PAGE
2

INTRODUCTION TO COMPARATIVE POLITICS

Political Science 240 – Section 03
University of Richmond

Spring 2009
Professor: Aleksandra Sznajder

Class meeting time: TR 9:45-11:00
Office: Weinstein 202-L

Classroom: WSTN 204
Phone:
804-289-8095

Office hours: TR 11:15-12:45
Email: asznajde@richmond.edu

 or by appointment
Course Description
Why does ethnic conflict occur? Why have some countries, like the Asian Tigers, grown quickly while numerous others, especially in Africa, stagnated? Why have countries followed various political trajectories after the fall of communism in Central and Eastern Europe? When is democracy conducive to economic growth? Is a parliamentary system better for a country undergoing transition from authoritarianism than a presidential one? Why can the abundance of natural resources not be good for economic development? Can we talk of “states” in an era of globalization? These kinds of questions lie within the domain of comparative politics.
The rich and diverse field of comparative politics is devoted to the study of the different political institutions and behavior across the world, including the effects and implications of these differences as well as their underlying causes. As an introduction to comparative politics, this course’s objective is to provide an overview of the major approaches, theories, as well as substantive issues and controversies of this particular subfield of political science. In order to enhance the analytical approach to substantive issues, this course also emphasizes the different research methods and tools used by comparativists.
The substantive topics the course covers include different approaches to the state and to ethnic conflict, political regimes, political economic systems, classification of political institutions and consequences of institutional choice, democratization, political economy of reform and development, and globalization. Throughout the semester, the theoretical concepts are illustrated with country-specific case studies.
Course Requirements
Grade components:
1. Mid-term exam: 15%
A closed-book, in-class midterm exam will be administered on February 26th. It will consist of short identification and essay questions. You are responsible for mastering the entire material, whether discussed in class or covered in the assigned readings.
2. Country (group) presentation: 10%

In order to deepen your knowledge of specific countries around the world and in order to observe comparative politics “in action,” I will ask you to pair up and prepare 10-15 minute presentations on selected countries that are particularly useful for illustrating the concepts we cover. Among others, these presentations will entail brief historical background, discussion of political regimes and institutional set-up within the countries, ethnic composition, and major domestic and international challenges these countries face. You will be expected to submit a handout version of your presentation the day you present. In preparing your report, you are encouraged to use the library’s research guide to help you:
http://library.richmond.edu/information/csguides/PLSC240Sznajder.htm
3. Three essays - evaluation and application of concepts and data: 40%
You will write three essays throughout the course of the semester. In these essays, you will explore and analyze the broader theoretical and empirical issues covered in the course. The essays will be worth 10%, 15% (group project), and 15%, respectively, of the final grade. You are encouraged to use the help of the Writing Center when completing these assignments. As reference, you should use the library research guide (see link above). Ms. Laura Horne (lhorne@richmond.edu), the social science library liaison, is also available for individual consultation, via email or in person.
4. Participation: 10%

It is imperative that you come to class prepared, having completed the assigned readings and ready to discuss them. You are expected to participate actively in class discussions, including group assignments. Class participation and in-class group assignments performance account for 10% of the final grade and will be the decisive factor in case of borderline grades. If you miss more than 3 classes without a valid excuse, you will automatically fail the class participation portion of your grade.
5. Final: 25%

A closed-book final exam consisting of identification and essay questions will test you on the concepts acquired throughout the semester (cumulative). The exam will be administered on Tuesday, April 28th, 9 a.m. – 12 p.m. in Weinstein 204.
The grading scale will be as follows:

	A
	93-100
	B-
	80-82
	D+
	67-69

	A-
	90-92
	C+
	77-79
	D
	63-66

	B+
	87-89
	C
	73-76
	D-
	60-62

	B
	83-86
	C-
	70-72
	F
	0-59

The A-range grades represent excellent work, B-range grades indicate good or very good work, C-range grades stand for average work, D-range for below average but passing, while the grade of F indicates failure on an assignment.

