and his willingness to offer friendly counsel when asked. During one particularly bad stretch of my service as Associate Dean, Marty listened patiently as I tried to arrive at solutions to several sticky disputes. And it was not unusual on sunny days to see the otherwise no-nonsense Dr. Collo conducting class outdoors.

I think there is no better testament to the success Marty had in making his alma mater a better place than the parade of students who voluntarily spoke at the service held in his memory at the University. So many of them spoke, often tearfully, of how important it had been to them to know that Dr. Collo held them to the highest of standards. "When he told me I had not done my best," one of them recalled, "I knew not only that he cared enough about my education to say so but that I would do my best in the future."