
Topics in Comparative Institutions and Governance (AKA Democracy)
Instructor: Elizabeth Carlson, Assistant Professor

ecc13@psu.edu

Office hours: Wednesday 10-12; by appointment

228 Pond Lab
__​
COURSE OBJECTIVES

What are the fundamental characteristics of a democracy? How can we measure such an intuitive concept? And why are some countries democracies while others are not?

By the end of this course, students will be able to:
· Justify a particular definition and measurement of democracy

· Identify the correlates and causes of democracy and democratization
· Describe the conditions under which elections are free and fair, and assess the effectiveness of interventions designed to improve electoral quality
· Interpret and critique quantitative political science research
__
COURSE REQUIREMENTS

COURSE MATERIAL
You will need one book for this course: Polyarchy: Participation and Opposition, by Robert Dahl. It is available at the bookstore, on Amazon and at the library. You will also read two chapters of Democracy and Development, by Adam Przeworski, et al. which is available at the library on course reserve. The rest of the readings are online.
GRADE BREAKDOWN
In-class participation – 10% (2% peer evaluation)
Four group assignments – 40% (8 % each and 8% peer evaluation)

Two mini-exams – 30% (15% each)

Final exam – 20%
In-class work: Ten percent of your grade will be based on in-class work that will include discussion, practice exercises, and quizzes. You will complete these assignments with your team. One copy of your team’s work is due in hard copy before class is over.
Assignments: You will complete five assignments that will give you practice in the design and analysis of quantitative political science research. Each assignment will require some reading and a total of one or two typed pages. The answers to specific questions may be numbered or bulleted, but should be written in complete, cogent sentences. Notes, outlines and one-word answers will not be accepted. You will complete these assignments with your team; you may or may not be given in-class time to work on them. One copy of your team’s work is due in hard copy at the beginning of class on the day on which they are due.
Mini-exams: There will be two in-class unit exams that will focus on the material presented in that unit. The mini-exams will combine short answer with ID questions. For an ID question, you will simply be given a term and you will need to both define it and discuss why it is important to the themes of the course. You will be given some choice in the terms that you must define. You will not work in teams for your exams.
Final exam: The final exam will be cumulative, but will focus primarily on the third unit. It will be entirely ID-based. You will be given some choice in the terms that you must define. You will not work in teams for your exams.
YOUR TEAM

You may request to work with certain individuals; you may also request to work alone. If you choose to work in a team, 20% of your participation and assignment grades (10% of your total grade) will be based on your team’s evaluation of your preparation and contribution to group assignments. The remainder of the grade will be based on the completion and quality of the work itself.

CLASS POLICIES

All written material for the class must be hard-copy in double-spaced 12-point Times New Roman font with one-inch margins. If you change the font or spacing, I will assume you are trying to compensate for a problem in your assignment, and I will read it with added skepticism. Assignments shorter than the suggested length will be accepted, assuming they address the question fully and insightfully; assignments longer than required will be penalized. Late work loses ten percent per 24 hours late.

ATTENDANCE
I do not take attendance. However, you will not be able to complete, or receive credit for, in-class assignments on days when you are absent. If you are absent for a legitimate reason such as illness, you may make up the assignment, but only if you let me know before class starts that you will be absent. In the absence of a sustained illness or disability that is documented by a doctor or the university, I generally do not allow make-ups for more than one class per term.
ACADEMIC HONESTY

The Department of Political Science, along with the College of the Liberal Arts and the University, takes violations of academic dishonesty seriously. Observing basic honesty in one's work, words, ideas, and actions is a principle to which all members of the community are required to subscribe.

Any reference materials used in the preparation of any assignment must be explicitly cited. Students uncertain about proper citation are responsible for checking with their instructor.In an examination setting, unless the instructor gives explicit prior instructions to the contrary, whether the examination is in‑class or take‑home, violations of academic integrity shall consist but are not limited to any attempt to receive assistance from written or printed aids, or from any person or papers or electronic devices, or of any attempt to give assistance, whether the one so doing has completed his or her own work or not. Lying to the instructor or purposely misleading any Penn State administrator shall also constitute a violation of academic integrity.

In cases of any violation of academic integrity it is the policy of the Department of Political Science to follow procedures established by the College of the Liberal Arts. More information on academic integrity and procedures followed for violation can be found at: http://laus.la.psu.edu/current-students/academics/academic-integrity/college-policies
Note to students with disabilities: Penn State welcomes students with disabilities into the University's educational programs. If you have a disability-related need for reasonable academic adjustments in this course, contact the Office for Disability Services (ODS) at 814-863-1807 (V/TTY). For further information regarding ODS, please visit the Office for Disability Services Web site at http://equity.psu.edu/ods/. Instructors should be notified as early in the semester as possible regarding the need for reasonable accommodations.

CLASS TOPICS AND READINGS

Unit One (Weeks 1-4): What is democracy?

