1
1

University of California-Berkeley


Prof. M. Steven Fish

Political Science 200


744 Barrows Hall

Fall 2013


sfish@berkeley.edu

W 4-7, 791 Barrows Hall


MAJOR THEMES IN COMPARATIVE ANALYSIS
This course is a graduate seminar in comparative politics. It aims to provide students with the conceptual, theoretical, and analytical tools necessary for comparative research. The course is divided into five parts. The first introduces the course and investigates the concept of power. The second introduces the field of comparative politics and explores some basic methodological problems. The third investigates core topics and theoretical approaches; the fourth centers on political regimes; and the fifth focuses on interest representation and state-society relations.

This is a reading and discussion seminar. Our class sessions will focus on discussions of course readings. Students are required to do all of the readings for the week in advance of class meetings and to participate actively in class discussions.

Grades will be determined roughly as follows: one-half for the quality and quantity of contributions to seminar discussions; and one-half for the final exam.

Use laptop computers, cell phones, or any other communications or internet devices in seminar is prohibited.


Course readings are in the assigned books and the course reader. The reader is available at University Copy Service, 2425 Channing Way. Our books for the course are: 

M. Steven Fish, Are Muslims Distinctive? A Look at the Evidence. New York: Oxford University Press, 2011.

John Gerring, Social Science Methodology: A Unified Framework, 2nd ed. New York: Cambridge University Press, 2012.

Herbert Kitschelt and Steven I. Wilkinson, eds. Patrons, Clients, and Policies: Patterns of Democratic Accountability and Political Competition. New York: Cambridge University Press, 2007.

James Mahoney and Kathleen Thelen, eds., Explaining Institutional Change: Ambiguity, Agency, and Power. New York: Cambridge University Press, 2010.

Bertrand Russell, Power. New York: Routledge, 2004.

Theda Skocpol, States and Social Revolutions (Cambridge: Cambridge University Press, 1979).
Sidney Tarrow, Power in Movement: Social Movements and Contentious Politics, 3rd ed. New York: Cambridge University Press, 2011.

Syllabus

PART I: INTRODUCTION

Week 1: Introduction to the Course
(no reading)

Week 2: Thinking about Power

Bertrand Russell, Power [1938] (entire)

PART II: DESIGN, SCOPE, PURPOSE, AND METHOD OF COMPARATIVE ANALYSIS

Week 3: Methods and Objectives of Comparative Political Analysis
Robert Jackman, “Cross-National Statistical Research and the Study of Comparative Politics,” American Journal of Political Science 29, 1 (February 1985), pp. 161-82.

Paul Pierson, “The Costs of Marginalization: Qualitative Methods in the Study of American Politics,” Comparative Political Studies 40, 2 (February 2007), pp. 145-69.

Dietrich Rueschemeyer, “Can One or a Few Cases Yield Theoretical Gains?,” in James Mahoney and Dietrich Rueschemeyer, eds., Comparative Historical Analysis in the Social Sciences (New York: Cambridge University Press, 2003), pp. 305-35.

Ira Katznelson, “Strong Theory, Complex History: Structure and Configuration in Comparative Politics Revisited,” in Mark Irving Lichbach and Alan S. Zuckerman, eds., Comparative Politics: Rationality, Culture, and Structure, 2nd ed. (New York: Cambridge University Press, 2009), pp. 96-116.

Robert Huckfeldt, “Citizenship in Democratic Politics: Density Dependence and the Micro-Macro Divide,” in Mark Irving Lichbach and Alan S. Zuckerman, eds., Comparative Politics: Rationality, Culture, and Structure, 2nd ed. (New York: Cambridge University Press, 2009), pp. 291-313.

Fish, Are Muslims Distinctive?, “How to Read the Tables in This Book” & chs. 1 & 8.

Week 4: Concepts, Causation, and Research Design

Gerring, Social Science Methodology (entire) 

PART III: CORE ISSUES IN COMPARATIVE POLITICS

Week 5: Culture

Gabriel Almond and Sidney Verba, The Civic Culture (Princeton, NJ: Princeton University Press, 1963), pp. 3-32, 379-84, 473-505.

Steven K. Vogel, “When Interests Are Not Preferences: The Cautionary Tale of Japanese Consumers,” Comparative Politics 31, 2 (January 1999), pp. 187-207.

