Comparative Politics
MA course, Fall, 2014.

Tuesday & Thursday, 11 am – 12.40 pm

 András Bozóki
Professor, Department of Political Science, CEU, bozokia@ceu.hu
Office: Nádor 15. 5th floor. #505.
Office hours: Wednesday 10-12 am
Teaching assistant: Vujo Ilic, ilic_vujo@ceu-budapest.edu

The aim of the course is to make students familiar with the basic rules of research in comparative politics. By the end of the course you are expected to be able to evaluate the merits of political science publications, to recognize what intellectual tradition they belong to, and to design your own research strategy. The readings and the lectures describe and exemplify the development of the discipline, which has resulted in a genuine methodological pluralism. The course will balance between presenting concrete research enterprises and focusing on such general issues such as how political scientists build theories, prove their hypotheses, design concepts and so on.

By the end of the semester, each student will be expected to write a maximum 8 pages long (one-and-half-spaced) research proposal on a selected topic. The selection of the topic will be up to the individual, but it should be made by the half of the semester so that each will have adequate time to both read and “digest” the issue and its literature. You should bear in mind asking about the identification of the research problem, the framework of comparison, the method of comparison, the unit and level of analysis, the identification and control of variables. This should be handed at the last meeting of the semester (both electronically and in print-out version).

In the proposal, you should address the following problems:

1. What is the problem, issue, puzzle, event, outcome, process, trend, controversy that you intend to explain, and why do you choose it? What are your assumptions?
2. How do you conceptualize your selected issue and how do you come up with the way of looking at it? How do you address the issues of causality, validity and reliability? To what extent is the data-selection theory driven?

3. What is the unit (are the units) included in your analysis and why they were selected? Is agency located at the level of individuals or at the level of structures?

4. What, if any, method of comparison do you intend to apply and how? Are the observed empirical phenomena equivalent across countries?

5. What school, if any, do you wish to belong to?
6. You should keep an eye open for alternative reasons of choice, ways of doing research, and different possible forms and generalizations.
Grading

active participation, presentation (30%)

position papers (30%)

final paper (40%)

Consulting some of the following books, listed below, would certainly be useful.

Boix, Carles and Susan C. Stokes, 2009. The Oxford Handbook of Comparative Politics.

Oxford: Oxford University Press

Brady, Henry E. and David Collier, 2010. Rethinking Social Inquiry: Diverse Tools,

Shared Standards. Lanham: Rowman & Littlefield

Nick Crossley, 2005. Key Concepts in Critical Social Theory. London: Sage

Daalder, Hans. 1997. Comparative European Politics: The Story of a Profession.

London: Pinter

Della Porta, Donatella and Michael Keating (eds.), 2008. Approaches and Methodologies
in the Social Sciences: A Pluralist Perspective. Cambridge: Cambridge U. P.

Coppedge, Michael 2012. Democratization and Research Methods. Cambridge: C. U. P.
Gerring, John, 2012. Social Science Methodology: A Unified Framework. Cambridge: Cambridge University Press

Goertz, Gary, 2006. Social Science Concepts: A User’s Guide. Princeton: Princeton U. P.
Goertz, Gary and James Mahonhey, 2012. A Tale of Two Cultures: Qualitative and

Quantitative Research in the Social Science. Princeton: Princeton U. P.
Goodin, Robert E. and Charles Tilly, 2006. The Oxford Handbook of Contextual Political
Analysis. Oxford: Oxford University Press

King, Gary, Robert O. Keohane, and Sidney Verba 1994. Designing Social Inquiry:

Scientific Inference in Qualitative Research. Princeton: Princeton U. P.
Landman, Todd. 2008. Issues and Methods in Comparative Politics: An Introduction.
London: Routledge
Lichbach, Mark Irvin and Alan S. Zuckerman (eds.) 1997. Comparative Politics.

