12
11

Challenges for Developing Democracies
Prof. Mark Schneider

mschnei1@swarthmore.edu
W 1:15-4pm
Office Hours: Wednesdays 4-5:30 or by appointment
COURSE DESCRIPTION

Why do many new democracies suffer from poor governance and weak accountability? What are the central challenges facing developing democracies from South Asia to Latin America to sub-Saharan Africa? Since World War II, the number of electoral democracies has increased dramatically with many new democracies being established in poorer, non-western countries with different histories of institutional and economic development than the European model. Watching the aftermath of regime change in Eastern Europe and the Middle East in the past decade reminds us of the difficulties of providing accountable democratic governance in countries where state and political institutions can be weak, corruption can be rampant, and inequalities in wealth and information pose challenges for voters to hold their governments accountable.

This course examines the challenges developing democracies face to provide good governance to their people and considers strategies for addressing these problems. We begin the course considering the effects of weak party and state institutions. Then we move onto implications of weak institutions on outcomes including corruption, political manipulation of public policy, ethnic conflict, and democratic accountability. After spending a class session diagnosing these problems (or challenges), we examine research on methods to address these problems in the subsequent session. The class is a part lecture and part seminar with opportunities for discussion throughout.

The goals of the course are as follows. First, the course is designed to encourage students to think critically about the course’s overarching questions. The reading assignments are not particularly heavy, but students will be expected to have reflected carefully on all required readings and on the broad themes they introduce. Second, the alternating problems and solutions organization of the course is designed to push you to think about how a conceptual understanding of the “challenges” we discuss can be employed to critically assess plausible solutions for these problems. Third, students will learn to connect theory to country cases through presentations that cover a course theme with attention to one country. By the end of the course, students will not only develop a vocabulary for understanding the range of difficult challenges for good governance in developing democracies but will be able to participate in debates over how to address them.
COURSE REQUIREMENTS
Your final grade will be based on the following components:

20% - Class Participation. Since this is an intensive seminar course, attendance is obligatory. An active role in discussions and class activities by everyone enrolled in the course is expected, as is the completion of the required readings before the session for which they are assigned. You are also strongly encouraged to follow the critical reading worksheet (included at the end of the syllabus) to help you focus your reading. If you miss any class, you will be required to write a 2-page response paper on the session’s readings. Each student is permitted one unexcused absence (i.e. without a written note from a doctor or a dean). Additional unexcused absences will result in a deduction of half of one letter grade on the participation grade.

15% - Country Case Study Presentations –Each student will complete a presentation that applies a class session theme to a country case. The presentation should last 10-12 minutes. I will ask you to propose a country and a ranking of preferences for three class session by email before the second class. You may choose among class sessions 5 to 13. Email me a specific research question and one theory that you think addresses the research question no less than 2 weeks before the date of your presentation. All students should discuss the presentation with me in office hours no later than one week before the presentation. A 1-2 page proposal including the research question, type of evidence used for the case study, and several references will be due the Friday before our meeting on the presentation.
The goal of the presentation is to get you to think about the theoretical arguments addressed in a class session and to apply this to a country case. All presentations should do the following: address one theory from course or additional readings relevant to a country case for a particular problem we address in that class session; apply that theory through a case study withevidence from one country; analyze/diagnose the issue in context of that case. Presentations will be graded on their theoretical focus and on your ability to connect a theory-driven center to your case (i.e. connect theory to real-world politics).
10% - Response Papers. You will write one 5-page (double-spaced) response paper based on the readings for a particular class session before the midterm (sessions 2 to 7). The response paper should not be a summary of readings. Instead, you will carefully explain the argument or concepts introduced in required readings, assess the relationship between theory and measurement, and contrast conceptual and methodological approaches across readings. I will ask students to sign up for class sessions on first come first serve at the second class meeting.
Note: that you must pick a different class session for the response paper and presentation.
25% - Take-Home Mid-Term. Students will be required to write a take-home midterm consisting of a short answer section and longer essay (7-8 pages) section. The essay prompts will be announced at the end of the 6th class. You will choose one essay prompt among two options. The essay will be due by email and in hard copy at the beginning of the 8th session.
30% - Take-Home Final: Policy Assignment. The final exam (8-10 pages) will be a take-home essay that asks you to draw on course material to diagnosis and suggest recommendations to a policy problem. You will be asked to address one of two essay prompts. Final exam essay prompts will be handed out at final class meeting and due at 5pm on the day of the scheduled final exam, which is set by the registrar.
.
READINGS
All required readings are available online and can be downloaded from the course Moodle page. Recommended articles are optional. This course requires you to carefully read all assigned readings before class. Generally, 3-4 articles or book chapters are assigned each week. Make sure you not only understand the basic argument of each reading, but also give yourself time to think critically about each reading before class so you will be prepared to participate in discussion. Also check Moodle for links to current events relevant to class sessions. I encourage you to complete the reading worksheet linked below for each reading to make your work more efficient.
Critical Reading
Here is some advice on critical reading and creating reading worksheets from Professor Kanchan Chandra at NYU. I suggest going through the worksheet (at the end of the syllabus) as you go through the required readings.