Late Work: All assignments are due in class on the specified date. Late assignments will result in a letter grade deduction per each day of delay, unless there are extraordinary circumstances discussed with the instructor prior to the original due date.
Make-up Work: There will be no make-ups for either exam, unless there are documented extraordinary circumstances that prevent you from taking the exam as scheduled. Also, students will not be given extra credit assignments in order to help improve grades. However, progress throughout the semester will be taken into account when determining the final grade.

Honor Code: All work must adhere to the University’s Student Honor Code and pledge. For more information, see: http://studentorg.richmond.edu/urhc/index_files/Page431.htm.
Computer Use: Computers are to be used solely for the purpose of taking notes and actively participating in class discussion. I reserve the right to ask you not to use your computer if I have reasons to suspect that you are using it to surf the web, check email or engage in other non-course-related activities.

Getting Help: If you are experiencing difficulties with the material, please contact me! You are also encouraged to use the resources of the Writing Center, the Speech Center, and the Academic Skills Center (just remember to make appointments in advance!).
Readings

The following books are available for purchase at the campus bookstore:

Patrick O’Neil, Essentials of Comparative Politics (W.W. Norton and Company, 2006) - ECP
Partick O’Neil and Ronald Rogowski, Essential Readings in Comparative Politics (W.W. Norton and Company, 2006) - ER
Readings marked with * are available on the library e-reserve: http://librarycat.richmond.edu
Readings marked with ** are available in the Course Documents folder on Blackboard.
Course Schedule
Week 1.

01/13
Introduction and course overview: what is comparative politics?

01/15
How do we study comparative politics? How has the field evolved?
ECP: Chapter1, “Introduction,” p.1-19

ER:
Mark I. Lichbach and Alan S. Zuckerman, “Research Traditions and Theory in Comparative Politics: An Introduction,” p.2-6
*B. Guy Peters, “Approaches in Comparative Politics,” in Comparative Politics. Oxford: OUP (2008), p.44-60
**“Game Theory: An Introductory Sketch” http://www.iun.edu/~mathiho/mathpol/fall00/chapter15.htm, accessed 01/09/08

Week 2.
01/20
How do we study comparative politics I? Comparative Research Methods
*Michael Sodaro, “Critical Thinking about Politics,” in Comparative Politics: A Global Introduction. New York: McGraw Hill (2008), p.60-96

01/22
How do we study comparative politics II?
*Evelyne Huber, Dietrich Rueschemeyer, and John D. Stephens, “The Impact of Economic Development on Democracy.” Journal of Economic Perspectives Vol.7, no. 3 (1993), p.71-86
Week 3.
01/27
What is the state? Analyzing the State
ECP:
Chapter 2, “States,” p.20-43

ER:
Jeffrey Herbst, “War and the State in Africa,” p.46-61

Robert I. Rotberg, “The New Nature of Nation-State Failure,” p.61-68 **The Failed States Index 2007 (http://www.foreignpolicy.com/story/cms.php?story_id=3865, accessed January 9, 2008)
01/29
Nations and Society I: Ethnic Identity, National Identity, Citizenship and Ethnic Conflict

ECP:
Chapter 3, “Nations and Society,” p.44-55
ER:
The Economist, “The Global Menace of Local Strife,” p.79-83
David Collier, “Ethnic Diversity: An Economic Analysis,” p.83-105 (recommended)
*Ashutosh Varshney, “Ethnicity and Ethnic Conflict” in The Oxford Handbook of Comparative Politics (2007), p.274-293
Week 4.

02/03
Nations and Society II: Ethnic Conflict and Clash of Civilizations

Watch Ghosts of Rwanda (on reserve)
ER:
Samuel Huntington, “The Clash of Civilizations?” p.105-117
Amartya Sen, “Civilizational Imprisonments: How to Misunderstand Everybody in the World,” p.118-126
02/05
Political Economy I
ECP:
Chapter 4, “Political Economy,” p.77-89; 100-109
*Michael J. Sodaro, “Political Economy,” in Comparative Politics: A Global Introduction (2008), p.342-349
ER:
North, “Institutions,” p.143-153 (recommended)
Week 5.