Cambridge: Cambridge University Press

Mahler, Gregory S. 2000. Comparative Politics: An Institutional and Cross-National

 Approach. Upper Saddle River, NJ: Prentice Hall

Colin Hay, 2002. Political Analysis: A Critical Introduction. New York: Palgrave
Mahoney, James and Dietrich Rueschmeyer. 2003. Comparative Historical Analysis in

the Social Sciences. Cambridge: Cambridge University Press

Munck, Gerardo L. and Richard Snyder. 2007. Passion, Craft, and Method in

Comparative Politics. Baltimore: Johns Hopkins University Press
Peters, B. Guy. 1998. Comparative Politics: Theory and Methods. London: Macmillan

Rhodes, R. A. W., Sarah A. Binder, and Bert A. Rockman (eds.), 2006. The Oxford
Handbook of Political Institutions. Oxford: Oxford University Press
Rihoux, Benoit and Charles C. Ragin (eds.) 2009. Configurational Comparative
Methods: Qualitative Comparative Analysis (QCA) and Related Techniques. Los Angeles: Sage
Shively, W. Philips. 2001. The Craft of Political Research. Upper Saddle River, NJ.:

Prentice Hall
Teorell, Jan, 2010. Determinants of Democratization. Explaining Regime Change in the

World, 1972-2006. Cambridge: Cambridge U. P.
Van Evera, Stephen. 1997. Guide to Methods for Students of Political Science. Ithaca,

NY: Cornell University Press

Topics and readings

WEEK 1.
September 23, 25
Politics, Science & Comparative Political
Research: An Introduction
Gerardo L. Munck, 2007. “The Past and Present of Comparative Politics” in G. L. Munck
and Richard Snyder: Passion, Craft, and Method in Comparative Politics.
Baltimore: The Johns Hopkins University Press, 32-59.
Donatella della Porta and Michael Keating, 2008. “How Many Approaches in the Social

Sciences? An Epistemological Introduction” in D. della Porta and M. Keating (eds.) Approaches and Methodologies in the Social Sciences: A Pluralist Perspective. Cambridge: Cambridge University Press, 19-39.
Todd Landman, 2008. Issues and Methods in Comparative Politics: An Introduction. 3rd

edition, London: Routledge, Ch 1.
Further readings
Max Weber, 1989. [1919].The Profession of Politics. Washington, D.C.: Plutarch Press

Karl R. Popper, 1968 [1959]. The Logic of Scientific Discovery. New York: Harper &

Row, 78-93.
Karl R. Popper, 1963. Conjectures and Refutations: The Growth of Scientific Knowledge.
London: Routledge
Imre Lakatos, 1970. “Falsification and Methodology of Scientific Research Programmes”

in Lakatos ed. Criticism and the Growth of Knowledge. Cambridge: Cambridge

University Press, 91-138, 173-180.
Thomas S. Kuhn, 1970. The Structure of Scientific Revolutions. Chicago: University of

Chicago Press
Albert O. Hirschman, 1970. “The Search for Paradigms as a Hindrance to
Understanding” World Politics, No. 22. April, 329-343.
Paul K. Feyerabend. 1975. Against Method. London: NLB

Ian Shapiro, 2002. “Problems, Methods, and Theories in the Study of Politics, or: What’s

Wrong with Political Science and What to Do about IT” Political Theory, Vol. 30. No. 4. August, 596-619.
Geoff Payne and Judy Payne, 2004. Key Concepts in Social Research. London: Sage
Henry E. Brady, 2004. “Introduction to Symposion: Two Paths to a Science of Politics”

Perspectives on Politics, June, Vol. 2. No. 2. 295-300.

Richard Snyder, 2007. “The Human Dimension of Comparative Research” in Gerardo L.

Munck and Richard Snyder: Passion, Craft, and Method in Comparative Politics.

Baltimore: The Johns Hopkins University Press, 1-31.

Gabriel A. Almond, 2007. “Structural Functionalism and Political Development” in Gerardo L. Munck and Richard Snyder: Passion, Craft, and Method in Comparative Politics. Baltimore: The Johns Hopkins University Press 63-85.

Barrington Moore Jr., 2007. “Critical Spirit and Comparative Historical Analysis” in

Gerardo L. Munck and Richard Snyder: Passion, Craft, and Method in
Comparative Politics, Baltimore: The Johns Hopkins University Press, 86-112.

Rudra Sil and Peter Katzenstein, 2010. “Analytic Eclecticism in the Study of World

Politics: Reconfiguring Problems and Mechanisms across Research Traditions” Perspectives on Politics, June, Vol. 8. No.2. 411-431.

Dvora Yanow, 2004?. “In the House of ‘Scence’ There Are Many Rooms: Perestroika
and the ‘Science Studies’ Turn” in Kristen Renwick Monroe ed. Perestroika. The Raucous Rebellion in Political Science. New Haven: Yale U. P., 200-217.
WEEK 2.
September 30, October 2.

