Comparative Political Economy

Higher School of Economics

Center for the Study of Institutions and Development

DRAFT January 14, 2014
Spring 2014
INSTRUCTORS
Tim Frye (Columbia University)

Alexander Libman (Frankfurt School of Finance & Management)
Will Pyle (Middlebury College)
Thomas Remington (Emory College)

John Reuter (University of Wisconsin – Milwaukee)
Dan Treisman (UCLA)
COURSE DESCRIPTION
This course aims to make graduate students familiar with the major concepts, theories, and debates in comparative political economy.

REQUIREMENTS
Two referee reports on any of the articles or books on the syllabus. The report must be circulated to the class prior to our meeting. E-mail is fine. These are not literature reviews, but should demonstrate your analytical skills.

The reports should have three components:

· The report should briefly (one paragraph) sum up the main argument made by the author and the evidence provided.

· The report should contain an evaluation and critique of the author’s argument and evidence. Does the author’s argument make sense? Why or why not? Does the evidence (if any) comport with his/her argument? Why or why not? Do you know of other evidence that undermines (or supports) the author’s argument? Does one of the other readings for that day offer a perspective that is discordant with the perspective offered by the author? This section should constitute the lion’s share of the paper.

· The report should conclude with a recommendation (reject the manuscript, major revision, minor revision, publish as is) to the (fictitious) editor.

2-3 pages, due at any time. 20% of the final grade.

One seminar paper, due [in early June, two weeks after the exam]. In session 4, we will discuss research strategies. The paper can be either:

· A research proposal that identifies a theoretical or empirical puzzle worth exploring, reviews and critiques existing literature, lays out hypotheses to be tested, identifies appropriate methods for testing the argument, and discusses the potential strength and weaknesses of the proposal. Research proposals need not actually collect the data and conduct the analyses, although it is hoped that this can be done in the future.

· A research paper that is written with the goal of submission to an academic journal. It includes all the steps of a research proposal, but also conducts some preliminary data collection and analysis.

To assist in the writing process, we will ask you to submit some preliminary assignment: a one-page research proposal describing two or three potential research questions, dependent variable, possible sources of data, etc. for the paper, due before session 6 comprehensive outlines, due by session 9; and a full draft of the paper, due during the final class. In all, the paper and related assignments are worth 50% of the final grade.

Failure to submit a research paper will result in a failing grade.

One problem set. To help you learn some of the more technical material at the beginning of the semester, you will complete a problem set, to be assigned during the second week of class. 10% of the final grade.

Final Exam. An oral exam based on all material of the semester will be given the week of June 24. 20% of the final grade

Evaluation Summary:

20% two referee reports

50% seminar paper

10% problem set
20% oral final
SCHEDULE AND READINGS

Week 1. Group Choice and Causal Inference

 May 13. Social Choice, Cooperation, and Collective Action (session 1)
Kenneth A. Shepsle and Mark S. Bonchek. 2010. Analyzing Politics. 2nd ed Chapters 4, and Chapter 5 pp 90-110, Chapter 8 231-245, Chapter 9б 262-292 and Chapter 10
Recommended:
William H. Riker. 1986. The Art of Political Manipulation. Chapter 3.
David Austen-Smith. 1998. Annual Review of Political Science. "Social Choice Theory, Game Theory, and Positive Political Theory." 1:259-287.

Nolan McCarty and Adam Meirowitz. 2007. Political Game Theory. Chapter 4.

May 15. Causal Inference, Endogeneity, and Model Specification (session 2)
Przeworski, Adam. 2004. Institutions Matter? Government and Opposition 39.4. http://as.nyu.edu/docs/IO/2800/go_2004.pdf

Daron Acemoglu, Simon Johnson, and James Robinson. 2001. “The Colonial Origins of Comparative Development.” American Economic Review. 91:5 1369-1401.

Recommended:
Herbert Kitschelt. 2002. “Accounting for Postcommunist Regime Diversity: What Counts as a Good Cause? In Capitalism and Democracy in Central and Eastern Europe, ed. Gregorz Ekiert and Stephen Hanson, Cambridge University Press. https://netfiles.uiuc.edu/fesnic/fspub/Kitschelt_Good_Cause.pdf

Edward Glaeser, Rafael La Porta, Florencio Lopez-de-Silanes, and Andrei Shleifer “Do Institutions Cause Growth?” Journal of Economic Growth, September, 2004
Adam Przeworski, “The Last Instance: Are Institutions the Primary Cause of Development?” European Journal of Sociology 45:2, 165-188.

