1

Department of Political Science, University of California, Berkeley

Spring 2014
Political Science 2

Prof. M. Steven Fish

TuTh 2:00-3:30, 2050 Valley LSB, plus discussion section
INTRODUCTION TO COMPARATIVE POLITICS
This course aims to furnish students with the tools necessary to study politics and society in comparative perspective. The course is divided into four parts. The first introduces basic concepts and methods of comparative analysis and examines core assumptions about human nature that underpin social scientists’ thinking. The second surveys the variety of political regimes under which people live. The third examines the factors that influence which type of political regime prevails in particular national settings. The fourth section focuses on economic development, and in particular on why some countries have overcome barriers to development while others have not.

Requirements consist of three exams and attendance at all lectures and discussion sections. Students are expected to do the readings for the week in their entirety by Thursday’s lecture. Your GSI may have alternative expectations regarding the completion of readings for discussion section. Your GSI will inform you of these expectations during your first meeting. There will be a short quiz on the readings for the week each Thursday in lecture with the exception of the first week, when there will not be a quiz. The ten top quiz grades (and only the ten top grades) will count toward the grade. No quizzes may be made up for any reason.
Grades will be determined on the basis of a 100-point scale. Each preliminary exam counts for 20 points; the final exam counts for 30 points; the quizzes count for 20 points in total; and 10 points will be determined by attendance and participation in discussion sections. The third and final exam will be cumulative in coverage of course material.
Use of laptop computers, cell phones, and any other communications or internet devices in lecture is strictly prohibited. Phones and laptops must be placed in backpacks or otherwise out of sight during lecture. Any use of such devices will result in a reduction in the grade for the course or expulsion from the course.
Course readings are in the assigned books and the course reader. The pieces that appear in the reader are marked with an asterisk (*); all other readings are in the books. The reader is available at University Copy Service, 2425 Channing Way. Our books for the course are:

M. Steven Fish, Democracy Derailed in Russia: The Failure of Open Politics (New York: Cambridge University Press, 2005).
Robert Guest, The Shackled Continent: Power, Corruption, and African Lives (Washington, DC: Smithsonian, 2010).

Steven Radelet, Emerging Africa: How Seventeen Countries Are Leading the Way (Washington, DC: Center for Global Development, 2010).
Peter H. Smith, Democracy in Latin America: Political Change in Comparative Perspective, 2nd ed. (New York: Oxford University Press, 2012).

Robin Wright, Rock the Casbah: Rage and Rebellion across the Islamic World (New York: Simon & Schuster, 2011).
PART I: THE COMPARATIVE ENTERPRISE
Week 1 (Jan. 21 & 23): Introduction to Comparative Politics

Radelet, Emerging Africa, chs. 1-2.
How does Radelet help us make sense of an immense and diverse region? How does he use classification and comparison to make his points?
Week 2 (Jan. 28 & 30): Who Are We and What Do We Want? Human Nature and the Ends of Political Life

Friedrich Nietzsche, Beyond Good and Evil published in Walter Kaufmann, ed., Basic Writings of Nietzsche (New York: The Modern Library, 1992 [originally published 1885]) pp. 231-46, 391-405.*

Bertrand Russell, Power: A New Social Analysis, 2nd ed. (New York: Routledge, 2004 [originally published 1938]), pp. 1-34, 207-23.*

Karl Marx and Friedrich Engels, excerpts from The German Ideology, in Robert C. Tucker, ed., The Marx-Engels Reader (New York: Norton, 1978 [originally published 1845-46]), pp. 155-75.*

Max Weber, “Political Communities: The Nation”; and “Political Communities: The Distribution of Power within the Political Community,” in Economy and Society (Berkeley, CA: University of California Press, 1978 [originally published 1922]), pp. 921-40.*

Benjamin Constant, “The Liberty of the Ancients Compared with That of the Moderns,” in Benjamin Constant, Political Writings (Cambridge, UK: Cambridge University Press, 1988 [originally published 1819]), pp. 309-28.*

Emile Durkheim, Suicide (Free Press, 1951 [originally published 1897]), pp. 208-16, 246-58.*

Each of the theorists we are reading this week presents a distinct view of who were are and what makes us tick. How would you characterize each theorist’s view? Can you think of contemporary writers or political leaders whose assumptions about human nature and how the world works resemble those of one or more of the writers we are reading this week?