http://www.nyu.edu/gsas/dept/politics/faculty/chandra/ethnicpolitics2.pdf
Also I encourage you to follow the monkey cage for evidence-based articles on current events related to course themes: https://www.washingtonpost.com/news/monkey-cage/
TOPICS AND READING LISTS
1. Democracy in the Developing World (1/20)
Introduction. We will begin the substance of the course with a discussion of how we should define and measure democracy.
Robert Dahl. 1971. Polyarchy. New Haven: Yale University Press: Chapter 1. Levitsky, Steven and Lucan Way. 2002. “The Rise of Competitive Authoritarianism.” Journal of Democracy, 13(2), 51-65.
Levitsky, Steven and Lucan Way. 2002. “The Rise of Competitive Authoritarianism.” Journal of Democracy, 13(2), 51-65.
Further Reading:

Karl, Terry and Phillip Schmitter. 1991. “What Democracy Is... and Is Not.” Journal of Democracy, 2(3) 75-88.
2. Democratic Consolidation (1/27)
Why is it surprising that democracy survives in poor countries? What explains variation in democratic consolidation in the developing world?
Lipset, Seymour. 1959. “Some Social Requisites of Democracy: Economic Development and Political Legitimacy.” American Political Science Review, 53(1) 69-105.

Linz, Juan and Alfred Stepan. 1996. “Toward Consolidated Democracies.” Journal of Democracy, 7 (2): 14-33.
Sabia, Debra and Vincent Kohler. 2008. “The 2006 Mexican Presidential Election: Democratic Development or Democratic Debacle?” Journal of Third World Studies, 25(1) 161-181.

Whitfield, Lindsay. 2009. “Change for a Better Ghana’: Party Competition, Institutionalization and Alternation in Ghana’s 2008 Elections.” African Affairs, 108 (433), 621-641.

In-Class Activity: Complete the Reading Worksheet for Lipset.

Further Reading:
*Varshney, Ashutosh. 1998. “Why Democracy Survives.” Journal of Democracy, 9(3), 36-50.
Van de Walle, Nicholas. 2002. “Africa’s Range of Regimes.” Journal of Democracy, 13 (2) 66-80.
Przeworski, Adam and Fernando Limongi, 1997. “Modernization: Theories and Facts,” World Politics, 49 (2): 155-183.
Stepan, Alfred and Graeme Robertson. 2003.“An ‘Arab’ More Than a ‘Muslim’ Democracy Gap.” Journal of Democracy,14(3) 30-​44.
3. Institutions: Elections
In this session, we consider strategies to manipulate election results and discuss the challenge of conducting free and fair elections in developing and developed countries.
Hasen, Richard. 2012. “Voting Wars: From Florida 2000 to the Next Election Meltdown.” In The Voting Wars: From Florida 2000 to the Next Election Meltdown. Yale University Press.
Lehoucq, Fabrice. 2003. “Electoral Fraud: Causes, Types, and Consequences.” Annual Revue of Political Science, 6: 233-56.
Sridharan, E. and Milan Vaishnav. Election Commission of India. Presented at the Conference on Building an Indian State in the 21st Century.
Ahuja, Amit and Pradeep Chhibber. 2012. “Why the Poor Vote in India: ‘If I Don’t Vote, I Am Dead to the State.’” Studies in comparative international development, 47(4) 389-410.