Fish, Are Muslims Distinctive?, chs. 2-5.

Week 6: Social Structure and Social Ties
Karl Marx and Friedrich Engels, The German Ideology [1845-46], excerpt from Robert C. Tucker, ed., The Marx-Engels Reader (New York: Norton, 1978), pp. 155-200.

Max Weber, “Status Groups and Classes”; “Ethnic Groups”; and “Political Communities”; in Economy and Society [1922] (Berkeley, CA: University of California Press, 1978), pp. 302-07, 385-98, 921-40.

Emile Durkheim, Suicide [1897] (Free Press, 1951), pp. 297-325.
Barrington Moore Jr., Social Origins of Dictatorship and Democracy: Lord and Peasant in the Making of the Modern World (Boston: Beacon, 1966), pp. 413-83.

Jeffrey S. Kopstein and Jason Wittenberg, “Beyond Dictatorship and Democracy: Rethinking National Minority Inclusion and Regime Type in Interwar Eastern Europe,” Comparative Political Studies 43, 8/9 (August/September 2010), pp. 1089-1118.

Kanchan Chandra, “Counting Heads: A Theory of Voter and Elite Behavior in Patronage Democracies,” ch. 4 in Kitschelt and Wilkinson, eds., Patrons, Clients, and Policies
Fish, Are Muslims Distinctive?, ch. 6.

Week 7: Rationality and Decisionmaking
George Tsebelis, Nested Games: Rational Choice in Comparative Politics (Berkeley: University of California Press, 1990), pp. 18-51.

Margaret Levi, “A Model, a Method, and a Map: Rational Choice in Comparative and Historical Analysis,” in Mark Irving Lichbach and Alan S. Zuckerman, eds., Comparative Politics: Rationality, Culture, and Structure (Cambridge: Cambridge University Press, 1997 [1st ed.]), pp. 19-41.

Mancur Olson, “Dictatorship, Democracy, and Development,” American Political Science Review 87, 3 (September 1993), pp. 567-76.

Luis Fernando Medina and Susan C. Stokes, “Monopoly and Monitoring: An Approach to Political Clientelism,” ch. 3 in Kitschelt and Wilkinson, eds., Patrons, Clients, and Policies
Emile Durkheim, Suicide [1897] (New York: Free Press, 1951), pp. 208-16, 246-58.

Week 8: Institutions

Samuel P. Huntington, Political Order in Changing Societies (New Haven, Conn.: Yale University Press, 1968), pp. 1-59.

James Mahoney and Kathleen Thelen, “A Theory of Gradual Institutional Change,” ch. 1 in Mahoney and Thelen, eds., Explaining Institutional Change

Ato Kwamena Onoma, “The Contradictory Potential of Institutions: The Rise and Decline of Land Documentation in Kenya,” ch. 3 in Mahoney and Thelen, eds., Explaining Institutional Change
Peter A. Hall, “Historical Institutionalism in Rationalist and Sociological Perspective,” ch. 7 in Mahoney and Thelen, eds., Explaining Institutional Change
Scott Desposato and Ethan Scheiner, “Governmental Centralization and Party Affiliation: Legislator Strategies in Brazil and Japan,” American Political Science Review 102, 4 (November 2008), pp. 509-24.

Gretchen Helmke and Steven Levitsky, “Informal Institutions and Comparative Politics: A Research Agenda,” Perspectives on Politics 2, 4 (December 2004), pp. 725-40.

PART IV: POLITICAL REGIMES

Week 9: Closed Regimes
Juan J. Linz, “Totalitarian Systems,” in Juan J. Linz, Totalitarian and Authoritarian Regimes (Boulder, CO: Lynne Rienner, 2000), pp. 65-114.

H. E. Chehabi and Juan J. Linz, “A Theory of Sultanism 1” and “A Theory of Sultanism 2,” in H. E. Chehabi and Juan J. Linz, Sultanistic Regimes (Baltimore: Johns Hopkins University Press, 1998), pp. 3-48.

Dan Slater, “Altering Authoritarianism: Institutional Complexity and Autocratic Agency in Indonesia,” ch. 5 in Mahoney and Thelen, eds., Explaining Institutional Change
Baogang He and Mark E. Warren, “Authoritarian Deliberation: The Deliberative Turn in Chinese Political Development,” Perspectives on Politics 9, 2 (June 2011), pp. 269-89.

