PAGE
4

The Sam Nunn School of International Affairs

Spring Semester

Georgia Institute of Technology

 2014

International Affairs 3203

INTRODUCTION TO COMPARATIVE POLITICS

Professor Brian Woodall
Ms Yujia He (Graduate Teaching Assistant)

Office: Habersham 146
Office: Habersham G-15

E-mail: brian.woodall@inta.gatech.edu
E-mail: yujiahe@gatech.edu

Office Hours: By appointment
Office Hours: Monday 2-3pm

Telephone: 404-894-1902

COURSE OBJECTIVES AND ORGANIZATION

Comparative politics is the most important and fascinating field in all of the social sciences. Specialists in the field aim to explain change within and across national boundaries, which often requires sufficient foreign language proficiency and cultural sensitivity to conduct intensive fieldwork in foreign countries. The comparative method provides a means of understanding causation through cross-national comparisons. For example, why do similar polities adopt different responses to similar challenges? And why do radically dissimilar polities adopt similar responses? How does one explain the economic dynamism of China and the countries of East Asia? Is the trend toward "democracy" and "market capitalism" irreversible in Latin America, Eastern Europe, and the countries of the former Soviet Union? Is communism destined to collapse in China, North Korea, and Cuba? Does the experience of the advanced industrialized nations provide any useful insights for explaining change in Africa or Asia? What forces drive change? What is the appropriate unit of analysis? Is it the global system, the nation-state, or a sub-national unit (e.g., a city or regional government)?

In this course, we will examine five “lenses” that constitute the theoretical core of the field of comparative politics. In doing so, we will discover that the roots of today’s theories – including the current fascination with “globalization” – can be traced to the ideas of the “old masters” such as Adam Smith, Karl Marx, Herbert Spencer, and Max Weber. We will then employ these theoretical lenses and the comparative method to assess why and how different polities respond in the way they do to challenges in economic development, energy usage, environmental protection, critical resource governance, and other policy domains. A principal objective of this seminar is to make the case for the need to understand domestic and regional factors in solving important analytic puzzles in international affairs. In fact, many of today’s most significant problems require tools of comparative politics and international relations theory. As de Tocqueville pit it, “Without comparisons to make, the mind does not know how to proceed.” The principal aim of this seminar is to provide students with the mental tools to understand domestic and international change through comparative analysis.

CORE AREA/ATTRIBUTES

Successful completion of this course counts toward fulfillment of Georgia Tech’s Social Science General Education requirement and the Global Perspectives Overlay area. The expected learning outcomes of these requirements are explained on the Registrar’s Office website (http://www.registrar.gatech.edu/students/gened.php).

COURSE REQUIREMENTS

The success of this course depends upon active, informed student participation. Class attendance is required; however, if you are unable to attend a class session because of illness or excused absence, it is essential that you obtain the necessary documentation and inform the Instructor and Graduate Teaching Assistant. You are required to submit a brief summary (one double-spaced typed page should suffice) of the key points raised in each week’s readings. These summaries are due each Tuesday at the end of class. In addition, there will be midterm and final examinations, and two writing assignments (one in which you propose a research design using the comparative method, and the other a reflective essay on an assigned topic). Finally, you will be assigned to work as part of a team to produce a poster presentation on a topic in the field of comparative politics. Be advised – “free riders” will be penalized in grade! Course grades will be weighted as follows:

· participation: 15 percent (includes attendance, participation, and weekly summaries)

· research design project: 10 percent

· midterm examination: 20 percent

· reflective paper project: 15 percent

· group project / poster presentation: 20 percent

· final examination: 20 percent

Honor Code: Academic honesty is required of all Georgia Tech students by the Institute’s honor code, the text of which is found at www.honor.gatech.edu.

Special Accommodations: Students requesting academic accommodations based on a documented disability are required to register with the Access Disabled Assistance Program for Tech Students (ADAPTS) at http://www.adapts.gatech.edu.

LEARNING GOALS

· Students will come away with a basic understanding of the major theories, paradigms, and models that comprise the theoretical core of the field of comparative politics.

· Students will be able to use the comparative method to critically assess the ability of the theoretical core of comparative politics to explain the political and economic change.

· Students will apply the comparative method and best practices in teamwork to solve a current problem in the field of comparative politics.

· Students will prepare compelling, evidence-based, arguments to defend their critical assessments and problem-solving proposals. These arguments will be presented in written, oral, and poster formats.

READINGS

The books listed below are required. Students wishing to pursue a particular topic in more depth should feel free to consult with the Instructor.

Acemoglu, Daron, and James Robinson

Why Nations Fail: The Origins of Power, Prosperity, and Poverty [Paperback]

Publisher: Crown Business

Date of publication: 2013

ISBN: 978-0-307-71922-5
Janos, Andrew C.

Politics and Paradigms: Changing Theories of Change in Social Science [Paperback]

Publisher: Stanford University Press

Date of publication: 1986

ISBN-10: 0804713332

DISCUSSION TOPICS AND READING ASSIGNMENTS

Week 1: The Case for Comparative Politics

Date: January 7 & 9

Readings: Acemoglu & Robinson, Why Nations Fail, 1-44; Janos, Politics and Paradigms, 1-30

Week 2: Comparative Politics & Globalization

Date: January 14 & 16

Readings: Barry Eichengreen, “The Globalization Debate: One Economy, Ready or Not – Thomas Friedman's Jaunt Through Globalization,” Foreign Affairs, Vol. 78 (No. 3, May/June 1999), pp. 118-122 (download from GT Library eJournals); Richard Florida, “The World Is Spiky,” The Atlantic Monthly (October 2005), pp. 48-51 (uploaded to T-Square); Amy Chua, “The Myths of Globalization: Markets, Democracy, and Ethnic Hatred,” Conversations with History,” Institute of International Studies, University of California at Berkeley, 22 January 2004 (http://globetrotter.berkeley.edu/people4/Chua/chua-con0.html)
Optional: “Leviathan Stirs Again,” The Economist, January 21, 2010 (uploaded to T-Square)
Week 3: The Comparative Method and the Classical Paradigm

