Jennifer Gandhi

jgandh2@emory.edu
404-727-1935

office hours : Thursday 12 :30-2 :00

POLS 585: Transitions to Democracy
Fall 2005
Description

This course is a graduate seminar on transitions to democracy. The first part of the course is a review of various approaches to the study of transitions, beginning with macrohistorical explanations and leading to rational choice approaches and attempts to combine the two. In the second part of the course, we examine some of the institutional choices that countries must make as they undergo transitions, finishing with topics related to the consolidation of democracy.
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%)

Classes are a combination of lecture and discussion. Students are expected to actively participate.

3) Response papers (30%)
Students will write three response papers (each worth 10% of the final grade) throughout the course of the semester. The papers should be a minimum of 3 pages long. The papers may summarize the readings, but they are primarily to help students formulate a reaction to the readings (e.g., raise questions the readings leave unanswered; draw connections among readings; evaluate arguments, methods of investigation, and evidence). These papers may cover all of the readings for a week or some subset, and need not have references. Students may choose the weeks for which to write a response paper. Response papers should be sent to me by e-mail by 5 PM the Wednesday before class.

4) Final paper (50%)

The paper should be 15 to 20 pages. The paper may take a variety of forms. It may be an empirically informed research paper in which a research question is posed, a hypothesized answer is advanced, and the plausibility of that answer is evaluated with some data. The paper may be a review essay in which some body of work is reviewed with avenues for future research identified. The paper may also take the form of a research proposal in which the significance of a problem is explained, existing attempts to address it are reviewed, and a research design to address the problem is developed. Whatever format is chosen, students should discuss their paper topics with me early in the semester. A first draft of the paper is due by e-mail on Wednesday, November 23rd so that the drafts can be discussed in class on Thursday, December 1st. The final draft of the paper is due in class on Thursday, December 8.
1 Introduction to the course (Sept. 8)
2 Are there cultural prerequisites? (Sept. 15)
What are the different waves of democratization? Sources of the waves? Temporal and/or regional specificity due to culture? What do we mean by culture? Attitudes, values towards what? What role does religion play? To what extent can we measure culture and its influence?
Huntington, Samuel. 1991. The Third Wave: Democratization in the Late Twentieth Century. Norman: University of Oklahoma Press. Chapters 1-2 (pp.3-108)
Inglehart, Ronald. 1988. “The Renaissance of Political Culture.” American Political Science Review 82, 4: 1203-1230.
Putnam, Robert. 1993. Making Democracy Work: Civic Traditions in Modern Italy. Princeton: Princeton University Press. Chapters 4-5 (pp. 83-162)

Muller, Edward and Mitchell Seligson. 1994. “Civic Culture and Democracy: The Question of Causal Relationships.” American Political Science Review 88, 3: 635-652.

Kalyvas, Stathis. 2000. “Commitment Problems in Emerging Democracies: The Case of Religious Parties.” Comparative Politics 32, 4: 379-398.

Recommended:
Mainwaring, Scott and Aníbal Pérez-Liñán. 2005. “Latin American Democratization since 1978: Democratic Transitions, Breakdowns, and Erosions.” In Frances Hagopian and Scott Mainwaring (eds.), The Third Wave of Democratization in Latin America. New York: Cambridge University Press. pp.14-59.
Przeworski, Adam, José Antonio Cheibub, and Fernando Limongi. 1998. “Culture and Democracy.” In World Culture Report: Culture, Creativity, and Markets. Paris: Unesco Publishing. pp.125-146.
Huntington, Samuel. 1993. “The Clash of Civilizations?” Foreign Affairs 72, 3: 22-49.
Sen, Amartya. 1997. “Human Rights and Asian Values.” The New Republic (July 14-21) 217: 33-40.

3 Are there economic prerequisites? (Sept. 22)
The role of class: landed elites, bourgeoisie, middle class, labor. Historical determinism? Modernization theory. Does wealth cause democracy or help it survive? Bureaucratic-authoritarian regimes as the exception?
Moore, Barrington. 1965. Social Origins of Dictatorship and Democracy. Boston: Beacon. Chapters 1-2, 7 (pp.3-110, 413-432)
Lipset, Seymour Martin. 1959. “Some Social Requisites of Democracy: Economic Development and Political Legitimacy.” American Political Science Review 53, 1: 69-105.
O’Donnell, Guillermo. 1979. Modernization and Bureaucratic-Authoritarianism: Studies in South American Politics. Berkeley: University of California Press. Chapter 2 (pp.53-114)
Przeworski, Adam and Fernando Limongi. 1997. “Modernization: Theories and Facts.” World Politics 49, 2: 155-183.