02/10
Political Economy II: Linking the State, the Economy, and the Individual – Debating Political Economic Regimes
ECP:
Chapter 4, “Political Economy,” p.89-100
*Michael J. Sodaro, “Political Economy,” in Comparative Politics: A Global Introduction (2008), p.349-356

Paper #1 due
02/12
Political Regimes I: Authoritarianism and Totalitarianism

ECP:
Chapter 5, “Authoritarianism and Totalitarianism,” p.110-132
ER:
Mark Juergensmeyer, “The New Religious State,” p.37-45
Juan Linz and Alfred Stepan, “Modern Nondemocratic Regimes,” p.168-180 (recommended)

*Michael Sodaro, “Ideology,” in Comparative Politics: A Global Introduction (2008), p.325-336

Group #1 Presentation: Iran

Week 6.

02/17
Political Regimes II: Democracy and its Principles

ECR:
Chapter 6, “Democracy,” p.134-140

ER:
Philippe C. Schmitter and Terry Lynn Karl, “What Democracy Is…And Is Not,” p.247-255

*Larry Diamond. “Defining and Developing Democracy,” in The Democracy Sourcebook. Cambridge: MIT Press (2003), p.29-39
02/19
Political Regimes III: Hybrid Regimes and Democratic Transition

ER:
Larry Diamond, “Thinking about Hybrid Regimes,” p.181-191

**Steven Levitsky and Lucan Way,“Elections without Democracy: the Rise of Competitive Authoritarianism,” Journal of Democracy Vol. 13, No.2 (2002), p.51-65 (recommended)

*Samuel Huntington, “Democracy’s Third Wave,” in The Democracy Sourcebook, p.93-98

*Larry Diamond, “Is the Third Wave Over?” Journal of Democracy (1996), p.20-37

Week 7.

02/24
Political Regimes IV: Democratic Transition and Consolidation

*Andreas Schedler, “What is Democratic Consolidation?” Journal of Democracy, Vol. 9, no. 2 (1998), p.91-107

*Michael Sodaro, “Democracy: What does it Take?” in Comparative Politics: A Global Introduction (2008), p.321-234

*Courtney Jung and Ian Shapiro, “South Africa’s Negotiated Transition: Democracy, Opposition, and the New Constitutional Order,” in The Democracy Sourcebook, p.99-107

Group #2 Presentation: South Africa
02/26
Mid-term exam

Week 8.

03/03
Democracy - Institutions I: Electoral Systems and Their Consequences

ECR:
Chapter 6, “Democracy,” p.140-149

ER:
Arend Lijphart, “Constitutional Choices for New Democracies,” p. 257-65

Maurice Duverger, “The Number of Parties,” p.330-334

John D. Huber and G. Bingham Powell, Jr. “Congruence between Citizens and Policymakers in Two Visions of Liberal Democracy,” p.334-340 (recommended)

Group #3 Presentation: United Kingdom

03/05
Democracy - Institutions II: Parliamentary and Presidential Regimes; Federalism

ECR:
Chapter 6, “Democracy,” p.149-159

*Juan Linz. “The Perils of Presidentialism,” Journal of Democracy, 1(1990), p.51-69

Week 9.

03/10 & 03/12
 No Class: Spring Break!

Week 10.