Date: January 21 & 23

Readings: contributions by Peter Evans and Peter J. Katzenstein, "The Role of Theory in Comparative Politics: A Symposium." World Politics 48 (October 1995): 2-15 (download from GT Library eJournals); Collier, “The Comparative Method” (uploaded to T-Square)
Week 4: Rational Choice

Date: January 28 & 30
Readings: Adam Smith, The Wealth of Nations, Book I, chapter 2 (“self-love”); Book IV, chapter 2, paragraph 9 (“invisible hand”); Book 4, chapter 9, paragraph 51 (“duties of the sovereign”) (online at www.marxists.org/reference/archive/smith-adam/index.htm); “Political Scientists Debate Theory of ‘Rational Choice,’” The New York Times, 26 February 2000 (uploaded to T-Square as “NYT – Rational Choice”)

Week 5: World System and Modernization & Development

Date: February 4 & 6

Readings: Janos, Politics and Paradigms, 31-95; Karl Marx and Friedrich Engels, Manifesto of the Communist Party (www.marxists.org/archive/marx/works/date/index.htm), chapters 1, 2, and 4; Herbert Spencer, “The Social Organism” Readings: Herbert Spencer, “The Social Organism” (http://www.econlib.org/library/LFBooks/Spencer/spnMvS9.html), 9.0-9.19

Week 6: Cultural Explanations and Institutionalism

Date: February 11 & 13

Readings: Max Weber, The Protestant Ethic and the Spirit of Capitalism (http://xroads.virginia.edu/~HYPER/WEBER/cover.html), chapter 5; and Robert Putnam, “Bowling Alone” (uploaded to T-Square); Acemoglu & Robinson, Why Nations Fail, 45-123

Research Design Project due: February 18

Week 7: Comparing Institutions I – Latin America and Africa

Date: February 18 & 20

Guest lecturers: Dr. Jennie Lincoln (INTA); Ms. Chipo Dendere (Ph.D. Candidate, Public Policy)

Readings: TBD
Week 8: Midterm Review & Examination

Date: February 25 & 27

Week 9: Comparing Institutions II: Electoral Institutions and Party Systems

Date: March 4 & 6
Readings: Bale, ed., European Politics, chapters 5 & 6 (uploaded to T-Square)

Guest lecturer: Mr. Vince Pedicino (INTA)
Week 10: Comparing Institutions III – Types of Political Executives

Date: March 11 & 13

Readings: Woodall, Growing Democracy in Japan, Introduction & Conclusion (uploaded to T-Square); Susan V. Lawrence & Michael F. Martin, Understanding China’s Political System. (CRS Report No. R41007). Washington DC: Library of Congress, Congressional Research Service. (2013). Retrieved from http://www.fas.org/sgp/crs/row/R41007.pdf.

Optional: Watch the debate between Minxin Pei and Eric X. Li about the nature and viability of the Chinese politico-economic system at http://www.theatlantic.com/international/archive/2012/07/now-online-china-and-democracy-debate-with-minxin-pei-and-eric-li/260102/

Week 11: Spring Break

Date: March 18 & 20

Week 12: Comparing Institutions IV – The East Asian Developmental State

Date: March 25 & 27

Readings: Woodall, Japan Under Construction, pp. 1-24 & 124-148; Steve Goldstein, “China in Transition: The Political Foundations of Incremental Reform,” China Quarterly, December 1995, No. 144, pp. 1105-1131. Optional: Wu Jinglian, “China’s Economy: 60 Years of Progress”, Caijing (Part I-IV). Retrieved from http://english.caijing.com.cn/2009-09-30/110269580.html

Week 13: Comparing Policies I – Environmental Policies

Date: April 1 & 3

Readings: Woodall and Han, “Environmental Protection and the Developmental State in Japan, South Korea, and China” (uploaded to T-Square); Edward Wong, “As Pollution Worsens in China, Solutions Succumb to Infighting,” New York Times (March 21, 2013). Retrieved from http://www.nytimes.com/2013/03/22/world/asia/as-chinas-environmental-woes-worsen-infighting-emerges-as-biggest-obstacle.html?pagewanted=all; Elizabeth C. Economy, "The great leap backward? The costs of China's environmental crisis." Foreign Affairs, 2007, pp.38-59. Optional: Watch the Academy Award-nominated documentary: “The Warriors of Qiugang”

http://e360.yale.edu/feature/the_warriors_of_qiugang_a_chinese_village_fights_back/2343/

Reflective Paper Project due: April 10

Week 14: Comparing Policies II – Japanese Energy Policies and U.S.-China Critical Resources/Rare Earths Policies

Date: April 8 & 10

Readings: Woodall, “Japan: Paragon of Energy Efficiency, Green Growth Laggard”; Yujia He, “China’s Reregulation of Rare Earth Production and Export”, forthcoming in International Journal of Emerging Markets, 2014, Vol. 9, No. 4.

Week 15: Group Poster Presentations

Date: April 15 & 17

Readings: Acemoglu & Robinson, Why Nations Fail, 368-427

Week 16: Course Recap & Examination Review

Date: April 22 & 24

Readings: Janos, Politics and Paradigms, 147-154; Acemoglu & Robinson, Why Nations Fail, 428-462

Week 17: Final Examination

Date: April 28 ~ May 2

