1
1

Introduction to Comparative Politics

Political Science 103: Introduction to Political Science

Professor Yan Sun

 Office: 200m PM, x5485
Office hours:

 Email: ysun3@gc.cuny.edu

This is a course in global citizenship training. Comparative politics introduces students to the discipline of Political Science by adopting the comparative method as a means of understanding forms of government and thus serves many purposes within a liberal arts education. It informs our students as newcomers to the global economy and as citizens who can have a voice on government policies toward other countries. It helps free young minds of ignorance and provincialism about our neighbors. It fosters awareness that there is not necessarily a preferred form of government throughout the world and that even democracy acquires various shapes and hues depending on national settings, thus challenging common assumptions about one’s own political system and that of others. Most of all, the course aims to foster a life-long interest in foreign affairs, to nurture a habit of reading serious newspapers but going beyond media sound-bites, and to stimulate a desire to learn about other countries and cultures in more depth. The emphasis on cultural variation, read through the lenses of governance, states, and citizenship, is designed to help students recognize the distinctive importance of Political Science as a discipline within a liberal arts curriculum.
How does Political Science 103 satisfy PLAS criteria? Because Comparative Politics examines relationships among nations, with particular emphasis on theories and analyses that explain regional variation, this course satisfies the PLAS requirement of exploring World Cultures by looking at the relationships among nation states. Our analysis of governmental social structures will include multiple sites of inquiry, including Governments, Non-Governmental Organizations, terrorist cells, religion, and popular culture.

Recommended materials for purchase:

1. Barrington Moore, Social Origins of Dictatorship and Democracy: Lord and Peasant in the Making of the Modern World
2. Gary K. Bertsch, et al., Comparing Political Systems: Power and Policy in Three Worlds
3. A course packet.

Requirements:

1. Attendance and participation, 15%;
2. Mid-term: 40%, two take-home essays;
3. Final, 45%, two take-home essays.

General reference books:

Almond and Powell, Comparative Politics, A Theoretical Framework

________________, Comparative Politics Today, A World View,

Bernard Brown, ed., Comparative Politics: Notes and Readings

Dushkin annual editions, Comparative Politics, latest annual edition

Howard Wiarda, Introduction to Comparative Politics: Concepts and Processes
Week 1

Study of Comparative Politics

What is comparative politics and the comparative method of studying politics? Why should we study it? What questions do we ask and answer that are different from the non-comparative method? What do we gain from these? How do we organize comparison of so many different political systems in the world? What are the major analytical concepts and approaches?

Almond and Powell, Comparative Politics, A World View, chs. 1-2
Week 2

Development of the First World

Not long ago, countries of the developed world were themselves traditional societies exhibiting characteristics that we now attribute to many developing countries. How did all this change? How did the industrial revolution lead to political change? What does the lengthy, evolutionary process imply for contemporary societies facing pressures of economic and political modernization? How does the modernization theory explain economic and political change from the pre-industrial to industrial society?
Moore, Social Origins of Dictatorship and Democracy, ch.1
W. W. Rostow, The Stages of Economic Growth: A Non-Communist Manifesto; summary at http://www.mtholyoke.edu/acad/intrel/ipe/rostow.htm

Max Weber, The Protestant Ethic and the Rise of Capitalism; summary at

http://people.freenet.de/matkuch1/tuteng.htm (longer version at http://www.eh.net/bookreviews/library/engerman.shtml

*Recommended:
Moore, Social Origins of Dictatorship and Democracy, ch.7

Week 3
The Post-Industrial Society

We have just seen how the early developers evolved from the pre-industrial to the industrial or modern world. In a new development phase in recent decades, how have they moved from the industrial to the post-industrial world? What are the major features of this new phase? How has the socio-economic transformation entailed by this change affected post-industrial politics?
Gary K. Bertsch, et al., Comparing Political Systems, ch. 1-2 (packet)
Hout et al., “The Persistence of Classes in Post-Industrial Society,” International Sociology, 3 (1993): 259-78.

Clark et al., “The Declining Political Significance of Class,” ibid., 4: 397-410

Week 4
Political Culture in the First World

Cultural change and adaptation resulting from evolutionary economic and political transformation is one core tenet of the modernization theory. How has political culture evolved from the pre-industrial to the industrial and then to the post-industrial age? What are the core values of each stage? What conditions contributed to the cultural changes?