Week 10: Open Regimes
Isaiah Berlin, “Two Concepts of Liberty,” from Isaiah Berlin, Four Essays on Liberty (Oxford: Oxford University Press, 1992), pp. 118-72.

Benjamin Barber, Strong Democracy (Berkeley: University of California Press, 1984), pp. 3-25.

Guillermo O’Donnell, “Human Development, Human Rights, and Democracy”; Michael Coppedge, “Quality of Democracy and Its Measurement”; and Sebastián L. Mazzuca, “Democratic Quality: Costs and Benefits of the Concept,” in Guillermo O’Donnell, Jorge Vargas Cullell, and Osvaldo M. Iazzetta, eds., The Quality of Democracy: Theory and Applications (Notre Dame: University of Notre Dame Press, 2004), pp. 9-92, 239-48, and 249-59.

Michael Coppedge and John Gerring, “Conceptualizing and Measuring Democracy: A New Approach,” Perspectives on Politics 9, 2 (June 2011), pp. 247-67.
Week 11: Regime Change and Variation in Regime Type

Dankwart Rustow, “Transitions to Democracy: Toward a Dynamic Model,” Comparative Politics 2, 3 (April 1970), pp. 337-63.

Valerie Bunce, “Comparative Democratization: Big and Bounded Generalizations,” Comparative Political Studies 33, 6 (August 2000), pp. 703-34.

Fish, Are Muslims Distinctive?, ch. 7.

Theda Skocpol, States and Social Revolutions (entire)
PART V: STATE-SOCIETY RELATIONS AND THE INTERMEDIATION OF INTERESTS

Week 12: Political Parties
Giovanni Sartori, Parties and Party Systems: A Framework for Analysis (Cambridge: Cambridge University Press, 1976), pp. 3-70.

Peter Mair, “Party Organizations: From Civil Society to the State,” in Richard S. Katz and Peter Mair, eds., How Parties Organize: Change and Adaptation in Party Organizations in Western Democracies (Thousand Oaks, CA: Sage, 1994), pp. 1-22.

Herbert Kitschelt and Steven I. Wilkinson, “Citizen-Politician Linkages: An Introduction,” ch. 1 in Kitschelt and Wilkinson, eds., Patrons, Clients, and Policies
Steven Levitsky, “Organization and Labor-Based Party Adaptation: The Transformation of Argentine Peronism in Comparative Perspective,” World Politics 54, 1 (October 2001), pp. 27-56.

Steven I. Wilkinson, “Explaining Changing Patterns of Party-Voter Linkages in India,” ch. 5 in Kitschelt and Wilkinson, eds., Patrons, Clients, and Policies
Week 13: Interest Intermediation and Associations

Claus Offe, “The Attribution of Public Status to Interest Groups: Observations from the West German Case,” in Suzanne D. Berger, ed., Organizing Interests in Western Europe: Pluralism, Corporatism, and the Transformation of Politics (Cambridge: Cambridge University Press, 1981), pp. 123-57.

Gerhard Lehmbruch, “Concertation and the Structure of Corporatist Networks,” in John Goldthorpe, ed., Order and Conflict in Contemporary Capitalism (Oxford: Oxford University Press, 1984), pp. 60-80.

Herbert Kitschelt, “The Demise of Clientelism in Affluent Capitalist Democracies,” ch. 13 in Kitschelt and Wilkinson, eds., Patrons, Clients, and Policies
Nicolas van de Walle, “Meet the New Boss, Same as the Old Boss? The Evolution of Political Clientelism in Africa,” ch. 2 in Kitschelt and Wilkinson, eds., Patrons, Clients, and Policies
Sebastián Etchemendy and Ruth Berins Collier, “Down but Not Out: Union Resurgence and Segmented Neocorporatism in Argentina,” Politics and Society 35, 3 (September 2007), pp. 363-401.

Lily L. Tsai, “Solidary Groups, Informal Accountability, and Local Public Goods Provision in Rural China,” American Political Science Review 101, 2 (May 2007), pp. 355-72.

Week 14: Social Movements
Tarrow, Power in Movement (entire)

Kevin J. O’Brien and Liangjiang Li, “Popular Contention and Its Impact in Rural China,” Comparative Political Studies 38, 3 (April 2005), pp. 235-59.