Research Design
Arend Lijphart, 1971. “Comparative Politics and Comparative Method” American Political Science Review, Vol. 65. No. 3. September, 682-693.
Gary King, Robert O. Keohane, and Sidney Verba 1994. Designing Social Inquiry: Scientific Inference in Qualitative Research. Princeton: Princeton University Press, 3-33.

Stephen Van Evera, 1997. Guide to Methods for Students of Political Science. Ithaca, NY: Cornell University Press, 7-48.

Gerardo Munck, 2004. “Tools for Qualitative Research” in Henry E. Brady and David Collier eds. Rethinking Social Inquiry: Diverse Tools, Shared Standards. Oxford – New York: Rowman & Littlefield, 105-121.
Philippe C. Schmitter, 2008. “The Design of Social and Political Research” in Donatella della Porta and Michael Keating (eds.), Approaches and Methodologies in the Social Sciences: A Pluralist Perspective. Cambridge: Cambridge U. P. 263-95.
Further readings
Robert Holt and John Turner (eds.), 1970. The Methodology of Comparative Research. New York: The Free Press.

Alan S. Zuckerman, 1991. Doing Political Science: An Introduction to Political Analysis. Boulder: Westview Press, 6-13, 115-83.

Jon Elster, 1998. “A plea for mechanisms” In Peter Hedstrøm and Richard Swedberg (eds.), Social Mechanisms: An Analytical Approach to Social Theory. Cambridge: Cambridge University Press, 45-73.

Gary King, Robert O. Keohane, and Sidney Verba 1994. Designing Social Inquiry: Scientific Inference in Qualitative Research. Princeton, NJ: Princeton University Press. 46-53, 75-113

Charles C. Ragin, 1994. Constructing Social Research: The Unity and Diversity of Method. Thousand Oaks, CA: Pine Forge Press, 31-53.

Philips Shively, 2001. The Craft of Political Research. Upper Saddle River, NJ: Prentice Hall.

Colin Hay, 2002. “What Is ‘Political’ About Political Science?” in Political Analysis: A
Critical Introduction. New York: Palgrave, 59-88.
Robert A. Dahl, 2007. “Normative Theory, Empirical Research, and Democracy” in Munck and Snyder: Passions, Craft, and Method in Comparative Politics. Baltimore: The Johns Hopkins University Press, 113-149.

Gary Goertz and James Mahoney, 2012. A Tale of Two Cultures: Qualitative and Quantitative Research in the Social Sciences. Princeton: Princeton U. P.

WEEK 3.
October 7, 9.

Concept Formation and Interpretation
Giovanni Sartori, 1970. “Concept Misformation in Comparative Politics.” American Political Science Review, Vol. 64. 1033-53.

Gary King, Robert O. Keohane, and Sidney Verba 1994. Designing Social Inquiry: Scientific Inference in Qualitative Research. Princeton, NJ: Princeton University Press, 43-46.

Charles Tilly, 2007. Democracy. Cambridge: Cambridge U. P., Chapters. 1-2; 1-50.

Peter Mair, 2008. “Concepts and Concept Formation” in Donatella della Porta and Michael Keating (eds.), Approaches and Methodologies in the Social Sciences: A Pluralist Perspective. Cambridge: Cambridge University Press, 177-197.
Further readings
F. W. Frey, 1970. “Cross-cultural Survey Research in Political Science” In Richard T.
Holt and John E. Turner (eds.), The Methodology of Comparative Research, New York: Free Press, 173-294.

David Collier “The Comparative Method” In Political Science: The State of the Discipline II, ed. by Ada W. Finifter. Washington, DC: American Political Science Association, 105-119.

Charles Tilly 1984. Big Structures, Large Processes, Huge Comparisons. New York: Russell Sage

Charles Taylor, 1987. “Interpretation and the Sciences of Man” in Paul Rabinow and William Sullivan eds., Interpretive Social Science: A Second Look. Berkeley: University of California Press, 33-81.
Giovanni Sartori, 1991. “Comparing and Miscomparing” Journal of Theoretical Politics, Vol. 3. 243-257.

Rosemary O’Kane, and H. T. Rosemary 1993, “The Ladder of Abstraction: The Purpose of Comparison and the Practice of Comparing African Coups d’États”, Journal of Theoretical Politics, Vol. 5, No. 2, 169-93.