Group Activity: Organizing an Election
Recommended:
*Schneider, Mark. 2015. “Do Local Leaders Prioritize the Poor?” India Business Line (12/14/2015).
4. Institutions: State Capacity
In this session, we will discuss the problems of weak state capacity and its consequences in developing democracies. Think about the what our expectations should be of state-building in developing democracies.
Weber, Max. 1978. “Bureaucracy” in Economy and Society: An Outline of Interpretive Sociology. Berkeley, CA: University of California Press. Pgs. 956-963.  
Tilly, Charles. 1985. “War-Making and State-Making as Organized Crime.” In Peter Evans, Dietrich. Rueschemeyer, and Theda Skocpol (Eds). Bringing the State Back In. Cambridge: Cambridge University Press.
Herbst, Jeffrey. 2000. States and Power in Africa: Comparative Lessons in Authority and Control. Princeton: Princeton University Press: Chapter 1.
Pritchett, Lant. 2009. “A Review of Edward Luce's" In Spite of the Gods: The Strange Rise of Modern India." Journal of Economic Literature, 771-780.
Bagley, Bruce. 1988. “Colombia and the War on Drugs.” Foreign Affairs, 67(1) 70-92.
Further Reading:
Krishna, Anirudh. 2007. “Politics in the Middle: Mediating Relationships Between Citizens and the State.” In Herbert Kitschelt and Steven Wilkinson eds. Patrons, Clients, and Policies. New York: Cambridge University Press: Chapter 6.
Fukuyama, Francis. 2013. “What is Governance?” Governance, 26(3), 347-368.

Robinson, James. 2002. “States and Power in Africa by Jeffrey Herbst: A Review Essay.” Journal of Economic Literature, XL:510–519. 
5. Institutions: Parties
Are parties essential to democracy? How do the linkages between voters and parties vary in developing countries? Think about the relationship between the various party types we discuss and the quality of democracy?
Mainwaring, Scott and Timothy Scully (Eds). 1995. Building Democratic Institutions: Party Systems in Latin America. Introduction.
Levitsky, Steven. 2001. "An Organized Disorganization': Informal Organization and the Persistence of Local Party Structures in Argentine Peronism." Journal of Latin American Studies 33 (1) 29-66.
Chandra, Kanchan. 2000. “The Transformation of Ethnic Politics in India: The Decline of the Congress Party and the Rise of the Bahujan Samaj Party.” Journal of Asian Studies, 59(1): 26-61.
Hawkins, Kirk. 2003. Populism in Venezuela: The Rise of Chavismo.” Third World Quarterly, 24 (6) 1137–1160.
Further Reading:
Downs, Anthony. 1957. An Economic Theory of Democracy. New York: Harper Collins Press: 3-14; 21-35; and 114-41.
Samuels, David. 2006. “Sources of Mass Partisanship in Brazil.” Latin American Politics and Society, 48(2) 1-27.
6. Corruption
In this session we will discuss explanations for corruption and what it looks like on the ground. Think about the debate concerning whether corruption is a result of culture, state institutions, or low levels of economic development.

