

University of Rochester – PSC 101/IR 101
Spring 2022
Monday/Wednesday/Friday 10:25am – 11:15am
Lattimore 201
Zoom link for January: <https://rochester.zoom.us/j/92513440397>

Introduction to Comparative Politics

Professor Meguid

Office: 306 Harkness Hall

Phone Number: 275-2338

Email: bonnie.meguid@rochester.edu

Office Hours: Tuesdays 4-6pm via ZOOM or by appointment

Teaching Assistants:

Sami Gul, sgul3@ur.rochester.edu, Harkness 308B, office hrs: Tuesdays 9-10:30am via ZOOM

Hongyi She, hshe@ur.rochester.edu, Harkness 109A, office hrs: Mondays 1:30 to 3pm via ZOOM

Course Description

This course will introduce students to comparative politics – the study of domestic political institutions, processes, and outcomes across and within countries. These important themes and concepts of contemporary comparative politics include the vibrancy of democracy, the centrality of political and electoral institutions, the possibility of revolution and the power of ethnicity. Cases will be drawn from different countries and historical periods to give students a grounding in the method of comparative analysis. This course is recommended for those thinking about a major, minor, or cluster in political science or international relations and others who are simply interested in learning more about the politics of developed and developing countries.

Course Requirements

Students are expected to attend lectures every Monday and Wednesday and keep up with the readings. All students will be assigned to a section which meets once a week (most likely on Friday during the normal course time). Attendance is mandatory. Sections will serve as an opportunity to discuss the readings, and thus, regular and active participation is expected. Participation in section will count for 20% of the final grade. An in-class midterm examination will be worth 35% and a final examination will count for 45% of the final grade. The date is still to be determined by the Registrar, so *DO NOT arrange to leave for break before the end of the exam period. Barring extraordinary circumstances, there will be no make-up midterm or final exams.*

An optional 5-7 page paper on the Institutions weeks' readings can be written for extra credit. The paper topic will be handed out March 30 and due by noon on April 7 (hard copy only, no email submissions accepted). If interested, please contact Professor Meguid in March.

Readings

In this course, we will read a combination of books, book chapters and journal articles. The books are available for purchase at the Bookstore (either under PSC or IR 101) or, alternatively, are on reserve at Rush Rhees Library. Journal articles and chapters in edited volumes are accessible through the Library's electronic reserves on Blackboard.

Texts available for purchase at the Bookstore (but you can buy them from any source)

Allen, William Sheridan. The Nazi Seizure of Power. New York: Watts, 2014. (DO NOT PURCHASE EARLIER VERSIONS) 978-1626548725

Archer, Jeffrey. First Among Equals. New York: Harper Paperbacks, 1984.

Crnobrnja, Mihailo. The Yugoslav Drama. Montreal: McGill-Queen's UP, 1996.

Diamond, Larry and Marc Plattner, eds. The Global Resurgence of Democracy Baltimore: Johns Hopkins UP, 1996.

Putnam, Robert D. Making Democracy Work: Civic Traditions in Modern Italy. Princeton: Princeton UP, 1993.

Wood, Elisabeth Jean. Forging Democracy from Below, Cambridge: Cambridge UP, 2000.

This course follows the College credit hour policy for four-credit courses. This course meets three times weekly for 3 academic hours per week. The course also includes independent out-of-class assignments for 50 minutes per week. In this course, students will complete the enriched independent study activities using readings and other class materials. These activities include reading articles about course topics in the newspaper, watching movies and reading course books. Such activities will be listed in the weekly assignments below.

Academic Honesty Policy

All assignments and activities associated with this course must be performed in accordance with the University of Rochester's Academic Honesty Policy. More information is available at: www.rochester.edu/college/honesty

In this course, the following additional requirements are in effect:

You are encouraged to discuss course readings and lectures with your fellow students. However, all written work – exams or papers – must be done independently and not in collaboration with another.

Disability Resources

The University of Rochester respects and welcomes students of all backgrounds and abilities. In the event you encounter any barrier(s) to full participation in this course due to the

impact of disability, please contact the Office of Disability Resources. The access coordinators in the Office of Disability Resources can meet with you to discuss the barriers you are experiencing and explain the eligibility process for establishing academic accommodations. You can reach the Office of Disability Resources at: <http://disability@rochester.edu>; (585) 276-5075; Taylor Hall.