PS 200

For discussion week 2

How does Russell define and conceptualize power?

How would you characterize Russell’s microfoundations (that is, his assumptions about human nature)? How do his assumptions differ from those of other theorists of power with whom you might be familiar, such as Hobbes, Machiavelli, Nietzsche, Carl Schmitt, or Foucault?

What do you think motivated Russell to write his treatise on power?

Consider Russell’s classificatory scheme of types of power (priestly, kingly, naked, and so on). How can they help us think about the nature and exercise of power?

How would you characterize Russell’s view of how Christianity shaped thinking on and the exercise of power?

Russell asserts that “Military and economic power have become scarcely distinguishable.” Was that statement true at the time Russell penned it in the late 1930s? Is it true today?

Russell perceives a particular genius in the U.S. Constitution, but what he sees differs from what other writers have extolled. What is it?

How does Russell theorize the Soviet regime?

Would you characterize Russell as an optimist or a pessimist on the prospects for democracy?

What does Russell mean by “power philosophies”? Why do you think he uses this particular nomenclature?

PS 200

For discussion week 3

What’s at stake in the debate over the relative merits of small-N qualitative analysis versus large-N quantitative analysis? Why do you think the matter has been the focus of so much—and such heated—debate?

Most social scientists agree that correlation does not equal causation. A coherent theory of why one factor causes another is crucial to any causal argument. Indeed, many advocates of small-N, qualitative designs stress the point, claiming that advocates of large-N designs tend automatically to read causation into high correlations. Still, in terms of the evidence we adduce to test our theories, can we somehow transcend correlation as evidence of causation? For social scientists who work outside the laboratory, are we not stuck with correlation as the only evidence for our arguments?

What are the main virtues and drawbacks of reliance upon a single case?

Katznelson is a staunch defender of macrocomparative, configurative analysis, which he regards as the hallmark of “more ambitious comparative politics.” Do you find his arguments convincing?

Huckfeldt holds that the history of modern political analysis can be seen as movement from focusing on aggregates to focusing on individuals, with a partial return in recent years to aggregates and multilevel analyses. How would you characterize Huckfeldt’s view of the relationship between micro- and macro-level analyses? Do you believe that multilevel analyses can provide analytic and methodological leverage for advancing comparative politics?

PS 200

For discussion week 4

According to Gerring, what are the proper ends of social-scientific inquiry? Do you share his views?

How would you describe Gerring’s overall approach and how does it differ from other approaches to methodology?

Consider one or a handful of works you have read recently and apply Gerring’s criteria to it/them. How well do they stand up to scrutiny? How (if at all) does Gerring’s work help us better to understand and evaluate the strengths and weaknesses of social-scientific research?

Consider the practical implications for your own research of taking Gerring’s recommendations seriously. Pick a research problem that interests you (and, ideally, on which you have written). Spell out concretely how what you learn from Gerring would affect how you attack the problems in your work. Consider matters of conceptualization, definition, case selection, research design, and method.

PS 200

For discussion week 5

What is political culture? Is there a core notion of political culture that is generally shared by political scientists? If so, what is it?

How can political culture be observed and/or measured? Are some ways of observing or types of measurement better than others?

Is political culture best seen as an individual or a group attribute? What are the implications of your answer for studying political culture?

How do your regard the future of research on political culture? What approaches and methods do you regard as most promising and why?

PS 200

For discussion week 6

“Structuralism” is a general term for a very broad category of ideas and approaches. What is the core of “structuralism”?

Does structuralism require focusing on groups as units of analysis, or may one focus instead on individuals? How do our readings help you answer that question?

What are the microfoundations (that is, assumptions about human nature) that underpin each of the authors’ approaches? Do microfoundations matter as much in structuralist analyses as they do in approaches that focus on the individual level?

The authors for this week focus on a variety social aggregations, including classes, nations, and confessional groups. Most of the authors are united in considering the structure of groups and group relations—be they class relations or underlying ethnic demography—as determinants of the phenomena they seek to explain. Do these analyses leave room for human agency? If so, where does it come in? Fish’s chapter, alone among the pieces we are reading for the week, includes some analysis of individual-level attributes in establishing differences between groups (in this case, between confessional groups). How would you characterize the macro-structural approaches pursued in most of the readings with the micro-level analyses Fish presents in his analysis of popular attitudes toward gender-based inequality?