Olken, Benjamin A., and Rohini Pande. 2012. “Corruption in Developing Countries.” Annual Review of Economics 4 (1): 479–509.
Olivier de Sardan, J.P. 1999. “A Moral Economy of Corruption in Africa?” Journal of Modern African Studies, 37 (1) 25-52.
Bertrand, Marianne, Simeon Djankov, Rema Hanna, and Sendil Mullainathan. 2008. “Corruption in Driving Licensing Process in Delhi.” Economic and Political Weekly, 71-76.
Further Reading:
Mcmillan, John and Pablo Zoido. 2004. “How to Subvert Democracy: Montesinos in Peru.” Journal of Economic Perspectives, 18(4) 69–92.
Olken, Benjamin and Patrick Barron. 2009. “The Simple Economics of Extortion: Evidence from Trucking in Aceh,” Journal of Political Economy, 117.3: 417-52.
7. Anti-Corruption Strategies
In this class, we will discuss and critically assess reforms designed to reduce corruption. Think about the best ways to dis-incentive corruption among politicians and bureaucrats.
Collier, Paul. 2000. ‘How to Reduce Corruption’, African Development Review, 12 (2) 191–205. 
Olken, Benjamin. 2005. “Monitoring Corruption: Evidence from a Field Experiment in Indonesia.” Journal of Political Economy, 115 (2), 200-249.
Bussell, Jennifer. 2012. Corruption and Reform in India: Public Services in the Digital Age (Cambridge: Cambridge Press): “Chapter 8: Do Reforms Affect the Quality of Services?”
Muralidharan, Karthik “Lessons from Andhra Pradesh: Building State Capacities for Welfare.” Mint (3/12/2014).
<available at: http://www.livemint.com/Opinion/ZhNl5vVuZMTcz6Rv0npMjN/Lessons-from-Andhra-Pradesh-building-state-capacities-for-w.html>

Further Reading:

Ackerman, John. 2004. Co-governance for Accountability: Beyond “exit” and “voice”. World Development, 32(3) 447-463.

Jenkins, Rob and Annie Marie Goetz. 1999. “Accounts and Accountability: Theoretical Implications of the Right-to-Information Movement in India.” Third World Quarterly, 20 (3), 603-622.
8. Clientelism: Theory and Practice
In this session, we will discuss theory behind political parties’ efforts to distribute government benefits to increase or maintain political support. Consider the different forms this takes across the readings. Case: Argentina.
Kitschelt, Herbert and Steven Wilkinson. 2007. “Citizen-Politician Linkages: An Introduction” in Herbert Kitschelt and Steven Wilkinson eds. Patrons, Clients, and Policies. New York: Cambridge University Press: Chapter 1.
Auyero, Javier. 2000. “The Logic of Clientelism in Argentina: An Ethnographic Account.” Latin American Research Review, 35 (3) 55-82.
Szwarcberg, Mariel. 2015. Mobilizing Poor Voters: Machine Politics, Clientelism, and Social Networks in Argentina. Cambridge University Press. Chapter 3.
Brusco, Valeria, Marcelo Nazareno and Susan Stokes. 2004. “Vote Buying in Argentina.”

Latin American Research Review, 39 (2): 66-88.

Schneider, Mark. 2014. “Can Benefits Be Tied to the Vote?” The Hindu Business Line. <Published: 13 January 2014>.
Available at: http://www.thehindubusinessline.com/opinion/can-benefits-be-tied-to-the-vote/article5574065.ece
Recommended:
Schaffer, Fredrich and Andreas Schedler. 2007. “What is Vote Buying?” In Elections for Sale: The Causes and Consequences of Vote Buying. Fredrich Schaffer, Ed. Boulder, CO: Lynne Rienner.
Van de Walle, Nicolas. "Meet the New Boss, Same as the Old Boss? The Evolution of Political Clientelism in Africa." Patrons, Clients and Policies: Patterns of Democratic Accountability and Political Competition (2007): 50-67.
Susan Stokes. “Perverse Accountability.” American Political Science Review, 99: 315-325.
9. Moving from Clientelism to Programmatic Politics?
In this session, we will discuss work that explains transitions from clientelistic politics to programmatic politics.
Stokes, Susan. 2013. “What Killed Vote Buying in Britain and the United States?” In Stokes, Susan C., et al. Brokers, Voters, and Clientelism: The Puzzle of Distributive Politics. Cambridge University Press.
Weitz-Shapiro, Rebecca. 2012. “What Wins Votes: Why Some Politicians Opt Out of Clientelism.” American Journal of Political Science, 56 (3) 568-83.
Fried, Brian. 2013. “Rise of the Bureaucrats.” Dissertation Chapter, Yale University.

Recommended

Hagopian, F., Gervasoni, C and Moraes, J. A. 2008. From Patronage to Program: The Emergence of Party-Oriented Legislators in Brazil.” Comparative Political Studies
Grzymala-Busse Anna. 2007. Rebuilding Leviathan: Party Competition and State Exploitation in Post-Communist Democracies. New York: Cambridge Univ. Press.