Arend Lijphart, 1995. “The Comparable-cases Strategy in Comparative Research” Political Studies, 2, 158-77.

Gary Goertz, 2006. Social Science Concepts: A User’s Guide. Princeton: Princeton University Press, Chapters 1-4.

Dvora Yanow and Peregrine Schwartz-Shea eds. 2006. Interpretation and Method: Empirical Research Methods and the Interpretive Turn.
Juan J. Linz, 2007. “Political Regimes and the Quest for Knowledge” in Geraldo L. Munck and Richard Snyder eds. Passion, Craft, and Method in Comparative Politics. Baltimore: The Johns Hopkins University Press, 150-209.

Gary Goertz and James Mahoney, 2012. A Tale of Two Cultures. Princeton: Princeton University Press, Chapters 10-13.

Peregrine Schwartz-Shea and Dvora Yanow, 2012. Interpretive Research Design: Concepts and Processes. London: Routledge

WEEK 4.
October 14, 16
 Causality, Case Study, Process Tracing

lecturer: Vujo Ilic (TA)

David Collier, 1991. “The Comparative Method: Two Decades of Change” in Dankwart A. Rustow and Kenneth P. Erikson (eds.), Comparative Political Dynamics: Global Research Perspectives. New York: Harper, 7-31.

Charles Tilly, 2001. “Mechanisms in Political Processes” Annual Review of Political Science, Vol. 4. 21-41.
John Gerring, 2004. “What Is a Case Study and What is It Good For?” American Political Science Review, Vol. 98. No. 2. May, 341-354.
Alexander L. George & Andrew Bennett, 2005. Case Studies and Theory Development in the Social Sciences. Cambridge: M. I. T. Press, 1-37., 205-233.
Donatella della Porta, 2008. “Comparative Analysis: Case-Oriented versus Variable-Oriented Research” in D. della Porta and Michael Keating (eds.), Approaches and Methodologies in the Social Sciences: A Pluralist Perspective. Cambridge: Cambridge U. P. 198-222.
Further readings
Gabriel A. Almond, and Bingham Powell, 1966. Comparative Politics: System, Process and Policy. Boston: Little, Brown and Company, 3-24, 52-76.

Harry Eckstein, 1975. “Case Study and Theory in Political Science” In F. Greenstein and N. Polsby (eds.) Handbook of Political Science, Vol. 7: Strategies of Inquiry. Reading, MA: Addison-Wesley, 79-137.

Thomas D. Cook and Donald T. Campbell, 1979. Quasi-experimentation: Design and Analysis Issues for Field Settings. Boston: Houghton Mifflin, 2-145

Jarol B. Manheim and Richard C. Rich 1981. Empirical Political Analysis: Research Methods in Political Science. Englewood Cliffs, N.J.: Prentice-Hall, 68-83.

Charles C. Ragin, 1987. The Comparative Method. Berkeley: University of California Press, 34-84.

Edwin Amenta, 1991. “Making the Most of a Case Study” International Journal of Comparative Sociology, Nos. 1-2, 172-194.

Donald R. Kinder, and Thomas R. Palfrey. 1993. Experimental Foundations of Political Science. University of Michigan Press;

Robert K. Yin, 1994. Case Study Research: Design and Method. Thousand Oaks: Sage.

Gary King, Robert Keohane and Sidney Verba, 1994. Designing Social Inquiry. Ch. 3. “Causality and Causal Inference” Princeton: Princeton U. P. 75-114.
Stephen Van Evera, 1997. Guide to Methods for Students of Political Science. Ithaca, NY: Cornell University Press, 49-88.

Bear F. Braumoeller, 2003. “Causal Complexity and the Study of Politics” Political Analysis, Vol. 11. No. 3. 209-233.
Pascal Vennesson, 2008. “Case Studies and Process Tracing: Theories and Practices” in D. della Porta and M. Keating (eds.), Approaches and Methodologies in the Social Sciences: A Pluralist Perspective. Cambridge: Cambridge U. P. 223-239.

WEEK 5.
October 21. Theories of Functionalism, Modernization & Development

October 23.
National holiday (no class)
Gabriel Almond 1960. “Introduction: A Functional Approach to Politics” In Gabriel A. Almond and James C. Coleman (eds.), The Politics of Developing Areas, ed. Princeton, NJ: Princeton University Press, 3-64.