1/11 Democracy, accountability, governance and representation

1/14 What is democracy?
· Dahl, Robert. 1971. Polyarchy: Participation and Opposition. Chapters 1 - 3

1/19 De jure vs. de facto democracy
· Alberts, Susan. 2009. How Constitutions Constrain. Comparative Politics.
· Adsera, Alicia and Charles Boix. 2008. Constitutions and Democratic Breakdowns. In Controlling Governments: Voters, Institutions and Accountability.

1/21 How can we measure democracy? Part One
· Coppidge, Michael and Wolfgang Reinecke. 1990. Measuring Polyarchy. Studies in Comparative International Development
· Pzeworski, Adam et al. 2000. Democracy and Development, Chapter One.

1/26 How can we measure democracy? Part Two
Assignment: Homework #1 due (Comparing measures of democracy)

 1/28 Types of Democracy

· Knutsen, Carl. 2011. Which democracies prosper? Electoral Rules, form of government and economic growth. Electoral Studies.

2/2 Review for Exam One

2/4 MINI-EXAM ONE: Terms and Trends (Short answer and ID)
Unit Two (Weeks 5-9): Where does democracy come from?

2/9 Pause: Interpreting regression tables

2/11 Pause: Interpreting regression tables

2/16 Correlates of Democracy
· Barro, Robert. 1999. Determinants of Democracy. Journal of Political Economy.
· Lipset, Seymour Martin. 1959. Some Social Requisites of Democracy: Economic Development and Political Legitimacy. American Political Science Review

2/18 Social structure
Assignment: Homework #2 due (Reading regression tables)

2/23 Wealth
· Przeworski, Adam et al. 2000. Democracy and Development. Chapter Two.
· Polyarchy, Chapter 5

2/25 Inequality
· Polyarchy, Chapter 4 + 6
· Arriola, Leonardo. 2013. Capital and Opposition in Africa. World Politics.

3/1 Domestic pressure

· Ross, Michael. 2004. Does Taxation Lead to Representation? British Journal of Political Science

· Brancati, Dawn. 2014. Protestocracies: How Democracy Protests Transform Regimes.

3/3 International pressure

Assignment: Homework #3 due (Correlation vs. causation)

3/15 History
· Sokoloff, Kenneth and Stanley Engerman. 2000. History Lessons: Institutions, Factor Endowments and Paths of Development in the New World. Journal of Economic Perspectives.

· Woodberry, Robert. 2012. The Missionary Roots of Liberal Democracy. American Political Science Review

3/17 Democratic contagion?
· Leeson, Peter and Andrea Dean. 2009. The Democratic Domino Theory: An Empirical Investigation. American Journal of Political Science.
· Strand, Havard, Havard Hegre, Scott Gales and Marianne Dahl. 2012. Democratic Waves? Global Patterns of Democratization, 1816-2008.

3/22: Democracy as habit?
· Lindberg, Staffan. 2006. “The Surprising Significance of African Elections.” Journal of Democracy.

3/24 Review for Exam Two

3/29 MINI- EXAM TWO: Origins of Democracy (Short answer and ID)
Unit Three (Week 10-15): Free elections and civil liberties

3/31 Who controls elections?
· Lehoucq, Fabrice. 2002. Can Parties Police Themselves? Electoral Governance and Democratization. International Political Science Review.
· Callen, Michael and James Long. 2014. Institutional Corruption and Election Fraud: Evidence from a Field Experiment in Afghanistan.

4/5 Fraud and malfeasance
· Lehouq, Fabrice. 2003. Electoral Fraud: Causes, Types and Consequences. Annual Review of Political Science.

· Bader, Max. 2013. Crowdsourcing election monitoring in the 2011-2012 Russian elections. East European Politics.
 4/7 Incumbent advantage

· Levitsky, Steven and Lucan Way. 2010. Why Democracy Needs a Level Playing Field. Journal of Democracy
· Titiunik, Rocio. 2011. Incumbency Advantage in Brazil: Evidence from Municipal Mayoral Elections.

4/12 Violence and intimidation
Assignment: Homework #4 Due (Hypotheses and their implications)

4/14 Election observation
· Herron, Erik. 2010. The effect of passive observation methods on Azerbaijan’s 2008 presidential election and 2009 referendum. Electoral Studies
· Ichino, Nahomi and Matthias Schundeln. 2012. Deterring or Displacing Electoral Irregularities? Spillover Effects of Observers in a Randomized Field Experiment in Ghana. Journal of Politics.

4/19 Information and democracy
· Pande, Rohini. 2011. Can Informed Voters Enforce Better Governance? Experiments in Low- Income Democracies. Annual Review of Economics.
· King, Gary, Jennifer Pan and Margaret Roberts. 2013. How Censorship in China Allows Government Criticism but Silences Collective Expression. American Political Science Review.

4/21 Media
· Groshek, Jacob. 2009. The Democratic Effects of the Internet, 1994-2003: A Cross-National Inquiry of 152 Countries. International Communications Gazette.
· Bailard, Catie, 2011. A Field Experiment on the Internet's Effect in an African Election: Savvier Citizens, Disaffected Voters, or Both? Journal of Communication.

4/26 + 4/28 Review for Final Exam

DATE TBD: Cumulative Final Exam (ID)

2