Consider Chandra’s argument about the why elites favor their own coethnics in search for office in patronage democracies. Spell out her causal argument clearly and succinctly. What are the argument’s crucial assumptions? If Chandra is right, what prescriptions follow logically for the political reformer who would aim to reduce the prominence of ethnic favoritism?

PS 200

For discussion week 7

What are the core assumptions of the rational choice approach?

Does the rational choice approach to the study of politics have a specific agenda? If so, what is it? What do adherents of the approach in political science endeavor to accomplish?

Like any other approach in political science, rational choice is diverse; its adherents don’t agree on everything. What do you see as the main sources of difference among rat choicers?

Rational choice has sometimes been referred to as “individual-interest functionalism.” Does rational choice manage ever to escape the logic of functionalism? If so, when, how, and in whose works? What’s so awful about functionalism, anyway?

How do Durkheim’s views of human nature and of society differ from those of the other writers we are reading this week? Had Durkheim worked in this century rather than in the late 19th and early 20th centuries, how would he have responded to the rise of rational choice approaches?

Consider Medina and Stokes’s argument. Spell out their main causal argument clearly and succinctly. Then focus on the relationship Medina and Stokes draw between clientelism and monitoring, and compare their argument systematically with that made by Chandra in last week’s readings.

PS 200

For discussion week 8

We have already discussed what institutions are, but with Margaret Levi’s definition and the discussion we had last week in mind, let’s revisit the question. How do our writers for this week conceive of institutions? How, if at all, do their conceptions differ? Do you see an “old” versus “new” institutionalism in our readings, or in the literature you have encountered more broadly? What do you regard as the best way to think of what counts as an institution?

In your instructor’s version of PS 200, taken by him at the school across the Bay two decades ago, the instructor, a very prominent political scientist, uttered the statement: “We’re all institutionalists now.” At the time, the statement seemed unproblematic. Is it still true? If so, how would you explain the persistence of interest in institutions? If not, what do you think may be replacing institutions as foci of analysis in comparative politics?

Consider Onoma’s account of land documentation in Kenya. If institutions are pliable and as readily manipulated and as those Onoma studies, what can we say about the actual causal force of institutions? Can you identify noninstitutional factors that may affect the elasticity of institutions across national settings, and may some conditions in Kenya render institutions more pliable there than they would be in, say, the United States, Japan, or Brazil?

Desposato and Scheiner’s article, like many works that we might consider works of institutionalism, focus on the causal importance of a particular institution for a specific outcome. Spell out the authors’ causal argument. Then consider the authors’ comparative method(s). Their method and the design of their analysis are interesting and ambitious. The authors essentially use two different, but they argue essentially compatible, datasets drawn from two different national settings to overcome the absence of strictly equivalent data across the two countries. Do you regard their effort to compare across countries in cases where the data are not strictly equivalent as successful? Do you find their empirical evidence convincing?

What do you think of the concept of “informal institution”? Are you convinced by the argument that informal institutions are of great and perhaps increasing relevance to the study of politics? Do you think that informal institutions should be regarded as institutions? If so, why? If not, why not, and how else might we conceive of what Helmke and Levitsky call informal institutions?

PS 200

For discussion week 9

What distinguishes closed regimes (often called authoritarian regimes) from open regimes (often called democracies)?

How, if at all, has our understanding of the essence of closed regimes (meaning authoritarianism) changed over time? How, if at all, has the essence of authoritarianism in practice changed? May we say that there is a hard core of features that characterize authoritarianism over time or not?

Consider the variety of authoritarian regimes in the modern world and try briefly to construct a typology of authoritarian regimes. Make sure to use clear criteria for categorization.

Consider how we measure the extent of authoritarianism-democracy in contemporary political science. How good are our measures?

How do you evaluate Slater’s account of the relationship between the complexity and the durability of institutions?

How do you evaluate He and Warren’s notion of the growth of deliberation in Chinese political life? Does their article enrich our understanding of authoritarianism in practice?

PS 200

For discussion week 10

Compare Barber’s and O’Donnell’s conceptions of democracy.

What is the relationship between liberalism and democracy?