Banerjee, Abhijit V., and Esther Duflo. (2008). “The Experimental Approach to Development Economics.” http://www.nber.org/papers/w14467.pdf
Pauline Grosjean and Claudia Senik, 2007. Should Market Liberalization precede Democracy? Causal Relations between Political Preferences and Development.” Ms. C

Deaton, A (2009) “Instruments of development: Randomization in the tropics, and the search for the elusive keys to economic development, NBER Working Paper 14690 http://papers.nber.org/papers/w14690
 Guido W. Imbens Better LATE Than Nothing: Some Comments on Deaton (2009) and

Heckman and Urzua (2009) http://www.economics.harvard.edu/faculty/imbens/files/bltn_09apr10.pdf
Alan S. Gerber, Donald P. Green, and Edward H. Kaplan."The Illusion of Learning from Observational Research." from Problems and Methods in the Study of Politics, edited by Ian Shapiro, Rogers M. Smith, Tarek E. Masoud . Cambridge University Press, 2004.

Scott Gehlbach and John S. Earle. "The Productivity Consequences of Political Turnover.” Ms 2012.

Macartan Humphreys and Jeremy Weinstein. 2009. "Field Experiments and the Political Economy of Development" Annual Review of Political Science

Duflo, Esther, Rachel Glennerster, and Michael Kremer, “Using Randomization in Development Economics Research: A Toolkit”, http://econwww.mit.edu/files/806 http://www.nber.org/papers/t0333
Week 2. Historical Legacies, Institutions, and Growth

May 20. History, Legacies, and Development (session 3)

 Daron Acemoglu, Simon Johnson, James A. Robinson. “Reversal Of Fortune: Geography and Institutions in The Making Of The Modern World Income Distribution.” The Quarterly Journal of Economics 117 (4) 1231 -- 1294.

Stanley L. Engerman and Kenneth L. Sokoloff. 2002. “Factor Endowments, Inequality, and Paths of Development among New World Economies Economia, Fall 2002. 41-109.
May 22. Institutions and Growth (session 4)

North, Douglass C. and Barry R. Weingast. 1989. ‘Constitutions and Commitment: The Evolution of Institutions Governing Public Choice in Seventeenth-Century England.’ Journal of Economic History. 49(4): 803-832.

Adam Przeworski, "Institutions Matter?," Government and Opposition 39(2) (2004): 527-540.

Recommended:
Daron Acemoglu, Simon Johnson, James A. Robinson. “Reversal Of Fortune: Geography and Institutions in The Making Of The Modern World Income Distribution.” The Quarterly Journal of Economics 117 (4) 1231 -- 1294.
Sachs, Jeffrey. 2003, “Institutions Don’t Rule: Direct Effects of Geography on Per Capita Income.” NBER Working Paper 9490 (Cambridge, Massachusetts: National Bureau of Economic Research). http://www.nber.org/papers/9490
Rodrik, Dani, Arvind Subramanian, and Francesco Trebbi “Institutions Rule: The Primacy of Institutions over Geography and Integration in Economic Development” NBER WP 9305,

October 2002. http://ideas.repec.org/p/nbr/nberwo/9305.html

Robert H. Bates, John H. Coatsworth, Jeffrey G. Williamson. 2009. “Lost decades: Lessons from post independence Latin America for Today’s Africa”

http://www.economics.harvard.edu/faculty/williamson/files/w12610.pdf
Week 3. Natural Resources, Development and Political Machines
May 27. Natural Resources and Development (session 5)
Michael L. Ross, "The Political Economy of the Resource Curse," World Politics 51(2) (1999): 297-322.

Daniel Treisman, "Is Russia Cursed by Oil?," Journal of International Affairs 63(2) (2010): 85-102.

Recommended:
Michael L. Ross, "Does Oil Hinder Democracy?," World Politics 53(3) (2001): 325-361.

Luong-Jones, Pauline and Erika Weinthal, 2010. Oil Is Not a Curse: Ownership Structure and Institutions in Soviet Successor States (Cambridge Studies in Comparative Politics. Cambridge University Press, ch. 1-2.

Sachs, J. and A. M. Warner. 2001. “The Curse of Natural Resources.” European Economic Review 45(4–6): 827–38.