Pandemic Policies

In light of the challenges posed by the pandemic, I encourage all students to communicate with me as promptly as possible any concerns they have about missing class for illness/quarantine and for meeting class deadlines. The goal of this class is to remain as rigorous and fair as possible, while also allowing for enough flexibility for students to do their best work despite the difficult circumstances.

Wednesday, January 12: Course Introduction

January 14 and 19: What is Democracy?

Terry L. Karl and Philippe Schmitter, "What Democracy Is...and Is Not," in Larry Diamond and Marc Plattner, eds, The Global Resurgence of Democracy, Baltimore: Johns Hopkins UP, 1996. 49-62. [Link](#)

Larry Diamond, "Three Paradoxes of Democracy," in Larry Diamond and Marc Plattner, eds, The Global Resurgence of Democracy, Baltimore: Johns Hopkins UP, 1996. 111-123. [Link](#)

For the independent out-of-class assignment: Read the *NY Times* or *Washington Post* for 50 minutes this week, focusing on articles about democracy.

No class on Jan 17: MLK Jr day

January 21, 24 and 26: How does Democracy Come About? Theories of Democratization

First recitation planned for Jan 28

Daniel Lerner, The Passing of Traditional Society, Glencoe, IL: The Free Press, 1958. Chapter 1. [Link](#)

Seymour Martin Lipset, Political Man, Baltimore: Johns Hopkins UP, 1981. Chapter 2. [Link](#)

Samuel Huntington, "Democracy's Third Wave," in Larry Diamond and Marc Plattner, eds, The Global Resurgence of Democracy, Baltimore: Johns Hopkins UP, 1996. 3-25. [Link](#)

S.M. Lipset, "George Washington and the Founding of Democracy," Journal of Democracy, 9.4(1998): 24-38. [Link](#)

Elisabeth Jean Wood, Forging Democracy from Below, Cambridge: Cambridge UP, 2000. 3-22.

For the independent out-of-class assignment: Read the *NY Times* or *Washington Post* for 50 minutes this week, focusing on articles about democracy and democratization.

January 31 and February 2: Democracy and Democratization: Cases

Elisabeth Jean Wood, Forging Democracy from Below, Cambridge: Cambridge UP, 2000. 25-144, 150-208.

For the independent out-of-class assignments: Read a non-US newspaper for 50 minutes this week, focusing on articles about democratization around the world.

February 7 and 9: Ethnicity and Ethnic Conflict: Theories

Harold Isaacs, "Basic Group Identity: The Idols of the Tribe," in Nathan Glazer and Daniel P. Moynihan, eds, Ethnicity: Theory and Experience, Cambridge: Harvard UP, 1975. 29-52. [Link](#)

Posner, Daniel, "The Political Salience of Cultural Difference: Why Chewas and Tumbukas Are Allies in Zambia and Adversaries in Malawi," American Political Science Review, 98.4 (2004): 529-545. [Link](#)

Hugh Trevor-Roper, "The Invention of Tradition: The Highland Tradition of Scotland," in Eric Hobsbawm and Terence Ranger, eds, The Invention of Tradition, Cambridge: Cambridge UP, 1990. 15-41. [Link](#)

For the independent out-of-class assignment: Read the *NY Times* or *Washington Post* for 50 minutes this week, focusing on articles about ethnicity and ethnic conflict.

February 14 and 16: Ethnic Conflict: The Case of Yugoslavia

Mihailo Crnobrnja, The Yugoslav Drama, Montreal: McGill-Queen's UP, 1996. 15-127; 141-188.

Aleksa Djilas, "A Profile of Slobodan Milosevic," Foreign Affairs, (Summer 1993): 81-96. [Link](#)

For the independent out-of-class assignment: Identify and watch documentaries on youtube about the Yugoslavian conflict. A list of possible videos will be provided.

February 21 and 23: Revolutions

Karl Marx, "The Communist Manifesto," in Laurence H. Simons (ed), Selected Writings, Indianapolis: Hackett, 1994. 157-176. [Link](#)

James Davies, "Toward a Theory of Revolution," American Sociological Review, 27.1(1962): 5-19. [Link](#)

Eric Selbin, "Revolution in the Real World: Bringing Agency Back In," in John Foran, ed, Theorizing Revolutions, London: Routledge, 1997. 123-136. [Link](#)

For the independent out-of-class assignment: Read the *NY Times* or *Washington Post* for 50 minutes this week, focusing on articles about revolution.