Barber’s claim that liberal notions and practices of democracy are woefully inadequate is not merely a definitional matter. Barber clearly hopes to boost the prestige in academic thinking and public practice of “positive liberties” and vigorous participation. While his treatise is deeper and less polemical than Barber’s work, O’Donnell shares with Barber a desire to revise the purely procedural conception of democracy. Specifically, O’Donnell hopes to resurrect a notion of the relationship between citizenship and popular rule that was spelled out in the early postwar years by the prominent social-democrat, T.H. Marshall. Yet some (classical) liberals consider Barber’s and O’Donnell’s notions of democracy fuzzy, impractical, or logically flawed. Both Coppedge and Mazzuca have serious reservations about the soundness of O’Donnell’s conception of democracy. What do you think?

How can we “measure” democracy?

PS 200

For discussion week 11

Theories of regimes and regime change have been broadly divided into those that emphasize the causal importance of cultural and structural factors, on the one hand, and those that stress the significance of human agency, including leadership, organization, and institutions, on the other. How would you characterize the thrust of our readings in terms of these general approaches?

Democratization (and de-democratization) has been one of the most intensively and widely studied topics in comparative politics over the past several decades. What, if anything, do we know about the causes of regime change that we did not know several decades ago?

How broadly should the comparativist who is interested in regime change cast his/her net? When studying regime change, what are the advantages/drawbacks of focusing on a single case/a small number of cases across regions/a small number of cases within a region/all cases within a region/the whole world?

PS 200

For discussion week 12

How are we to understand the concept of political party? What kind of organization fits the definition of a party? What is not a party?

What do our readings tell us about how the structure, operation, and functions of parties have changed over time? Do you discern broad trends in the nature of parties that hold cross-nationally?

How do Kitschelt and Wilkinson revise traditional thinking about the relationship between the people and their political leaders? Do you find the authors’ depiction of citizen-politician linkages compelling?

Levitsky describes how parties in a specific national setting adapted to rapidly changing circumstances. He depicts party adaptation as an impressive feat that required considerable prowess on the part of party leaders. To what extent should we regard leadership as the crucial element of parties’ survival and success in contemporary world politics? Is close attention to leadership appropriate in most cases, or should we focus primarily on factors that are largely outside human control?

How important are strong parties for robust democratization? For high-quality democracy?

PS 200

For discussion week 13

Authors such as Offe have argued that the importance of political parties is declining relative to other vehicles of interest representation. Others (including Mair, who we read last week) argue that parties’ overall importance hasn’t necessarily declined, but that the primary locus of party activity has shifted. Thinking about the readings for this week and last week, as well as about the regions you know best, consider whether interest groups and other non-party forms of organization have largely supplanted parties as the crucial vehicles of interest representation in modern polities.

What is meant by “corporatism”? Does the concept retain utility for understanding patterns of interest representation? Kitschelt talks of the demise of clientelism in advanced industrial democracies; can we speak of the demise of corporatism in such polities as well?

How do our readings about clientelism for this week (and previous weeks where we have had readings on the subject) inform our thinking about interest representation? May we say that clientelism of the type(s) depicted by the authors in the Kitschelt and Wilkinson edited volume forms the main basis for relations between the governors and the governed in most countries outside the advanced industrialized West (and perhaps even in some countries in the advanced industrialized West)? Are most accounts of citizen-politician relations that neglect patterns of clientelism overlooking the guts of real politics in favor of idealized, civics-textbook caricatures?

Under regimes that disallow the formal representation of interests by political parties and autonomous interest associations that compete freely in an open public realm, interests may be represented by other means. Tsai’s article depicts such means in a particular country, and explains where they develop and where they don’t in a system in which officialdom is, in formal terms, unaccountable to the citizenry. What does Tsai’s work tell us about interest representation outside countries with strong legal institutions for interest representation? What does it reveal about the traditional distinctions between state and society? Besides interest groups, parties, and the groups Tsai discusses, what other mechanisms and vehicles for interest representation exist in the modern world, and how might we theorize them?

PS 200

For discussion week 14

What is a social movement? How do we know one when we see (or “see”) it?

How does the way we study popular contention differ from the way we study other forms of organized political action? Should we use the same approaches and methods to study social movements that we use to study formal political organizations such as parties and interest groups?

What do you regard as frontier territory in the study of social movements? If you were interested in writing a dissertation on social movements, what general-theoretical issues would you regard as particularly interesting, unresolved, and worthy of investigation?

