
Politics of Underdeveloped Systems (or Capacity, Clientelism and Corruption)
Tues/Thurs 2:30 – 3:45
Instructor: Elizabeth Carlson, Assistant Professor

101 Willard Building

Office hours: Wednesday 10-12; by appointment
__
COURSE OBJECTIVES

By the end of this course students will be able to:

· Identify the functions of the state and analyze the impact of its weakness or absence
· Differentiate clientelist from programmatic systems and explain why politicians choose one system over another, and how this choice impacts accountability and development
· Define and measure corruption and analyze it causes, effects, and potential solutions
· Critically analyze social science research and determine what conclusions can be drawn from research of varying quality
__
COURSE REQUIREMENTS

COURSE MATERIAL

There are two books for this class, which are available at the bookstore and various online outlets:
· De Soto, Hernando. 2005. Mystery of Capital: Why Capitalism Triumphs in the West and Fails Everywhere Else.

· Fisman, Raymond and Edward Miguel. 2008. Economic Gangsters: Corruption, Violence and the Poverty of Nations. Princeton University Press.
The remainder of the readings are online or on the course website. Please note that a number of the readings contain sophisticated statistics or formal mathematical models. You do not need to read or understand the equations, but you do need to understand the conclusion the math comes to – these conclusions will be described in the text that accompanies the equations.

GRADE BREAKDOWN
Four response papers: 60% (15% each)
Final paper: 30%

Class participation: 10%
Response Papers

In four weeks of the semester, you will submit a two-page response paper that uses reading and lecture material to answer the question posed in the syllabus (e.g. “Why is capacity low?”). You must write at least one response paper in each unit. There are three weeks to choose from in each unit; these weeks are starred on the syllabus. The goal is not simply to summarize the readings, but to synthesize material into a clear conclusion, and identify the evidence that leads to that conclusion. If they are relevant to your response, you may use readings or evidence from earlier weeks, but you may not draw on outside material. Papers are due in class Thursday for each week you choose.
Final paper

You will have six pages to make the case that low capacity, clientelism or corruption is the characteristic of developing countries most undermines the ability of poor people in these countries to improve their lives. You will identify which ONE of these factors you deem most important in a thesis statement in the beginning of the paper, and justify your choice in the remaining pages by selecting relevant evidence from course material and at least four other high-quality sources.
All papers – both the short responses and the final paper – will be graded on how well you:

· address the prompt

· precisely and accurately report the questions, methods and conclusions of your source material
· critically assess your source material, being judicious in what conclusions you accept as true

· clearly state your thesis, and explain how the cited material supports your argument

· leave out material that is irrelevant, based on your personal opinions, or unsupported by evidence

· write in a style that is easy to read and grammatically correct

Class participation

This class is run as a “leminar” with a mixture of lectures and class discussions. To earn participation points, you must contribute to the discussion. To contribute effectively, you will have to do the reading. Though you cannot earn participation points if you are absent, you also won’t earn any points for simply sitting silently in class. Please note that if conversation lags, I have no compunction about cold-calling.
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. Papers shorter than the assigned length will be accepted, assuming they address the question fully and insightfully; papers longer than required will be penalized based on the superfluity of the additional content. Late work loses ten percent per 24 hours late; make-up work or extensions will be allowed only with an official written excuse for your absence/inability to meet the deadline.

ACADEMIC HONESTY

By enrolling in this class, you are indicating that you understand and agree to abide by all university regulations on cheating and plagiarism. In the event that you turn in something that violates these academic norms, ignorance will not be accepted as an excuse. I will turn all suspicious work over to the administration. Please note that I do not allow audio (or video) recording of class without prior permission and consider the sharing of any such recordings to be cheating.
__
CLASS TOPICS AND READINGS

UNIT ONE: Capacity

Week One: Do developing countries have the capacity to develop?

· Rice, Susan and Stewart Patrick. 2008. Index of State Weakness in the Developing World.
· Kasara, Kimuli. 2007. Tax Me if You Can: Ethnic Geography, Ethnicity and the Taxation of Agriculture in Africa. American Political Science Review.
Week Two: What are the economic costs of low capacity?

· de Soto, Hernando. 2005. The Mystery of Capital.

**Week Three: Why is capacity low in the developing world?

· World Bank. Spending on Health. 2012. Fact Sheet 319.

· Easterly, William and Yaw Nyarko. 2008. Is the Brain Drain Good for Africa?

· Abhijit Banerjee et al. 2008. Putting a Band-aid on a Corpse: Incentives for Nurses in the Indian Health Care System. Journal of the European Economics Association.
· Bussell, Jennifer. 2012. E-Governance and Corruption in the [Indian] States.

**Week Four: Do we need the state for governance?
· Schlein, Lisa. 2013. Chaos in CAR Prevents Life-Saving Aid from Reaching Needy. Voice of America.
· Fisman, Raymond and Edward Miguel. Economic Gangsters. Chapter 6.

· Berman, Eli and David Laitin. 2008. Religion, Terrorism and Public Goods. Journal of Public Economics.
· Diaz-Cayeros, Alberto et al. 2014. Traditional Governance, Citizen Engagement and Local Public Goods: Evidence from Mexico. World Development.
**Week Five: How can we increase capacity?

· Dal Bo, Ernesto et al. 2012. Strengthening State Capability: The Role of Financial Incentives in a Call for Public Service.

· Hanna, Rema and Shing-Yi Wang. 2013. Dishonesty and Selection into the Public Service.

· Humphreys, Macartan and Jeremy Weinstein. 2013. Policing Politicians: Citizen Empowerment and Political Accountability in Uganda - Preliminary Analysis.