Recommended:
Rueschemeyer, Dietrich, Evelyne Huber Stephens, and John Stephens. 1992. Capitalist Development and Democracy. Chicago: University of Chicago Press.
Huntington, Samuel. 1968. Political Order in Changing Societies. New Haven: Yale University Press.
Acemoglu, Daron, Simon Johnson, James Robinson, and Pierre Yared. 2005. “Income and Democracy.” Manuscript.
4 The opening (Sept. 29)
The opening game. Why do regimes open? Role of information. Mistakes. Do things happen randomly? What does this mean for our ability to study transitions?
Sparks, Allister. 1995. Tomorrow is Another Country: The Inside Story of South Africa’s Road to Change. Chicago: University of Chicago Press. Chapters 2-11, 13-14 (pp.15-152, 179-225)

Przeworski, Adam. 1991. Democracy and the Market. New York: Cambridge University Press. Chapter 2 (pp.51-99)
Zielinski, Jakub. 1995. “The Polish Transition to Democracy: a Game-Theoretic Approach.” European Archives of Sociology 36: 135-158.
Kuran, Timur. 1991. “Now Out of Never: The Element of Surprise in the East European Revolution of 1989.” World Politics 44, 1: 7-48.

Recommended:

Marks, Gary. 1992. “Rational Sources of Chaos in Democratic Transitions.” In Gary Marks and Larry Diamond (eds.). Reexamining Democracy. London: Sage Publications. pp.47-69.
Colomer, Josep. 1991. “Transitions by Agreement: Modeling the Spanish Way.” American Political Science Review 85, 4: 1283-1302.

5 Modes of transition? (Oct. 6)

Unique transition paths? Return to modernization theory: the role of labor. Do these paths depend on the type of dictatorship? Classifying dictatorships. Do military dictatorships have unique endings? Role of economic crisis.
Collier, Ruth. 1999. Paths Toward Democracy. New York: Cambridge University Press. Chapters 2-5 (pp.33-197)
Linz, Juan and Alfred Stepan. 1996. Problems of Democratic Transition and Consolidation. Baltimore: Johns Hopkins University Press. Chapters 3-4 (pp.38-72)

Bratton, Michael and Nicolas van de Walle. 1997. Democratic Transitions in Africa. New York: Cambridge University Press. Chapters 2-3 (pp.61-127)
Geddes, Barbara. 1999. “What do We Know About Democratization After Twenty Years?” Annual Review of Political Science 2: 115-144.

Haggard, Stephan and Robert Kaufman. 1995. The Political Economy of Democratic Transitions. Princeton: Princeton University Press. Chapters 1-3 (pp.25-108)

Recommended:

Huntington, Samuel. 1991. The Third Wave: Democratization in the Late Twentieth Century. Norman: University of Oklahoma Press. Chapter 3 (pp.109-163)
Karl, Terry Lynn. 1990. “Dilemmas of Democratization in Latin America.” Comparative Politics 23, 1: 1-21.
6 A unified theory? (Oct. 13)

A unified approach to account for various “modes of transition”? Combining structural factors and agency in explanations. Expanding franchise as a commitment device to prevent revolution.

Boix, Carlos. 2002. Democracy and Redistribution. New York: Cambridge University Press.
Recommended:

Acemoglu, Daron and James Robinson. 2000. “Why did the West Extend the Franchise? Democracy, Inequality, and Growth in Historical Perspective.” Quarterly Journal of Economics (November) 115: 1167-1199.
Acemoglu, Daron and James Robinson. 2005. Economic Origins of Dictatorship and Democracy. New York: Cambridge University Press.
7 Constitution-making (Oct. 20)

Institutional choice and change. The role of self-interest, institutional interest, and national interest. The importance of distributional issues. Why constitutions? Coordinating device. Commitment device. What types of constitutions are most likely to be accepted?
Rakove, Jack. Original Meanings: Politics and Ideas in the Making of the Constitution. New York: Vintage Books. Chapters 1, 4-5 (pp.3-22, 57-130)

Elster, Jon. 1993. “Constitution-Making in Eastern Europe: Rebuilding the Boat in the Open Sea.” Public Administration 71, 1-2: 169-217.