David E. Apter, 1965. “Some Characteristics of Modernization” in Apter: The Politics of Modernization. Chicago: University of Chicago Press, Ch. 2. 43-80.

Andre Gunder Frank, 1970. [1966], „The Development of Underdevelopment“ in Robert I. Rhodes (ed.), Imperialism and Underdevelopment: A Reader. New York: Monthly Review Press, 4-17.

Further readings
Talcott Parsons, 1991 [1951], The Social System. London: Routledge.

Seymour M. Lipset, 1969 [1959], “Some Social Requisites of Democracy: Economic Development and Political Legitimacy” in Charles F. Cnudde and Deane E. Neubauer (eds.), Empirical Democratic Theory. Chicago: Markham, 151-192.

Daniel Lerner, 1964. The Passing of Traditional Society: Modernizing the Middle East. Toronto, Ontario: The Free Press.

Samuel P. Huntington, 1968. Political Order in Changing Societies. New Haven: Yale University Press

Daniel Lerner, and James S. Coleman, 1968. “Modernization” in David Sills (ed.), International Encyclopedia of the Social Sciences. Vol. 10. London: Macmillan, 386-402.

David E. Apter, 1973. Political Change. London: Frank Cass

James S. Coleman, 1973. “Conflicting Theories of Social Change” in Gerald Zartman (ed.), Processes and Phenomena of Social Change. New York: John Wiley & Sons, 61-74.

Ronald Inglehart, 1977. The Silent Revolution: Changing Values and Political Styles among Western Publics. Princeton: Princeton University Press

David Lehmann ed. 1979. Development Theory: Four Critical Studies. London: F. Cass

Myron Weiner and Samuel P. Huntington (eds.), 1987. Understanding Political Development. Boston: Little, Brown & Co.

Gabriel A. Almond, 1992. “A Functional Approach to Comparative Politics” in Bernard

Susser (ed.), Approaches to the Study of Politics. New York: Macmillan, 209-270.

Larry Diamond, 1992. “Economic Development and Democracy Reconsidered” in Gary Marks and Larry Diamond (eds.), Reexamining Democracy. London: Sage, 93-139.

Seymour M. Lipset 1994. „The Social Requisites of Democracy Revisited” American

Sociological Review, Vol. 59. 1-22.

Ronald Inglehart, 1997. Modernization and Postmodernization: Cultural, Economic, and

Political Change in 43 Societies. Princeton: Princeton University Press

Samuel P. Huntington, 2007. “Order and Conflict in Global Perspective” in Gerardo L. Munck and Richard Snyder: Passion, Craft, and Method in Comparative Politics. Baltimore: The Johns Hopkins University Press, 210-33.

WEEK 6.
October 28, 30.
Comparative Research on Democracy
Philippe C. Schmitter, and Terry Lynn Karl 1991. “What Democracy Is… and Is Not” Journal of Democracy Vol. 2. No. 3. Summer, 75-88.

Juan J. Linz “The Perils of Presidentialism” and the following debate (D. L. Horowitz, S. M. Lipset and J. J. Linz) in Arend Lijphart, (ed.) 1992. Parliamentary Versus Presidential Government. Oxford: Oxford U. P., 118-27, 203-16.

Arend Lijphart, 1999. Patterns of Democracy: Government Forms and Performance in
Thirty-Six Countries. New Haven: Yale University Press, Chapters 1-4.; 1-61.
Charles Tilly, 2007. Democracy. Cambridge: Cambridge U. P., 161-205.

Michael Coppedge, 2012. “Defining and Mesuring Democracy” in Coppedge: Democratization and Research Methods. Cambridge: Cambridge University Press, Ch. 2. 11-48.

Further readings
www.democracybarometer.org; Freedom House Index; Human Development Index

Anthony Downs, 1957. An Economic Theory of Democracy. New York: Harper and Row, Publishers, 3-50.

James G. March and Johan P. Olsen, 1989. Rediscovering Institutions: The Organizational Basis of Politics, New York: The Free Press, 1-21, 117-72

Robert A. Dahl, 1989. Democracy and Its Critics. New Haven: Yale University Press

Dieter Rueschmeyer, Evelyne Huber Stevens, and John D. Stevens 1992. Capitalist Development and Democracy. Cambridge: Polity Press

Robert Putnam, 1993. Making Democracy Work: Civic Traditions in Modern Italy. Princeton: Princeton U. P.
Giovanni Sartori, 1994. Comparative Constitutional Engineering. An Inquiry into Structures, Incentives and Outcomes, New York: NYU Press, 153-95.