Ragnar, Torvik, 2009. “Why Do Some Resource-Abundant Countries Succeed While Others Do Not? Oxford Review of Economic Policy, 25:2, 241-256
May 29.
States, Institutions, and Machines (session 6)
Susan Stokes, 2005. “Perverse Accountability.” American Political Science Review 99:3, 315-325.
Simeon Nichter. 2008. “Vote Buying or Turnout Buying:MAcine Politics and the Secret Ballot.” American Political Science Review 102:1, 19-31.
Mares, Isaabela and Boilang Zhu. “The structural determinants of electoral fraud in semi-competitive electoral systems: revisiting the case of Imperial Germany,” ms. 2011.
Frye, Timothy, “Political Machines at Work: Workplace Mobilization and Electoral Subversion in Russia.” Ms. HSE. Moscow. Also Forthcoming World Politics, 2014.

Recommended:

Philip Keefer and Razvan Vlaicu. 2008. “Democracy, Credibility and Clientelism.” Journal of Law, Economics and Organization. October. 24 (2), pp. 371-406.

Daniel Berkowitz, Katharina Pistor and Jean Francois-Richard. 2003. “Economic Development, Legality, and the Transplant Effect.” European Economic Review 47: 165-195.

Gary Cox. 2010. Predatory states and the market for protection. Ms.

Scott Gehlbach. 2006. “The Consequences of Collective Action: An Incomplete Contracts Approach.” American Journal of Political Science. 50:3, 802-823.

Evans, Peter. "Predatory, developmental, and other apparatuses: a comparative political economy perspective on the third world state." Sociological Forum (Springer) 4, no. 4 (1989): 561-587.

Helmke, G, and S Levitsky. "Informal institutions and comparative politics: A research agenda." Perspectives on Politics 2, no. 04 (2004): 725-740.

Daron Acemoglu, James A. Robinson, Rafael J. Santos. The Monopoly of Violence: Evidence

from Colombia http://papers.ssrn.com/sol3/papers.cfm?abstract_id=1522367

Week 4. Corruption and Governance Plus Presentations

June 3. Corruption and Governance (session 7)
 Fisman, Raymond (2001), "Estimating the Value of Political Connections." American Economic Review 91 (4), pp. 1095-1102. http://www-1.gsb.columbia.edu/faculty/rfisman/estimating_the_value.pdf
Claudio Ferraz and Fred Finan. (2008). “Exposing Corrupt Politicians: The Effects of Brazil’s Publicly Released Audits on Electoral Outcomes”, QJE, 123(2), 703-745. http://www.mitpressjournals.org/doi/pdfplus/10.1162/qjec.2008.123.2.703

John McMillan, “How To Subvert Democracy: Montesinos in Peru” Journal of Economic Perspectives, 2004. 18:4, 69-92.*

Recommended:

Olken, Benjamin and Patrick Barron. 2007. “The Simple Economics of Extortion: Evidence from Trucking in Aceh,” http://www.nber.org/papers/w13145.pdf
Andrei Shleifer; Robert W. Vishny. “Corruption.” The Quarterly Journal of Economics, Vol. 108, No. 3. (Aug., 1993), pp. 599-617.
Daniel Treisman, “What Have We Learned about Corruption?” Annual Review of Political Science. 2007. 10:211-244.
June 5. Economic Interests in Democratic Politics (session 8)

Grossman, Gene and Elhanan Helpman, 2001. Special Interest Politics (selected pages).

Guriev, Sergei and Andrei Rachinsky, 2005, “The Role of Oligarchs in Russian Capitalism,” The Journal of Economic Perspectives.

Olson, Mancur, 1982. Rise and Decline of Nations (selected pages).
June 6. Presentations (session 9)
Student presentations on their research topic with written work circulated beforehand.

Week 5. Political Regimes, Autocracy Plus Presentations

June 10. Political Regimes (session 10)
Geddes, Barbara. 2007. “What Causes Democratization?” In Carles Boix and Susan C. Stokes, eds. The Oxford Handbook of Comparative Politics. New York: Oxford University Press: ch. 14.

Stephen Haber. 2007. “Authoritarian Government.” In Barry Weingast and Donald Wittman, eds., The Oxford Handbook of Political Economy.

Beatriz Magaloni. 2006. Voting for Autocracy: Hegemonic Party Survival and Its Demise in Mexico. Introduction and Ch. 1.

 Recommended:

Jennifer Ghandi and Adam Przeworski. 2006. “Cooperation, Cooptation and Rebellion Under Dictatorships, ” Economics and Politics. 18,1, 1-25.

Przeworski, Adam, M Alvarez, Jose Antonio Cheibub, and F Limongi. 2000. Democracy and Development: Political Institutions and Well-Being in the World, 1950-1990. Ch. 1 and 2.