Ron Inglehart, “Values, Economic Development and Political Change,” in Bernard Brown, ed., Comparative Politics: Notes and Readings (2000) (packet)

Bertsch, Comparing Political Systems, ch.3

Recommended:
Daniel Bell, “Who will rule … in post-industrial society” and Ron Inglehart, “Cultural shifts in advanced industrial societies,” summaries at http://ssr1.uchicago.edu/PRELIMS/Political/pomisc1.html

Russell Dalton et al., “Advanced democracies and the new politics,” Journal of Democracy, 1/2004, pp. 73-80 (e-periodical)

Neil Nevitte, “Value Change and Reorientations in Citizen-State Relations,” at http://qed.econ.queensu.ca/pub/cpp/SE_english/Nevitte.pdf
Inglehart and Carballo, “Does Latin America Exit? (And is there a Confucian Culture?) A Global Analysis of Cross-Cultural Differences,” PS, XXX 1997: 34-46 (online)
Ronald Inglehart, Modernization and Post-Modernization: Cultural, Economic and Political Change in 43 Societies (Princeton, 1997)

Jonah Levy, Tocqueville’s Revenge (Harvard, 1999)

Week 5
Political Parties in the First World

How does the political party system differ in parliamentary vs. presidential systems? What are the determinants and consequences of a multiparty vs. two-party systems? What are the consequences of the PR (proportional representation) vs. the fist-past-the post (winner-takes-all) electoral systems on the formation of party systems? Why should or should not the U.S. adopt the multi-parliamentary system?

Bertsch, Comparing Political Systems, ch. 4

Christopher S. Allen, “The Case for a Multi-Party U.S. Parliament?” Annual editions, Comparative Politics 04/05

Robert Moser, “The Impact of Parliamentary Electoral Systems in Russia,” in Archie Brown ed., Contemporary Russian Politics, 195-207

Recommended:

Mattei Dogan, “Erosion of the Class and Religious Vote,” in Brown, ed., Comparative Politics: Notes and Readings (2000), 304-313

Piero Ignazi, “The Rise of New Political Parties,” in ibid., 314-322

Betz, “The New Politics of Resentment: Radical Right-wing Populist Parties in Western Europe,” Comparative Politics, 25 (4), 1993; pp.413-24

Rohrschneider, “New Party versus Old Left Realignments,” Journal of Politics 55 (3) 1993: 682-701

Roger Karapin, “Radical-Right and Neo-Fascist Political Parties in Western Europe,” Comparative Politics, Jan. 1998, pp. 213-31

Sheri Berman, “The Life of the Party,” in above, Oct. 1997

Week 6
Political Institutions of the First World

What are the pros and cons of a parliamentary system vs. a presidential system? How does it work differently? Is grass greener on the other side? Which of the two should a new democracy adopt? Why?

Bertsch, Comparing Political Systems, ch.5
Eugene Huskey, “Democracy and Institutional Design in Russia,” in Archie Brown ed., Contemporary Russian Politics: A Reader, 29-45
J Brown, “There is no crash course in democracy,” New York Times, 12/14/2003
Recommended:
Arent Lijphart, Parliamentary versus Presidential Government, ch.1
“Presidential vs. Parliamentary Democracy: A Debate” --

Linz, “The Perils of Presidentialism,” Bernard Brown, Comparative Politics: Notes and Readings, 342-51

Horowitz, “Comparing Democratic Institutions,” ibid., 352-54

Linz, “A Final Judgment,” ibid., 355

Kent Eaton, “Parliamentarism versus Presidentialism in the Policy Arena,” Comparative Politics, April 2000, 355-373.

Lijphart and Waisman, Institutional Design in New Democracies (1996)

Shain, Yossi and Juan Linz, Between States: Interim Governments and Democratic Traditions, (Cambridge, 1995)
Week 7
Political Development of Late Comers: the Fascist Route

How do conditions for modernization differ for late developers? What special constraints do they face? What are the economic and political consequences? As a late developer Germany and Japan faced special pressures and constraints, which led the state to play a heavy role in modernization. Such a pattern of modernization did not lead to democracy but the rise of fascism. Why and how?