Peter A. Hall & Rosemary C. R. Taylor, 1996. “Political Science and the Three New

Institutionalisms” Political Studies, Vol. 44. 936-57.

Larry Diamond, 1999. Developing Democracy towards Consolidation. Baltimore: Johns

Hopkins University Press

B. Guy Peters, 1999. Institutional Theory in Political Science: The 'New Institutionalism'. London: Pinter, 1-24.
David Held, 2000. “The Changing Contours of Political Community: Rethinking Democracy in the Context of Globalization” in Barry Holden (ed.), Global Democracy: Key Debates. London: Routledge, 17-31.

Adam Przeworski, 2007. “Capitalism, Democracy, and Science” in Gerardo L. Munck and Richard Snyder: Passion, Craft and Method in Comparative Politics. Baltimore: The Johns Hopkins University Press, 456-503.

Carsten Schneider and Wagemann, 2012. Set-Theoretic Methods for the Social Sciences: A Guide to Qualitative Comparative Analysis. Cambridge: Cambridge U. P.
WEEK 7.
November 4.
Comparative Research on Central European media

Guest lecturer: Prof. Péter Bajomi-Lázár
Péter Bajomi-Lázár. 2013. “The Party Colonisation of the Media: The Case of Hungary”

East European Politics and Societies. Vol. 27. No.1. February, 69-89.
Further readings
Václav Stetka, 2012. “From Multinationals to Business Tycoons: Media Ownership and
Journalistic Autonomy in Central and Eastern Europe” The International Journal of Press/Politics, Vol. 17. No. 4. 433-456

Henrik Örnebring, 2012. “Clientelism, Elites, and the Media in Central and Eastern
Europe” The International Journal of Press/Politics, Vol. 17. No. 4. 497-515.
Péter Bajomi-Lázár, 2014. Party Colonisation of the Media in Central and Eastern

Europe. Budapest & New York: Central European University Press
WEEK 7-8.
November 6, 11, 13.
Actors or Structures? Historical Approaches,

Path-Dependence and Revolution
Theda Skocpol, 1979. “Explaining Social Revolutions: Alternatives to Existing Theories” in Skocpol: States and Social Revolutions. Cambridge: Cambridge University Press, Ch. 1. 3-43.
William H. Sewell, 1994. “Ideologies and Social Revolutions: Reflections to the French Case” in Theda Skocpol (ed.), Revolutions in the Modern World. Cambridge: Cambridge U. P., 169-198.

Theda Skocpol, 1994. “Cultural Idioms and Political Ideologies in the Revolutionary Reconstruction of State Power. A Rejoinder to Sewell.” in Theda Skocpol (ed.), Social Revolutions in the Modern World. Cambridge: Cambridge U. P. 199-209.

Eric Selbin, 1997. „Revolution in the Real World: Bringing Agency Back In” in John

Foran ed., Theorizing Revolutions. London: Routledge, 123-136.

Jack A. Goldstone, 1995. „Why We Could (and Should) Have Foreseen the Revolutions

of 1989-1991 in the USSR and Eastern Europe”; in Nikki R. Keddie ed. Debating Revolutions. New York: NYU Press, 39-64.

Nikki R. Keddie, 1995. „Response to Goldstone” in Nikki R. Keddie (ed.) Debating

Revolutions. New York: NYU Press, 65-76.

James Mahoney, 2000. “Path Dependence in Historical Sociology” History and Theory,

Vol. 29. No. 4. August, 251-267.

Further readings
Reinhard Bendix, 1968. “Concepts in Comparative Historical Analysis” In Stein Rokkan (ed.), Comparative Research across Cultures and Nations, Paris: Mouton, 67-81.

Theda Skocpol, 1979. States and Social Revolutions: A Comparative Analysis of France, Russia, and China. Cambridge: Cambridge University Press
Theda Skocpol and Margaret Somers 1980. “The Use of Comparative History in Macrosocial Inquiry” Comparative Studies in Society and History, Vol. 22. 174-197.

Jack A. Goldstone, 1991. Revolution and Rebellion in the Early Modern World. Berkeley: University of California Press

Theda Skocpol, 1994. “Reflections on Recent Scholarship about Social Revolutions and

How to Study Them” in Theda Skocpol (ed.), Revolutions in the Modern World.