Nichter, Simeon. 2011. “Vote Buying in Brazil: From Impunity to Prosecution.” Manuscript.
10. Political Competition and Ethnic Conflict
In this session, we will discuss the impact that ethnic competition has on democracies in ethnically divided societies. Is ethnic diversity necessarily bad for democracy?
Posner, Daniel N. 2004. “The Political Salience of Cultural Difference: Why Chewas and Tumbukas Are Allies in Zambia and Adversaries in Malawi.” American Political Science Review, 98(4) 529-545.
Horowitz, Donald. 1985. Ethnic Groups in Conflict. Berkeley: University of California Press: Chapter 7 (pp 291-311).
Chandra, Kanchan. “Counting Heads.” In Herbert Kitschelt and Steven Wilkinson (Eds). Patrons, Clients, and Policies. New York: Cambridge University Press: chapter 4.

Wilkinson, Steven. 2005. Votes and Violence: Electoral Competition and Communal Riots in India. Chapters 1-2.
Recommended:
*Chandra, Kanchan. 2005. "Ethnic Parties and Democratic Stability." Perspectives on Politics, 3(2) 235-252.
Lindberg, Staffan, and Minion K. C. Morrison. 2008. “Are African Voters Really Ethnic or Clientelistic? Survey Evidence from Ghana.” Political Science Quarterly, 123 (1) 95–122.
De Figueiredo, Rui and Barry R. Weingast. 1999. “The Rationality of Fear: Political Opportunism and Ethnic Conflict." In Walter and Snyder, eds., Civil Wars, Insecurity, and Intervention. New York: Columbia University Press.
Ferree, Karen. 2006. “Explaining South Africa's Racial Census.” Journal of Politics, 68(4): 803-815.
11. Strategies for Reducing Ethnic Exclusion and Conflict
In this session, we will critically discuss methods for reducing ethnic conflict and marginalization. Should the goal be to change hearts and minds or institutions?
Lijphart, Arend. 2004. “Constitutional Design for Divided Societies.” Journal of Democracy, 15 (2): 96-109.
Gibson, James. 2005. “The Truth About Truth and Reconciliation in South Africa” International Political Science Review, 26 (4): 341-361.
Chauchard, Simon. 2014. “Can the Experience of Political Power by a Member of a Stigmatized Group Change the Nature of Day-to-day Interpersonal Relations? Evidence from Rural India.” APSR, 108 (2): 403-422.
Recommended:

Cehajic, Sabina, Rupert Brown, and Emanuele Castano. 2008. “Forgive and Forget? Antecedents and Consequences of Intergroup Forgiveness in Bosnia and Herzegovina.” Political Psychology, 29 (3) 351-367.

12. Governance
In this class we will discuss governance challenges concerning education, health, and social welfare.
Chaudhury, Nazmul; Hammer, Jeffrey; Kremer, Michael; Muralidharan, Karthik; Rogers, F. Halsey. 2006. “Missing in Action: Teacher and Health Worker Absence in Developing Countries.” Journal of Economic Perspectives, 20(1) 91-116.

Dreze, Jean and Amartya Sen. 2013. An Uncertain Glory. Princeton: Princeton University Press: Chapter 7: ‘Poverty and Social Support.
Mangla, Akshay. 2015. “Bureaucratic Norms and State Capacity in India.” Asian Survey, 55(5) 882-908.

Béteille, Tara. 2015. “Fixers in India’s Teacher Labor Markets.” Asian Survey, 55(5) 942-968.
13. Improving Governance: Information and Accountability
In this class, we will discuss the role of information in improving service provision and electoral accountability.
Claudio Ferraz and Fred Finan. 2008. “Exposing Corrupt Politicians: The Effects of Brazil’s Publicly Released Audits on Electoral Outcomes.” Quarterly Journal of Economic, 123(2) 703-745.

Kosack, Stephen. 2009. Realising Education for All: Defining and using the political will to invest in primary education. Comparative Education, 45(4), 495-523.