Barros, Robert. 2002. Constitutionalism and Dictatorship. New York: Cambridge University Press. Chapters 5-8 (pp.167-325)
Hardin, Russell. 1989. “Why a Constitution?” in Bernard Grofman and Donald Wittman (eds.), The Federalist Papers and the New Institutionalism. New York: Agathon Press, pp.100-120.
Holmes, Stephen. 1988. “Precommitment and the Paradox of Democracy.” In Jon Elster and Rune Slagstad (eds.). Constitutionalism and Democracy. New York: Cambridge University Press. pp.195-240.
Recommended:
Knight, Jack. 1992. Institutions and Social Conflict. New York: Cambridge University Press.
Sanchez Cuenca, Ignacio. 1997. “Institutional Commitments and Democracy.” Archives Européennes de Sociologie 39: 78-109.
8 Choosing electoral rules (Oct. 27)
Purpose of representation. Proportional versus majoritarian systems. Manipulating electoral rules. What explains the choice of rules? What determines how well electoral rules map onto electoral outcomes? Sources of error.
Rakove, Jack. Original Meanings: Politics and Ideas in the Making of the Constitution. New York: Vintage Books. Chapter 8 (pp.203-243)
Navia, Patricio. 2003. “You Select the Rules of the Game and Lose? Advantages and Constraints When Choosing Electoral Rules: The Case of Chile.” Dissertation. Department of Politics, New York University. Introduction, Chapters 3-4, 9 (pp.1-36, 132-218, 391-424)
Kaminski, Marek. 1999. “How Communism Could Have Been Saved: Formal Analysis of Electoral Bargaining in Poland in 1989.” Public Choice 98, 1-2: 83-109.
Remington, Thomas and Steven Smith. 1996. “Political Goals, Institutional Context, and the Choice of an Electoral System: The Russian Parliamentary Election Law.” American Journal of Political Science 40, 4: 1253-1279.
Recommended:

Bawn, Kathleen. 1993. “The Logic of Institutional Preferences: German Electoral Law as a Social Choice Outcome.” American Journal of Political Science 37: 965-989.

Boix, Carlos. 1999. “Setting the Rules of the Game: The Choice of Electoral Systems in Advanced Democracies.” American Political Science Review 93, 3: 609-624.

9 Presidential versus parliamentary (Nov. 3)
Reasons for choosing presidentialism. Pathologies of presidentialism? Is parliamentarism the answer? Connection to party systems and coalition-building. Are there vicious cycles? Presidentialism and military regimes.
Rakove, Jack. Original Meanings: Politics and Ideas in the Making of the Constitution. New York: Vintage Books. Chapter 9 (pp.244-287)

Linz, Juan. 1994. “Presidential or Parliamentary Democracy: Does it Make a Difference?” In Juan Linz and Arturo Valenzuela (eds.). The Failure of Presidential Democracy: Comparative Perspectives, Volume 1. Baltimore: Johns Hopkins University Press. pp. 3-87.
Mainwaring, Scott. 1993. “Presidentialism, Multipartism, and Democracy: the Difficult Combination.” Comparative Political Studies 26: 198-228.
Cheibub, José Antonio and Fernando Limongi. 2002. “Democratic Institutions and Regime Survival: Parliamentary and Presidential Democracies Reconsidered.” Annual Review of Political Science 5: 151-179.

Cheibub, José Antonio. 2005. “Why are Presidential Democracies Fragile?” Manuscript. Department of Political Science, Yale University.

Recommended:

Stepan, Alfred and Cindy Skach. 1993. “Constitutional Frameworks and Democratic Consolidation.” World Politics 46, 1: 1-22.

Cheibub, José Antonio. 2002. “Minority Governments, Deadlock Situations, and the Survival of Presidential Democracies.” Comparative Political Studies 35, 3: 284-312.
10 Simultaneous political and economic transformations (Nov. 10)
Types and methods of reform. Sources of opposition to reform. J-curve. Evidence.
Do economic reforms undermine political reforms? Or vice versa?
Przeworski, Adam. 1991. Democracy and the Market. New York: Cambridge University Press. Chapter 4 (pp.136-187)
Hellman, Joel. 1999. “Winners Take All: The Politics of Partial Reform.” World Politics 50, 2: 203-234.