PART II: HOW CAN WE GOVERN OURSELVES? POLITICAL REGIMES
Week 3 (Feb. 4 & 6): Democracy

Radelet, Emerging Africa, ch. 3.

Smith, Democracy in Latin America, introduction & ch. 10.

Fish, Democracy Derailed in Russia, chs. 1-2.

Consider how the readings, taken as a whole, inform our conception of what democracy is, how it emerges, whether it can take root anywhere in the world, and how it may be undermined.

Week 4: (Feb. 11 & 13): Democracy in Practice: Problems Facing Established Democracies
Joseph E. Stiglitz, “America’s 1 Percent Problem”; and “Rent Seeking and the Making of an Unequal Society,” chs. 1 & 2 in The Price of Inequality: How Today’s Divided Society Endangers Our Future (New York: Norton, 2012), pp. 1-51.*

Ian Urquhart, “Climate Change Policy: Why Hasn’t Canada Walked Its Kyoto Talk?,” revised version of chapter from Thomas Bateman and Rick Myers, eds., Braving the New World: Readings in Contemporary Politics, 4th ed. (Toronto: Nelson, 2008).*
T. J. Pempel, “Between Pork and Productivity: The Collapse of the Liberal Democratic Party,” The Journal of Japanese Studies 36, 2 (Summer 2010), pp. 227-54.*
What challenges do long-established democracies face? How do the challenges Americans face differ from those that Japanese confront? What problems of governance and making democracy work do the United States, Canada, and Japan face? How must each polity change in order to tackle its problems?
Week 5 (Feb. 18 & 20): Authoritarianism

Fish, Democracy Derailed in Russia, chs. 3-4.

Guest, The Shackled Continent, ch. 1.

Zhenhua Su, Hui Zhoa, and Jingkai He, “China at the Tipping Point? Authoritarianism and Contestation,” Journal of Democracy 24, 1 (January 2013), pp. 26-40.*
Wright, Rock the Casbah, chs. 4 & 7.
Our readings depict authoritarian regimes in Russia, Zimbabwe, China, Iran, and Saudi Arabia. What methods do governments in these countries use to control the people? How would you compare the authoritarian regimes in these countries?
Week 6 (Feb. 25 & 27): Life under an Authoritarian Regime: A View from Inside

Hyok Kang, This is Paradise! My North Korean Childhood (London: Little, Brown, 2009), entire (book is in the course reader)*
Consider conditions in North Korea, which has a full-blown totalitarian regime. How may we compare the authoritarianism found in Russia, Zimbabwe, China, Iran, or Saudi Arabia with the totalitarianism that characterizes North Korea’s regime?

PART III: WHAT DETERMINES POLITICAL REGIME?
Week 7 (March 4 & 6): Socioeconomic Development and Structure
Tuesday March 4: First exam (covers material weeks 1-6)

Seymour Martin Lipset, “Economic Development and Democracy,” excerpts from ch. 2 of Political Man: The Social Bases of Politics (Garden City, NY: Anchor, 1963), pp. 31-53 (excerpts reprinted).*

Smith, Democracy in Latin America, pp. 47-62.

Fish, Democracy Derailed in Russia, ch. 5.

Consider Lipset’s argument on the correlation between socioeconomic development and democracy. How is level of economic development causally linked to more or less democratic regimes? How does the evidence that Smith adduces support or challenge Lipset’s argument? Ponder also the role of economic dependence on oil in shaping the prospects for democracy. How can oil wealth affect democracy’s prospects?
Week 8 (March 11 & 13): Political Culture

Smith, Democracy in Latin America, ch. 11.

Wright, Rock the Casbah, prologue & ch. 2.

Hillel Fradkin, “Arab Democracy or Islamist Revolution?”; and Oliver Roy, “There Will Be No Islamist Revolution,” Journal of Democracy 24, 1 (January 2013), pp. 5-13, 14-19.*
Tianjian Shi, “China: Democratic Values Supporting an Authoritarian System,” in Yun-han Chu, Larry Diamond, Andrew J. Nathan, and Doh Chull Shin, eds., How East Asians View Democracy (New York: Columbia University Press, 2010), pp. 209-37.
Do you think that attitudes, values, and beliefs can change over a fairly short period of time? What does the information Smith presents say about the prospects for the endurance of democracy in Latin America? What might be the effect of changes such as Wright recounts on the prospects for political transformation in the Middle East? What does the debate between Fradkin and Roy reveal about the authors’ views of Arab and Muslim political culture? What do Shi’s findings tell us about how people in various national settings might view democracy differently?
Week 9 (March 18 & 20): Societal Organization, Social Movements, and Leadership
Smith, Democracy in Latin America, ch. 9.

