Jennifer Gandhi

jgandh2@emory.edu

404-727-1935

office hours: Thursday 12:30-2:00
 POLS 490: Dictatorship and Development

Fall 2005

Description

This course is a senior seminar on economic development in post-World War II dictatorships. The first part of the course introduces students to conceptual issues in the study of political regimes and economic development. The second part examines whether democracy or dictatorship is better at facilitating growth, investigating different proposed causal mechanisms and the evidence for them. The third part of the course then examines types of dictatorships to understand why some dictatorships have developed rapidly while others have stagnated. Finally, the course ends with a discussion of development and regime dynamics.

Requirements

1) Readings

Students are expected to read the assigned readings before class and may want to reread the material after it was discussed in class. All readings are available through Euclid.

2) Class participation (20%)

The class has lecture and discussion components. Students are expected to actively participate, and their class participation grade will be based on the following:
· Attendance is required, and absences are unexcused except in cases of illness, family crisis, or sanctioned university activity. In accordance with college policy, any student who wishes for an absence to be considered excused must get a letter from the college office. Any student with 5 or more unexcused absences automatically receives a zero for class participation.

· Students will be given questions to answer based on the assigned readings for each session. Written answers are not required, but students should be prepared to discuss their answers in class.
· A student will start each class by presenting a short summary of the previous class (readings and lecture) and explaining how it fits in to what we have done up to that point in the course. The purpose is to have students actively engage in understanding where we have been and where we are going.
· Students will give a 10-minute presentation of their final paper topics on Tuesday, November 22.

· In small groups, students will comment on their peers’ first drafts of their final papers.

3) Short writing assignments (15%)
At three points in the course, students will be asked to write a 3-5-page memo answering a given question. (The questions and due dates are indicated in the syllabus.) The questions require students to apply concepts from class and the readings. Each memo is worth 5% of the final grade. Late memos will not be accepted.
4) Research paper (35%) – Due in class Tuesday, December 13
A 15-20-page paper that is either a case study or a quantitative test of a theory discussed in class. Further guidelines will be given. Important dates pertaining to the paper are as follows:
· Tuesday, October 18: A one-page proposal for the paper is due in class. The proposal should state the theory to be examined, the methods by which it will be evaluated, and why the general importance of the topic.

· Tuesday, October 25: A library session will be led by Chris Palazzolo in 312 Woodruff Library to aid students with conducting research.
· Tuesday, November 22: Each student will give a 10-minute presentation of his/her topic.

· Thursday, December 1: A first draft of the paper is due in class to be exchanged with peers in small groups.

· Tuesday, December 6: Students will provide and receive comments on paper drafts.
· Tuesday, December 13: Final paper is due in class. Late final papers without an excuse will be graded down one full letter for each day they are late.
5) Final (30%) – Friday, December 16, 12:30-3:00 PM

Preliminaries

Patterns of development (Sept. 6 & 8)
Cross-national and historical trends in development. Sources of inequalities: factor endowments, geography, historical legacy, luck. Is there a role for politics? Evaluating causal stories. Introduction to the course.
Landes, David. 1990. “Why are We So Rich and They So Poor?” AEA Papers and Proceedings 80, 2: 1-13.
Bloom, David, Jeffrey Sachs, Paul Collier, and Christopher Udry. 1998. “Geography, Demography, and Economic Growth in Africa.” Brookings Papers on Economic Activity 1998, 2: 207-295. pp.207-251 only.
Engerman, Stanley and Kenneth Sokoloff. 1997. “Factor Endowments, Institutions, and Differential Paths of Growth Among New World Economies.” In Stephen Haber (ed.). How Latin America Fell Behind: Essays in the Economic History of Brazil and Mexico, 1800-1914. Palo Alto: Stanford University Press. pp.260-281 only.
Inputs for growth (Sept. 13 & 15)

Defining development. The focus on income: pros and cons. Measuring income. What is needed to make income grow? Labor, physical and human capital, technology. Can the inputs of growth be provided by the “free” market? The role of government. Why is state intervention tricky?
Sen, Amartya. 1993. “The Economics of Life and Death.” Scientific American (May): 40-47.
Easterly, William. 2001. The Elusive Quest for Growth. Cambridge: MIT Press. pp. 25-31, 47-60, 71-78, 87-98.
World Bank. 1997. World Development Report: The State in a Changing World. New York: Oxford University Press. Chapter 1 (pp.19-28).
Lane, Frederic. 1958. “Economic Consequences of Organized Violence.” Journal of Economic History 18, 4: 401-417.
What kind of state? (Sept. 20, 22, & 27)
Defining political regime. Democracy and dictatorship. Minimalist versus maximalist conceptions. Negative and positive definitions. Conceptualizing versus operationalizing. Purpose of definitions.
Schumpeter, Joseph. 2003. “Capitalism, Socialism, and Democracy.” In The Democracy Sourcebook, edited by Robert Dahl, Ian Shapiro, and José Antonio Cheibub. Cambridge: MIT Press. Excerpted from Joseph Schumpeter, Capitalism, Socialism, and Democracy (New York: Allen & Unwin, 1976).
Przeworski, Adam, Michael Alvarez, José Antonio Cheibub, and Fernando Limongi. 2000.