Przeworski, Adam. 1993. “Economic Reforms, Public Opinion, and Political Institutions: Poland in the Eastern European Perspective.” In Luiz Carlos Bresser Pereira, José María Maravall, and Adam Przeworski (eds.). Economic Reforms in New Democracies: A Social Democratic Approach. New York: Cambridge University Press. pp.132-198.

Campos, Nauro and Fabrizio Coricelli. 2002. “Growth in Transition: What We Know, What We Don’t, and What We Should.” Journal of Economic Literature XL (September): 793-836.

Recommended:

Haggard, Stephan and Robert Kaufman. 1995. The Political Economy of Democratic Transitions. Princeton: Princeton University Press. Chapters 5-8 (pp.151-306)

Svejnar, Jan. 2002. “Transition Economies: Performance and Challenges.” Journal of Economic Perspectives 16, 1: 3-28.
Roland, Gerard. 2002. “The Political Economy of Transition.” Journal of Economic Perspectives 16, 1: 29-50.

11 Transitional justice and authoritarian legacies (Nov. 17)

Retrospective justice. Rule of law. Lustration. Truth commissions and reconciliation. Amnesty for the military. Civilian control of the military. Providing justice versus consolidating democracy. Are positive approaches possible?

Huyse, Luc. 1995. “Justice after Transition: On the Choices Successor Elites Make in Dealing with the Past.” Law and Social Inquiry 20: 51-78.

Nalepa, Monika. 2005. “Punish All Perpetrators or Protect the Innocent? Designing Truth Revelation Procedures.” Manuscript. Department of Political Science, Rice University.

Gibson, James. 2002. “Truth, Justice, and Reconciliation: Judging the Fairness of Amnesty in South Africa.” American Journal of Political Science 46, 3: 540-556.

Acuña, Carlos and Catalina Smulovitz. 1997. “Guarding the Guardians in Argentina: Some Lessons about the Risks and Benefits of Empowering the Courts.” In A. James McAdams (ed.). Transitional Justice and the Rule of Law in New Democracies. Notre Dame: University of Notre Dame Press. pp.93-122.
Recommended:

Arendt, Hannah. 1994. Eichmann in Jerusalem: A Report on the Banality of Evil. New York: Penguin Books.

Elster, Jon. 2004. Closing the Books: Transitional Justice in Historical Perspective. New York: Cambridge University Press.
Thanksgiving (Nov. 24)

12 Papers (Dec. 1)

13 Consolidation (Dec. 8)
What does “consolidation” mean? Does democracy require democrats? Must we arrive at democracy via democratic means? Pacts. What is democracy?
Linz, Juan and Alfred Stepan. 1996. Problems of Democratic Transition and Consolidation. Baltimore: Johns Hopkins University Press. Chapters 6-14 (pp.87-230)
Weingast, Barry. 1997. “The Political Foundations of Democracy and the Rule of Law.” American Political Science Review 91: 245-263.
Przeworski, Adam. 1991. Democracy and the Market. New York: Cambridge University Press. Chapter 1 (pp.10-50)
Recommended:

Preworski, Adam. 1999. “Minimalist Conception of Democracy: a Defense.” In Ian Shapiro and Casiano Hacker-Cordón (eds.). Democracy’s Value. New York: Cambridge University Press.
Munck, Gerardo and Jay Verkuilen. 2002. “Conceptualizing and Measuring Democracy: Evaluating Alternative Indices.” Comparative Political Studies 35, 1: 5-34.

Mainwaring, Scott, Daniel Brinks and Aníbal Pérez-Liñán. 2001. “Classifying Political

Regimes in Latin America, 1945-1999.” Studies in Comparative International Development 36(1):37-

65.

Przeworski, Adam, Michael Alvarez, José Antonio Cheibub, and Fernando Limongi. 2000. Democracy and Development: Material Well-being in the World, 1950-1990. New York: Cambridge University Press. Chapter 1 (pp.13-77)

Bermeo, Nancy. 1992. “Democracy and the Lessons of Dictatorship.” Comparative Politics (April): 273-291.

Di Palma, Giuseppe. 1990. To Craft Democracies: An Essay on Democratic Transitions. Berkeley: University of California Press.

PAGE
1