Jennifer Gandhi. 2008. Political Institutions Under Dictatorship. Cambridge University Press, Ch. 1 and 3

Jason Brownlee. 2007. Authoritarianism in an Age of Democracy. Cambridge University Press.

Desai, R. M., Ologsgard, A., & Yousef, T. 2009. “The Logic of Authoritarian Bargains.” Economics and Politics , 21 (1), 93-125.

Magaloni, Beatriz. 2008. “Credible Power-Sharing and the Longevity of Authoritarian Rule.”

Comparative Political Studies 41(4): 715-741.

Bruce Buena de Mesquita and Alistair Smith. 2009. Political Survival and Endogenous Institutional Change.” Comparative Political Studies. 42:2, 167-197.

Ronald. Wintrobe. 1990, “The Tinpot and the Totalitarian: An Economic Theory of Dictatorship.” American Political Science Review 3, 849–872. J

Milan Svolik. 2008. “Authoritarian Reversals and Democratic Consolidation.” The American Political Science Review. 102:2, 153-165. J

Levitsky, Steven and Lucan Way (2010). Competitive Authoritarianism: Hybrid Regimes after the Cold War, Cambridge University Press. Ch.1-2
Jorge I. Domínguez (Spring 1993), “The Secrets of Castro’s Staying Power”, Foreign Affairs 72:2
June 19. Autocracies and Policymaking (session 11)
Timothy Besley and Masayuki Kudamatsu. 2008. Making Autocracy Work. In Institutions and Economic Performance, edited by Elhanan Helpman (Harvard University Press), 452-510 (available online at: http://people.su.se/~mkuda/HOME_files/BesleyKudamatsu2008.pdf)

Carles Boix and Milan Svolik. 2013. The Foundations of Limited Authoritarian Government: Institutions, Commitment and Power-Sharing in Dictatorships. Journal of Politics 75:300-316

Johannes Gerschewski. 2013. The Three Pillars of Stability: Legitimation, Repression and Co-option in Autocratic Regimes. Democratization 20:13-38

Recommended:

Egorov, Georgy and Konstantin Sonin. 2011. ‘Dictators and their Viziers: Endogenizing the Loyalty-Competence Trade-off.’ Journal of the European Economic Association 9:903-930

Wintrobe, Ronald. 1990. The Tinpot and the Totalitarian: An Economic Theory of Dictatorship. American Political Science Review 84: 849-872

Gandhi, Jennifer, and Adam Przeworski. 2006. Cooperation, Cooptation and Rebellion under Dictatorships. Economics and Politics 18:1-26

Gibson, Edward L. 2005. Boundary Control: Subnational Authoritarianism in Democratic Countries. World Politics 58:105-132

Congleton, Roger D.2001. On the Durability of King and Council: The Continuum between Dictatorship and Democracy. Constitutional Political Economy 12:193-215

Daron Acemoglu and James A. Robinson. 2006. Economic Origins of Dictatorship and Democracy. Cambridge University Press. Chapter 5, sections 5.1-5.4

June 20. Presentations (session 12).
Student presentations on their research topic with written work circulated beforehand.

DISTRIBUTION OF HOURS
	Date
	Topic
	Lecture/Seminar Hours
	Self-study hours
	Suggested Lecturers
	Live/ Video

	May 13
	Social Choice
	4
	10
	John Reuter
	Live

	May 15
	Causal Inference and Identification
	4
	10
	
	Live

	May 20
	Historical Legacies and Development
	4
	10
	Will Pyle

	Video

	May 22
	Institutions and Growth
	4
	10
	Tom Remington

	Video

	May 27
	Natural Resources and Development
	4
	10
	
	Live

	May 29
	States and Informal Institutions
	4
	10
	Tim Frye

	Video

	June 3
	Corruption and Governance
	4
	10
	
	Video

	June 5
	Interests in Democratic Politics
	4
	10
	Will Pyle
	Video

	June 6
	Presentations
	4
	6
	 Dan Treisman
	Video

	June 10
	Political Regimes
	4
	10
	
	Video

	June 19
	Autocratic Regimes
	4
	10
	 Alexander Libman
	Video

	June 20
	Presentations
	4
	6
	
	Video

	June 24
	Exam
	 2
	
	To Be Determined
	Live

	Subtotal
	
	50
	112
	
	

	Total hours
	
	162
	
	

	Total credits
	
	4,5
	
	