03/17
The European Union

*The Economist, “Fit at 50? A special report on the European Union,” March 17th, 2007

*The Economist, “In the nick of time – A special report on EU enlargement” (excerpts), May 31, 2008
*Alberta Sbragia, “The EU and its ‘Constitution,’ Public Opinion, Political Elites, and Their International Context” in Annual Editions Comparative Politics 08/09. New York: McGraw Hill, p.153-157
03/19
The Communist System

ECP:
Chapter 8, “Communism and Post-Communism,” p.189-201

*Michael Sodaro, “Ideology,” in Comparative Politics: A Global Introduction (2008), p.315-322

Watch A State of Mind (on reserve)

ER:
Karl Marx and Friedrich Engels, Manifesto of the Communist Party, p.353-366 (recommended)

Week 11.

03/24
Advanced Industrialized Democracies – Dr. Pribble, guest lecturer

ECP:
Chapter 7, “Advanced Democracies,” p.161-188

*Michael J. Sodaro, “Political Economy,” in Comparative Politics: A Global Introduction (2008), p.356-363

03/26
Democracy: Constitution-making

Paper #2 due
In-class exercise on constitution-making
Group #4 Presentation: Canada

Group # 5 Presentation: France
Week 12.

03/31
Fall of Communism and Post-Communist Transitions

ECP:
Chapter 8, “Communism and Post-Communism,” p.201-217

ER:
Adam Przeworski, “A Prologue: The Fall of Communism,” p.366-371 Valerie Bunce, “Rethinking Recent Democratization: Lessons from the Post-Communist Experience,” p.371-381

Group #6 Presentation: Russia
04/02
Post-Communist Trajectories: Implications for China
ER:
Lucian W. Pye, “Traumatized Political Cultures: The After Effects of Totalitarianism in China and Russia,” p.381-391

Ian Buruma, “What Beijing Can Learn from Moscow,” p.392-399

Group #7 Presentation: China

Week 13.

04/07
Less Developed Countries and the Challenges of Post-Colonialism
ECP:
Chapter 9, “Less Developed and Newly Industrializing Countries,” p.219-248

EP:
Paul Collier and Jan Willem Gunning, “Why Has Africa Grown Slowly?” p.428-445
**Nathan Jensen and Leonard Wantchekon, “Resource Wealth and Political Regimes in Africa,” Comparative Political Studies (2004) (recommended)

Group #8 Presentation: Nigeria

04/09
Political Economy of Development in Newly Industrialized and Less Developed Countries

*John Williamson, “What Washington Means by Policy Reform,” in Latin American Adjustment: How Much Has Happened? Washington D.C.: Peterson Institute for International Economics (1990)

Life and Debt excerpts (to be shown in class)

Watch Sixteen Decisions (on reserve)
Group #9 Presentation: India

Week 14.

04/14
The Challenges of Development

ER:
William Easterly, “To Help the Poor,” p.402-410

**Daniel Halperin, “Putting a Plague in Perspective,” NYT, January 1, 2008
**American Political Science Association, The Persistent Problem: Inequality, Difference, and the Challenge of Development (excerpts)

04/16
Inequality, Economic Development, and Stability of Democracy: Latin American Perspective
*Terry Lynn Karl, “Economic Inequality and Democratic Instability,” Journal of Democracy Vol. 11, No.1 (2000), p.149-156
*Marta Lagos. “How People View Democracy: Between Stability and Crisis in Latin America,” in Readings in Latin American Politics, p. 51-58
*Kurt Weyland, “Neoliberalism and Democracy in Latin America: A Mixed record,” Latin American Politics and Society Vol. 46, No.1 (2004): 135-157

Watch Capital Sins (on reserve)

Group #10 Presentation: Brazil
Week 15.

04/21
Globalization

ECP:
Chapter 10, “Globalization,” p.250-275

ER:
Richard Florida, “The World Is Spiky,” p.496-500

The Economist, “Grinding the Poor,” p.501-507

Joseph S. Nye, Jr., “Globalization’s Democratic Deficit, p.492-495

James K. Galbraith, “A Perfect Crime: Inequality in the Age of Globalization,” p. 480-492

Paper #3 due

04/23
Course Conclusion and Review

Final exam date: Tuesday, April 28th, 9 a.m. – 12 p.m. (Weinstein 204)