February 28, March 2 and March 14: Revolutions around the World: Cases

Farideh Farhi, "State Disintegration and Urban-Based Revolutionary Crisis: A Comparative Analysis of Iran and Nicaragua," Comparative Political Studies, 21.2(1988). 231-256. [Link](#)

Richard Snyder, "Paths out of Sultanistic Regimes: Combining Structural and Voluntarist Approaches," in H.E. Chehabi and Juan J. Linz, eds, Sultanistic Regimes, Baltimore: Johns Hopkins UP, 1998. 49-81. [Link](#)

For the independent out-of-class assignment: Watch the film *Persepolis*. On reserve at the Arts Library

NB: Spring Break- no class March 7 and 9

March 16: In-class MIDTERM

No recitation March 18

March 21 and 23: Do Institutions Matter? Presidentialism versus Parliamentarism

Juan Linz, "The Perils of Presidentialism," in Diamond and Plattner (eds), The Global Resurgence of Democracy, Baltimore: Johns Hopkins UP, 1996. 124-142.

Juan Linz, "The Virtues of Parliamentarism," in Diamond and Plattner (eds), The Global Resurgence of Democracy, Baltimore: Johns Hopkins UP, 1996. 154-161.

Donald Horowitz, "Comparing Democratic Systems," in Diamond and Plattner (eds), The Global Resurgence of Democracy, Baltimore: Johns Hopkins UP, 1996. 143-149

S.E. Lipset, "The Centrality of Political Culture," in Diamond and Plattner (eds), The Global Resurgence of Democracy, Baltimore: Johns Hopkins UP, 1996. 150-153.

For the independent out-of-class assignment: Read Jeffrey Archer, First Among Equals. New York: Harper Paperbacks, 1984. Chapters 1-10.

March 28 and 30: Do Institutions Matter? Electoral Systems

Arend Lijphart, "Constitutional Choices for New Democracies," in Diamond and Plattner (eds), The Global Resurgence of Democracy, Baltimore: Johns Hopkins UP, 1996. 162-174.

Guy Lardeyat, "The Problem with PR," in Diamond and Plattner (eds), The Global Resurgence of Democracy, Baltimore: Johns Hopkins UP, 1996. 175-180

Quentin Quade, "PR and Democratic Statecraft," in Diamond and Plattner (eds), The Global Resurgence of Democracy, Baltimore: Johns Hopkins UP, 1996. 181-186

Scott Mainwaring, "Presidentialism, Multipartism and Democracy," Comparative Political Studies, 26.2(1993): 198-228. [Link](#)

Arend Lijphart, "Reforming the House: Three Moderately Radical Proposals," P.S.: Political Science and Politics, 31.1(1998): 10-13. [Link](#)

For the independent out-of-class assignment: Read the *NY Times* or *Washington Post* for 50 minutes this week, focusing on articles about the US Congressional elections and the impact of election rules.

April 4: Do Institutions Matter? Political Party Systems

Arend Lijphart, "Party Systems: Two Party and Multi-Party Patterns," Patterns of Democracy, New Haven: Yale UP, 1999. Chapter 5. [Link](#)

For the independent out-of-class assignment: Explain to someone not in this class (roommate, friend, family member, etc.) about Duverger's Law and how unusual the US party system is.

April 6, 11, and 13: Politics and Culture: From Civic Culture to Social Capital

Robert D. Putnam, Making Democracy Work, Princeton: Princeton UP, 1993. Entire.

Robert D. Putnam, "Bowling Alone: America's Declining Social Capital," in Diamond and Plattner (eds), The Global Resurgence of Democracy, Baltimore: Johns Hopkins UP, 1996: 290-303.

For the independent out-of-class assignment: Read the *NY Times* or *Washington Post* for 50 minutes this week, focusing on articles about political culture and democratic health.

NB: No lecture class on April 20

April 18 and 25: Politics and Culture: From Civic Culture to Social Capital (cases)

William Sheridan Allen, The Nazi Seizure of Power, New York: Watts, 1984. 1-167, 183-200, 217-232, 293-303.

Morris Fiorina, "Extreme Voices: A Dark Side of Civic Engagement" Civic Engagement in American Democracy. Theda Skocpol and Morris Fiorina, eds. (Washington, DC: Brookings Institution Press, 1999. Chapter 11. [Link](#)

For the independent out-of-class assignment: Read <https://www.nytimes.com/2018/08/21/world/europe/facebook-refugee-attacks-germany.html>

April 27: Course wrap-up

*****Note: There is a cumulative final exam. See Registrar's website for date and time.***