Moore, Origins of Democracy and Dictatorship, ch.5

Recommended:

Moore, above, ch.8
Week 8
Development of Late Comers: Dependency and Communism

Other late developers did not take the fascist route to the modern world, but a path of dependent development or communist revolution. Why? External (colonialism) or internal reasons? What would the dependency vs. modernization theories say?
Frances Moulder, Japan, China and the Modern World Economy, chs. 4, 7
Recommended:

Frances Moulder, Japan, China and the Modern World Economy, Intro.
Lawrence Harrison, Culture Matters and Who Prospers

Aujiac, “Cultures and Growth,” from Seligson, The Gap between Rich and Poor
Week 9
Models of Industrialization: U.S. versus Japan

Which model offers a better model of industrialization for late developing countries – the Anglo-American vs. the Germanic-Japanese one? What is the relevance of the Japanese model for the Newly Industrialized Economies? What is the relevance of NIEs for other late developers? Are there only singular path or plural models for late development?

James Fallow, Looking at the Sun, pp. 179-190, 207-231
Fernado Fajnzylber, “The United States and Japan as Models of

Industrialization,” in Gerffi and Wyman eds., Manufacturing Miracles

Recommended:
World Bank, The East Asian Miracle, Introduction

Frederick Deyo, The Political Economy of the New Asian Industrialism

Moore, Social Origins, chapter on America
Week 10
Development of the Late Comer: The Communist Route

Another group of late developers took the Communist route to the modern world, under which the state played a heavy role in modernization and the organization of politics and society. Why and how? Post-Communist Reforms: why and how?

Bertsch, Comparing Political Systems, ch. 8

Ivan Volgyes, “The Economic Legacies of Communism,” and Jane Curry, “The Sociological Legacies of Communism,” in Barany and Volgyes eds., The Legacies of Communism in Eastern Europe
Recommended:
Summary of Marx, Communist Manifesto (handouts)

Blasi, Kroumova and Kruse, Kremlin Capitalism (Cornell, 1997)

 Brown, Grooves of Change: East Europe at the Turn of the Millennium (Duke)
Week 11
Political Development of the Third World

Modern India represents a special case of late development: emergence of democracy but not capitalist development. What conditions led to this paradox? What had been the impact of pre-colonial and colonial rule on India’s development? What is the “price of peaceful change” as represented in the Indian case? What does this price entail for the contemporary push for democratization before economic development?

Moore, Social Origins of Dictatorship and Democracy, ch. 6

Recommended:
Moore, above, ch. 9

Handelman, The Challenge of Third World Development (Prentice-Hall 2002)

Christopher Clapham, Third World Politics: An Introduction (Wisconsin, 1985)

Thomas, Third World Atlas (Open University, 1994)
Week 12
Impact of Colonialism on the Third World

What were the characteristics of colonial rule? How did colonialism affect or retard development in developing countries? How does the colonial legacy still impact politics in these countries? What explains the difficulty of development in many developing countries?

Bertsch, Comparing Political Systems, chs. 15, 16

Recommended:
Movie: A Passage to India
Week 13
Political Culture in the Third World

What special pressures does political culture face in developing countries that were not faced by early developers? Especially in the age of developmentism and globalization? How do we understand the clashes between traditionalism and modernization, religion and secular culture, western and non-western civilizations, racial and ethnic groups, native and immigrant groups, local and global cultures; tribal and corrupt politics; man and nature?
Bertsch, Comparing Political Systems, ch. 17

McClellan, “The Achievement Motive in Economic Growth,” Smith, “Becoming Modern,” and Kahn,“The Confucian Ethic and Economic Growth,” From Seligson, ed., The Gap between the Rich and the Poor, 53-80 (packet)

Eickelman, “Bin Laden, the Arab “Street,” and the Middle East’s Democracy Deficit,” Current History, 1/2002, pp. 36-39 (online)

Recommended:
Lawrence Harrison ed., Culture Matters, chs. 3-6
Lawrence Harrison, Underdevelopment is a State of Mind

Frances Fukuyama, Trust
Week 14
Political Parties and Institutions in the Third World

What explains executive dominance in the political in many Third World countries? And the dominance of informal institutions over formal ones? What is patrimonial politics and why? Why have policy performances been unimpressive in many developing countries?

Bertsch, Comparing Political Systems, chs. 18, 19
Recommended journals:

World Politics

Comparative Politics

Comparative Political Studies

World Development

Third World Quarterly

Journal of International Affairs

Foreign Affairs

Foreign Policy

Communist and Post Communist Studies

The Economist

Journal of Democracy

Problems of Post-Communism

Communist and Post-Communist Studies

East European Politics and Societies

Post-Soviet Affairs

Asian Survey