Lieberman, Evan, Daniel Posner, and Lily Tsai. 2013. “Does Information Lead to More Active Citizenship? Evidence from an Education Intervention in Rural Kenya.“ MIT Manuscript.
Björkman, Martina, and Jakob Svensson. 2009. "Power to the People: Evidence from a Randomized Field Experiment on Community-Based Monitoring in Uganda." The Quarterly Journal of Economics, 124 (2) 735-769.
Recommended:

Banerjee, Abhijit, et al. 2010. "Do Informed Voters Make Better Choices? Experimental Evidence from Urban India." Unpublished manuscript. http://www. Poverty Action Lab. org/node/2764.

14. What Works? International Efforts and Some Optimism
In this class, we will discuss international efforts to improve political and state institutions and conclude the course. Come with your questions for the final.

Banerjee, Abijhit and Esther Duflo. 2012. Poor Economics: A Radical Rethinking of the Way to Fight Global Poverty. Public Affairs. Chapter 10 (“Policies, Politics”)

William Easterly and Tobias Pfutze, “Where Does the Money Go? Best and Worst Practices in Foreign Aid." Journal of Economic Perspectives, 22 (2).
Christopher Blattman and Paul Niehaus. 2014. “Show Them the Money: Why Giving Cash Helps Alleviate Poverty,” Foreign Affairs, 93.3 (May/June).

Reading Skills:

As you manage the reading for this and other graduate courses, you are likely to find, if you have not already, that there is no correlation between effort and outcome. It is entirely possible to spend several hours reading something without “getting it.” And it is equally possible to spend less than a half-hour reading something else and getting to the heart of the argument. You will have to devise for yourselves ways to read efficiently. These are some devices that may help:
1. Figure out what the heart of an argument is before you read deeply: skim, read the abstracts, the jacket blurbs, often short reviews published elsewhere. When you know where the center of gravity is, you read more efficiently.

2. Read actively: do not simply soak up the reading for what the author wants to tell you, but approach it with questions, and try to answer them for yourself as you make your way through.
3. Use other peoples’ skills: you do not have to do all the work yourself. It is not “cheating” if you talk through the argument with someone else before or after you delve in, or look at reviews for explication, or form reading groups where you can discuss the argument with each other.
4. Write in order to read. The response papers for this class and the (non-graded) worksheet attached should help.
5. Use diagrams if necessary: often, the structure of an argument can be most clearly expressed if you “draw” it, using arrows and lines, than by trying to understand it in words.
6. Organize your notes in a way that makes retention and information retrieval possible: you could use index cards, annotated bibliographies, database programmes like Filemaker Pro etc. These rules may be obvious to some and not to others. Basically do whatever works for you. But be self-conscious about the reading process as a skill that has to be learned and not necessarily as an ability that either comes naturally or does not.
Reading Worksheet
For each book, chapter, or article assigned in this course, you should fill out the following (non-graded) worksheet. Many of these points can be addressed in a sentence or two (e.g. Questions 1 and 2; in some cases answers will not need even to be full sentences (e.g., Question); and in some cases the answers may overlap. These worksheets should be retained: they will be useful for future reference.

1. State the central question that the reading addresses.
2. State the central argument(s) defended in the paper in response to this question.
3. What type of reasoning or evidence is used to support these arguments? If it is an analytical paper, what is the logic that undergirds the argument? If an empirical paper, what type of data is employed? Are there other data sources that you think might be more appropriate?
4. Do you find the claims of the reading convincing? What do you see as the main gaps that need to be filled?
5. Why (if at all) is the reading interesting?
6. Do you agree with the main claims? What are your hesitations? (This may simply involve restatement of previous points.)
7. Identify one or two implicit premises or background assumptions in the paper that you think are especially controversial or objectionable.
8. In light of your answers to the previous questions, write an abstract for the article of no more than 100 words. (Feel free to repeat formulations given in response to earlier questions.)
9. When you have done this for individual readings, take some time to think about the various readings you have been assigned in relation to each other. See if you can write or imagine a summary table for all the readings taken together which compares and contrasts them.

12
11