Democracy and Development: Political Regimes and Material Well-being in the World, 1950-1990. New York: Cambridge University Press. Chapter 1 (pp. 13-36 only).
Cohen, Youssef. 1994. Radicals, Reformers, and Reactionaries: the Prisoner’s Dilemma and the

Collapse of Democracy in Latin America. Chicago: University of Chicago Press. Chapter 7 (pp.98-118).
Spooner, Mary Helen. 1994. Soldiers in a Narrow Land: The Pinochet Regime in Chile. Berkeley: University of California Press. Chapters 1-2 (pp.17-82).

Linz, Juan. 1970. “An Authoritarian Regime: Spain.” In Erik Allardt and Stein Rokkan (eds.). Mass Politics. New York: The Free Press. pp.251-283.

Movie: Patio 29: Stories of Silence. 1998. Directed by Esteban Larrain. (84 min.)
Writing assignment 1: Develop a positive definition of dictatorship and argue how it both captures an important aspect of these regimes and is analytically useful. Due Oct. 4.
Growth under democracies and dictatorships
Property rights (Sept. 29)
What are property rights? Why are they important for growth? What type of regime best protects property rights? Why? The importance of electoral constraints and time horizons. The problem of measuring rights.
North, Douglass and Robert Paul Thomas. 1973. The Rise of the Western World: A New Economic History. New York: Cambridge University Press. Chapters 1, 8-10, 12 (pp. 1-18, 91-131, 146-156).
Clague, Christopher, Philip Keefer, Stephen Knack, and Mancur Olson. 1996. “Property and Contract Rights in Autocracies and Democracies.” Journal of Economic Growth 1: 243-276 (pp.243-266 only).
State autonomy (Oct. 4)
Are electoral constraints always good for development? What are the incentives for political leaders and policy-makers? When should they be autonomous? Embedded autonomy. Developmental and predatory states.

Olson, Mancur. 1982. The Rise and Decline of Nations. New Haven: Yale University Press. Chapters 2, 3, 4 (portion) (pp.17-87).
Evans, Peter. 1989. “Predatory, Developmental, and Other Apparatuses: A Comparative Political Economy Perspective on the Third World State.” Sociological Forum 4, 4: 561-587.

Writing assignment 2: Devise a quantitative measure of state autonomy or embedded autonomy to test the arguments from the Oct. 4 readings. Due Oct. 13.
Human capital (Oct. 6)
Importance of human capital. Measuring human capital. Human capital as a public good. Incentives of different regimes to provide it. What is human capital? The role of ideas, knowledge, learning-by-doing. Rival and non-rival goods.
Lindert, Peter. 2003? “Voice and Growth: Was Churchill Right?” Journal of Economic History 63, 2: 315-350 (pp.322-341 only).
Brown, David. 1999. “Reading, Writing, and Regime Type: Democracy’s Impact on Primary School Enrollment.” Political Research Quarterly 52, 4: 681-707 (pp.681-697 only).
Romer, Paul. 1993. “Two Strategies for Economic Development: Using Ideas and Producing Ideas.” Proceedings of the World Bank Annual Conference on Development Economics Washington D.C.: World Bank. pp. 63-91. (pp.63-75 only).
Fall break – no class (Oct. 11)

Is freedom important? (Oct. 13)
Freedom of information. Its importance in promoting better performance and preventing disasters. Freedom of organization. Labor under dictatorship. Law and order. Is there a trade-off between democracy and growth?
Zakaria, Fareed. 1994. “Culture is Destiny: A Conversation with Lee Kuan Yew.” Foreign Affairs 73, 2: 109-126.

Deyo, Frederic. 1987. “State and Labor: Modes of Political Exclusion in East Asian Development.” In The Political Economy of the New Asian Industrialism, edited by Frederic Deyo. Ithaca, NY: Cornell University Press. pp.182-202.

Sen, Amartya. 1994. “Freedoms and Needs.” The New Republic (January 10-17): 31-38.
Isham, Jonathan, Daniel Kaufmann, and Lant Pritchett. 1997. “Civil Liberties, Democracy, and the Performance of Government Projects.” World Bank Economic Review 11, 2: 219-242.
Types of dictatorships: Why are some dictatorships developmental and others not?

Military regimes (Oct. 18 & 20)
Military coups. Why does the military intervene? Is the military more likely to stage a coup during economic crisis? Structure of military regimes. Are military leaders good economic managers? Do they face particular problems because they are military? Revisiting state autonomy arguments.
Brooker, Paul. 2000. Non-Democratic Regimes: Theory, Government, and Politics. New York: St. Martin’s Press. Chapter 3: The Emergence of Military Dictatorships (pp.59-80).