Wright, Rock the Casbah, chs. 1, 5, & 6.
Danielle N. Lussier and M. Steven Fish, “Indonesia: The Benefits of Civic Engagement,” Journal of Democracy 23, 1 (January 2012), pp. 70-84.
What is the role of civil society organizations and social movements in challenging or sustaining political regimes? What forms of action do societal organizations engage in, and to what ends?
Week 10 (April 1 & 3): Formal Institutions and International Actors
Smith, Democracy in Latin America, chs. 4-6.

Fish, Democracy Derailed in Russia, ch. 7.

M. Steven Fish, “Encountering Culture,” in Zoltan Barany and Robert G. Moser, eds., Is Democracy Exportable? (New York: Cambridge University Press, 2009), pp. 57-84.*

What is the role of institutions, particularly those that define the distribution of power among agencies of the state? Regarding international factors: Do you see the international environment as a potentially decisive determinant of political regime? In your opinion, is democracy promotion by foreign actors a legitimate enterprise?
Week 11 (April 8 & 10): The Agencies of Coercion and the Threat of Violence
Smith, Democracy in Latin America, ch. 3.
Zoltan Barany, “Comparing the Arab Revolts: The Role of the Military,” Journal of Democracy 22, 4 (October 2011), pp. 28-39.*

Mary Callahan, “The Opening in Burma: The Generals Loosen Their Grip,” Journal of Democracy 23, 4 (October 2012), pp. 120-31.*

Larry Diamond, “The Opening in Burma: The Need for a Political Pact,” Journal of Democracy 23, 4 (October 2012), pp. 138-49.*
Guest, The Shackled Continent, ch. 5.

In many countries with authoritarian regimes, those who control the guns also run the government. The central challenge of democratization in such polities is about unarmed people getting armed people to agree to relinquish power—no mean feat. How can civilians get the soldiers and the security forces out of power—and keep them out of power? With regard to the danger of violence arising from society itself, do you regard ethnic heterogeneity as an obstacle to peace, democracy and sound governance?
PART IV: POVERTY AND PROSPERITY: THE POLITICS OF ECONOMIC DEVELOPMENT
Week 12 (April 15 & 17): The Poverty Trap

Tuesday April 15: Second exam (covers material weeks 7-11)
Guest, The Shackled Continent, introduction & chs. 2-4.

Edward Luce, “Global and Medieval: India’s Schizophrenic Economy,” ch. 1 in In Spite of the Gods: The Rise of Modern India (New York: Random House, 2008), pp. 23-62.*

Why do you think so many countries have followed failed development strategies? Why do some countries continue to pursue failed strategies? Are the interests of rulers, commitments to particular ideologies, lack of state capacity, simple inertia, or some other factor(s) to blame?

Week 13 (April 22 & 24): Confronting Underdevelopment, Seeking Solutions

Guest, The Shackled Continent, ch. 7.
Radelet, Emerging Africa, chs. 4-5.
Smith, Democracy in Latin America, ch. 8.

What are the main causes of poverty? What steps must a poor country must take to gain a chance at rapid, sustainable growth?

Week 14 (April 29 & May 1): Drawing Lessons from Successful Cases
Arvind Panagariya, “Transforming India,” in Jagdish N. Bhagwati and Charles W. Calomiris, Sustaining India’s Growth Miracle (New York: Columbia University Press, 2008), pp. 9-45.*

Bela Balassa, “The Lessons of East Asian Development: An Overview,” Economic Development and Cultural Change 36, 3 (April 1988), pp. 273-90.*

Susan L. Shirk, “China’s Economic Miracle,” ch. 2 in China: Fragile Superpower (New York: Oxford University Press, 2007), pp. 13-34.*

Yasheng Huang, “The Entrepreneurial Decade,” excerpts from ch. 2 of Capitalism with Chinese Characteristics: Entrepreneurship and the State (New York: Cambridge University Press, 2010), pp. 55-68.*

The world’s two largest countries, China and India, have gone from economic torpor to breakneck economic growth. How do these countries’ experiences differ from one another? What is common to their experiences? How does each compare to other developing countries?