· Tsai, Lily. 2007. Solidary Groups, Informal Accountability, and Local Public Goods Provision in Rural China. American Political Science Review.
UNIT TWO: Clientelism
Week Six: What is clientelism?

· Corstange, Daniel. 2012. Vote Trafficking in Lebanon. International Journal of Middle-East Studies.
· Min, Brian and Miriam Golden. 2013. Electoral Cycles and Electricity Cycles in India. Energy Policy.
· Franck, Raphael and Ilia Rainer. 2012. Does the Leader’s Ethnicity Matter? Ethnic Favoritism, Education, and Health in Sub-Saharan Africa. American Political Science Review.
· Arriola, Leonardo. 2009. Patronage and Political Stability in Africa. Comparative Political Studies.
Week Seven: How can clientelism work when ballots are secret?

· Stokes, Susan. 2005. Perverse Accountability: A formal model of machine politics with evidence from Argentina. American Political Science Review.
· Nichter, Simeon. 2008. Vote-Buying or Turnout Buying? Evidence from Argentina. American Political Science Review.
· Kramon, Eric. 2013. Clientelism or Persuasion? Experimental Evidence on the Effectiveness of Vote Buying in Africa. (On ANGEL)
· Ichino, Nahomi and Noah Nathan. 2013. Crossing the Line: Local Ethnic Geography and Voting in Ghana. American Political Science Review.
**Week Eight: Is clientelism harmful?

· Keefer, Philip. 2005. Clientelism, Credibility, and the Policies of Young Democracies.
· Rivadulla, Maria Jose Alvaraez. 2012. Clientelism or Something Else? Squatter Politics in Montevideo. Latin American Politics and Society.
· Baldwin, Kate. 2013. Why Vote with the Chief? Political Connections and Public Goods Provision in Zambia. American Journal of Political Science.
· Vicente, Pedro. 2013. Is Vote Buying Effective? Evidence from a Randomized Experiment in West Africa. The Economic Journal.
**Week Nine: Why do politicians choose clientelism?
· Bueno de Mesquita, Bruce et al. 1999. Policy Failure and Political Survival. Journal of Conflict Resolution.
· Weitz-Shapiro, Rebecca. 2012. What Wins Votes: Why Some Politicians Opt out of Clientelism. American Journal of Political Science.

· Wantchekon, Leonard. 2003. Clientelism and Voting Behavior: Evidence from a Field Experiment in Benin. World Politics.
· Chandra, Kanchan. 2007. Counting heads: A theory of voting and elite behavior in patronage democracies. In Patrons, Clients and Policies.
**Week Ten: Under what conditions does clientelism fall?
· Stokes, Susan et al. 2013. What Killed Vote-Buying in Britain and the United States? Chapter 8 in Brokers, Voters and Clientelism. (On ANGEL)
· Sugiyama, Natasha et al. Whither Clientelism? Good Governance and Brazil’s Bolsa Familia Program. Comparative Politics.
· Gingerich, Daniel. 2013. Can Institutions Cure Clientelism? Assessing the Impact of the Australian Ballot in Brazil.
· Szwarcberg, Mariela. 2013. The Micro-foundations of Political Clientelism: Lessons from the Argentine Case. Latin American Research Review.
UNIT THREE: Corruption
Eleven: How do we measure something secret?

· Transparency International. 2011. Corruptions Perceptions Index 2011: Long Methodological Brief.

· Benjamin Olken. 2009. Corruption Perceptions vs. Corruption Reality. Journal of Public Economics.
· Raymond Fisman and Edward Miguel. Economic Gangsters. Chapters 2 + 3.
**Twelve: What causes corruption?
· Stella Dawson. 2012. Are Women Leaders Less Corrupt? Reuters.

· Daniel Treisman. 2000. The Causes of Corruption: A Cross-National Study. Journal of Public Economics.
· Raymond Fisman and Edward Miguel. 2008. Nature or Nurture: Understanding the Culture of Corruption. In Economic Gangsters. Chapter 4.

· Caroline van Rijckeghem and Beatrice Weder. 2002. Bureaucratic Corruption and the Rate of Temptation. In Governance, Corruption and Economic Performance.
**Thirteen: Is corruption harmful?
· Paolo Mauro. 1995. Corruption and Growth. Quarterly Journal of Economics.

· Andrei Shleifer and Robert Vishny. 1993. Corruption. Quarterly Journal of Economics.
· Marianne Bertrand et al. 2007. Obtaining a Driving License in India: An Experimental Approach to Studying Corruption. Quarterly Journal of Economics.
· Claudio Ferraz, et al. 2009. Corrupting Learning: Evidence from Missing Federal Education Funds in Brazil.
**Fourteen: Will political competition reduce corruption?
· Luigi Manzetti and Carole Wilson. 2009. Why do Corrupt Governments Maintain Public Support? In Corruption and Democracy in Latin America. (On ANGEL)
· Claudio Ferraz and Frederico Finan. 2008. Exposing Corrupt Politicians: The Effect of Brazil’s Publicly Released Audits on Electoral Outcomes. The Quarterly Journal of Economics.
· Eric Chang and Nicholas Kerr. 2009. Do Voters Have Different Attitudes toward Corruption?

· Margit Tavits. 2007. Clarity of Responsibility and Corruption. American Journal of Political Science.
Fifteen: Transparency
· Dianne Hawker. 2012. Auditors intimidated, ordered to hide corruption. Business Report.
· Benjamin Olken. 2007. Monitoring Corruption: Evidence from a Field Experiment in Indonesia. Journal of Political Economy

· Chong, Alberto, et al. 2013. Looking Beyond in the Incumbent: Exposing Corruption and the Effect on Electoral Outcomes.
· Duflo, Esther et al. 2012. Truth-Telling by Third-Party Auditors: Evidence from a Randomized Field Experiment in India.
4