Cambridge: Cambridge University Press, 301-344.

William H. Sewell, 1996. “Historical Events as Transformations of Structures: Inventing Revolution at the Bastille” Theory and Society, Vol. 25. No. 6. 841-81.

Timothy P. Wickham-Crowley, 1997. “Structural Theories of Revolutions” in John Foran (ed.), Theorizing Revolutions. London: Routledge, 38-72.

Prue Chamberlayne, Joanna Bornat and Tom Wengraf (eds.), 2000. The Turn to Biographical Methods in Social Science. London: Routledge

Jeff Goodwin 2001. “Comparing Revolutionary Movements” in J. Goodwin: No Other Way Out: States and Revolutionary Movements, 1945-1991. Cambridge: Cambridge University Press, 3-34.

Colin Hay, 2002. Political Analysis. Basingstoke: Palgrave, 89-134.
Jack A. Goldstone, 2003. “Comparative Historical Analysis and Knowledge Accumulation in the Study of Revolutions” in James Mahoney and Dietrich Rueschmeyer (eds.): Comparative Historical Analysis in the Social Sciences. Cambridge: Cambridge University Press, 41-90.
James Mahoney and Dietrich Rueschmeyer (eds.), 2003. Comparative Historical Analysis and Social Sciences. Cambridge: Cambridge U. P.

Theda Skocpol, 2007. “States, Revolutions, and the Comparative Historical Imagination” in Geraldo L. Munck and Richard Snyder: Passion, Craft, and Method in Comparative Politics. Baltimore: The Johns Hopkins University Press, 649-707.

WEEK 9. November 18, 20.
Research Problems in Democratization
Philippe C. Schmitter, and Terry Lynn Karl 1994. „The Conceptual Travels of

Transitologists and Consolidologists: How Far to the East Should They Attempt to Go? Slavic Review, Vol. 53. No. 1. 173-185.

Valerie Bunce, 1995. „Should Transitologists Be Grounded?” Slavic Review, 54:1. 111-
127.

Terry Lynn Karl and Philippe C. Schmitter 1995. „From an Iron Curtain to a Paper

Curtain: Grounding Transitologists or Students of Post-Communism?” Slavic Studies, 54:4. 965-978.

Valerie Bunce, 1995. „Paper Curtains and Paper Tigers” Slavic Studies, 54:4. 979-987.

Philippe C. Schmitter, 1995. “Transitology: The Science or the Art of Democratization?” in Joseph S. Tulchin (ed.), The Consolidation of Democracy in Latin America. Boulder: Lynne Rienner, 11-41.
Guillermo O’Donnell, 2007. “Democratization, Political Engagement, and Agenda-Setting Research” In Gerardo L. Munck and Richard Snyder: Passion, Craft, and Method in Comparative Politics. Baltimore: The Johns Hopkins U. P. 273-304.

Further readings
Guillermo O’Donnell and Philippe C. Schmitter 1986. Transitions from Authoritarian Rule. Vol. 4. Tentative Conclusions about Uncertain Democracies. Baltimore: Johns Hopkins University Press, 6-64.

Tatu Vanhanen, 1990. The Process of Democratization: A Comparative Study of 147 States. New York: Crane Russak

Samuel P. Huntington, 1991. The Third Wave: Democratization in Late Twentieth Century. Norman: Oklahoma University Press

Adam Przeworski, 1991. “Transitions to Democracy” in Przeworski: Democracy and the
Market. Cambridge: Cambridge University Press, 51-99.
Guillermo O’Donnell, Scott Mainwaring, and J. Samuel Valenzuela (eds.), 1992. Issues

in Democratic Consolidation. Notre Dame IN: Notre Dame University Press

Dieter Rueschmeyer, Evelyn Huber Stephens, and John D. Stephens 1992. Capitalist Development and Democracy. Cambridge: Polity Press

Juan J. Linz, and Alfred Stepan 1996. Problems of Democratic Transitions and Consolidations. Baltimore: Johns Hopkins University Press
David Stark and László Bruszt 1998. Postsocialist Pathways: Transforming Politics and Property in East Central Europe. Cambridge: Cambridge U. P.

Charles Tilly, 2007. Democracy. Cambridge: Cambridge U. P., 51-79.

Jan Teorell, 2010. Determinants of Democratization: Explaining Regime Change in the World, 1972-2006. Cambridge: Cambridge University Press
Michael Coppedge, 2012. Democratization and Research Methods. Cambridge: Cambridge University Press
WEEK 10.
November 25.