Belkin, Aaron and Evan Schofer. 2003. “Toward A Structural Understanding of Coup Risk.” Journal of Conflict Resolution 47, 5: 594-620.
Biglaiser, Glen. 2002. Guardians of the Nation? Economists, Generals, and Economic Reform in Latin America. Chapters 1-3 (pp. 1-90).

Paper proposal: One-page proposal for paper topics due in class on Oct. 18.
Library session (Oct. 25)
Monarchies: natural resources and regime survival (Oct. 27 & Nov. 1)
Is the need for revenue what drives the emergence of political representation? Do natural resources help monarchs survive? Dynastic monarchies. Do natural resources help countries develop in general?
Crystal, Jill. 1989. “Coalitions in Oil Monarchies: Kuwait and Qatar.” Comparative Politics 21, 4: 427-443.

Smith, Benjamin. 2004. “Oil Wealth and Regime Survival in the Developing World, 1960-1999.” American Journal of Political Science 48, 2: 232-246.

Herb, Michael. 1999. All in the Family: Absolutism, Revolution, and Democracy in the Middle Eastern Monarchies. Albany, NY: State University of New York Press. Chapters 1, 2, 9, 10 (pp.1-50, 235-267).
Weinstein, Jeremy. 2005. “Resources and the Information Problem in Rebel Recruitment.” Journal of Conflict Resolution 49, 4: 598-624.
Personalist regimes (Nov. 3 & 8)

Defining “personalism,” “neo-patrimonialism.” How do these regimes survive? Are they always bad for development?

Thompson, Mark. 1995. The Anti-Marcos Struggle: Personalistic Rule and Democratic Transition in the Philippines. New Haven: Yale University Press. Chapters 1-3 (pp.15-64).
Van de Walle, Nicolas. 2001. African Economies and the Politics of Permanent Crisis, 1979-1999. New York: Cambridge University Press. Chapters 3, 4 (portion) (pp. 113-151, 157-187).
Movie: Imelda. 2003. Directed by Ramona Diaz. (103 min.)

Writing assignment 3: Discuss whether neo-patrimonialism is a distinctly African phenomenon or whether the concept can be used to analyze other dictatorships, such as the Marcos regime in the Philippines. Due Nov. 15.
Can institutions help? (Nov. 10 & 15)
Dictatorial institutions: legislatures and political parties. Conditions under which dictators establish institutions. Are single party regimes different? Pros and cons of institutionalization.
Brooker, Paul. 2000. Non-Democratic Regimes: Theory, Government, and Politics. New York: St. Martin’s Press. Chapter 4: The Emergence of Party Dictatorships (pp.81-99).
Neuhouser, Kevin. 1996. “Limits on Authoritarian Imposition of Policy: Failed Ecuadoran Military Populism in Comparative Perspective.” Comparative Political Studies 29, 6: 635-659.

Quandt, William. 2002. “Algeria’s Uneasy Peace.” Journal of Democracy 13, 4: 15-23.
Development and the end of dictatorship?

Does economic crisis precipitate transitions from dictatorship? (Nov. 17)
Patterns of transitions. The third wave. What accounts for it? Does the legitimacy of dictatorships hinge on economic performance?

Huntington, Samuel. 1991. The Third Wave: Democratization in the Late Twentieth Century. Norman: University of Oklahoma Press. Chapters 1-2 (pp. 3-108).
Student presentations (Nov. 22)

Thanksgiving – no class (Nov. 24)

The end of communism (Nov. 29 & Dec. 1)
Are transitions from communism unique? What do they entail? What brought them about?
Stokes, Gale. 1993. The Walls Came Tumbling Down: The Collapse of Communism in Eastern Europe. New York: Oxford University Press. Introduction, Chapters 1-5 (pp.3-167).
Movie: Goodbye Lenin. 2003. Directed by Wolfgang Becker. (121 min.)
Paper draft: First drafts of final paper due in class on Dec. 1.
Paper draft exchange (Dec. 6)

Read paper drafts of peers and prepare comments.

Do all good things go together? (Dec. 8 & 13)
Are simultaneous political and economic reforms possible? Do economic reforms undermine political reforms? Or vice versa? Reforms from communism versus other systems. Does development hasten the demise of dictatorship? Modernization theory. The end of history?

Stokes, Gale. 1993. The Walls Came Tumbling Down: The Collapse of Communism in Eastern Europe. New York: Oxford University Press. Chapter 6 (portion) (pp.168-203).
Przeworski, Adam. 1991. Democracy and the Market: Political and Economic Reforms in Eastern Europe and Latin America. New York: Cambridge University Press. Chapter 4 (pp.136-187).

Fukuyama, Francis. 1989. “The End of History?” The National Interest (Summer): 3-18.
Przeworski, Adam and Limongi, Fernando. 1997. “Modernization: Theories and Facts.” World Politics 49, 2: 155-183.

PAGE
1