Comparing Nondemocratic & Hybrid Regimes

Paul Brooker, 2000. “Semi-Dictatorships and Semi-democracies” in P. Brooker: Non-Democratic Regimes. London: Macmillan, 226-255.

Steven Levitsky and Lucan A Way, 2010. Competitive Authoritarianism: Hybrid Regimes after the Cold War. New York: Cambridge University Press, 3-36.
Wolfgang Merkel, 2010. “Are Dictatorships Returning? Revisiting the ‘Democratic Rollback’ Hypothesis” Contemporary Politics, Vol. 16. No. 1. 17-31.
Further readings
Carl Friedrich, and Zbigniew Brzezinski 1956. Totalitarian Dictatorship and Autocracy. New York: Praeger; Cambridge: Harvard University Press, 107-147.

Hannah Arendt, 1963. The Origins of Totalitarianism. Westwood: Greenwood Press

David Collier, (ed.) 1979. The New Authoritarianism in Latin America. Princeton: Princeton University Press

Alfred Stepan, 1988. Rethinking Military Politics: Brazil and the Southern Cone. Princeton: Princeton U. P.
Fareed Zakaria 1997. “The Rise of Illiberal Democracy” Foreign Affairs http://www.foreignaffairs.com/articles/53577/fareed-zakaria/the-rise-of-illiberal-democracyJuan J. Linz, 2000. [1975] Totalitarian and Authoritarian Regimes. Boulder: Lynne Rienner Publishers
Paul Brooker, 2000. Non-Democratic Regimes. London: Macmillan

James Mahoney, 2003. “Knowledge Accumulation in Comparative Historical Research: The Case of Democracy and Authoritarianism. Cambridge: C. U. P. 131-174.

Andreas Schedler (ed.), 2006. Electoral Authoritarianism: The Dynamics of Unfree Competition. Boulder: Lynne Rienner Publishers
Charles Tilly, 2007. Democracy. Cambridge: Cambridge U. P., 81-160.

Ronald Wintrobe, 2009. “Dictatorship: Analytical Approaches” in Carles Boix and Susan C. Stokes (eds.), The Oxford Handbook of Comparative Politics, Oxford: Oxford U. P., 362-94.

Scott Mainwaring and Aníbal Pérez-Linán, 2013. Democracies and Dictatorships in Latin America. Cambridge: Cambridge U. P.
WEEK 11-12.
November 27. , December 2, 4, 9.
Student Presentations
December 11. Concluding Discussion, Handing Final Papers
Terence Ball, 1987. “Is There a Progress in Political Science?” in T. Ball (ed.), Idioms of

Inquiry: Critique and Renewal in Political Science. Albany: SUNY Press, 13-44.

Philippe C. Schmitter 2001. „Seven (Disputable) Theses Concerning the Future of ‘Transatlanticised’ or “Globalised’ Political Science“ European Political Science, Vol. 1. No. 2. Spring, 23-40.

Philippe C. Schmitter, 2007. “Corporatism, Democracy, and Conceptual Travelling” in Gerardo L. Munck and Richard Snyder: Passion, Craft, and Method in Comparative Politics. Baltimore: The Johns Hopkins University Press, 305-350.

Further reading
Gabriel A. Almond, and S. J. Genco 1977. “Clouds, Clocks, and the Study of Politics” World Politics, Vol. 29. No. 4. 489-522.

Anthony H. Birch, 1993. “Against the Science of Politics: Values, Historicism, and

Hermeneutics” in The Concept and Theories of Modern Democracy. London: Routledge, 228-42.

Gerardo L. Munck, 2001. “Game Theory and Comparative Politics: New Perspectives and Old Concerns” World Politics 53:2, 173-204.

Colin Hay, 2007. Why We Hate Politics. London: Polity Press
Arend Lijphart, 2007. “Political Institutions, Divided Societies, and Consociational

Democracy” in Gerardo L. Munck and Richard Snyder: Passion, Craft, and

Method in Comparative Politics. Baltimore: The Johns Hopkins U. P. 234-272.
Adam Przeworski, 2009. “Is the Science of Comparative Politics Possible?” in Carles Boix and Susan C. Stokes (eds.), The Oxford Handbook of Comparative Politics, Oxford: Oxford University Press, 147-171.
PAGE
12

