Democracy and Markets in Developing Countries

790:395:12
Robert Kaufman

Fall 2015
Kaufrutger@Aol.com

Organization of Course
During the past 20 years, many countries of Latin America and the former Soviet Union

have simultaneously moved toward the establishment of democratic regimes and more

open market economies. There is also a great debate underway about whether it is

possible for countries of the Middle East to follow a similar path. This course explores

the relation between democracy and markets in these three regions. To what extent have

these changes been mutually supportive? What are the tensions and conflicts between the

political and economic transformations? The course is divided into four parts. The first

discusses the general opportunities and challenges involved in transitions from

authoritarianism to democracy and in the establishment of market economies. The

second focuses on Latin America, with specific attention to Venezuela. The third deals with Islam and the Middle East. The fourth section focuses

on politics and market reform in Russia and the former Soviet Union.
Requirements for the course

1. A 4-5 page summary and evaluation of one of the articles assigned in Part I of the

course. This will be due October 28. It will count for approximately 25 percent of

the grade.

2. Class participation and pop quizzes on the reading. All students will be expected to attend classes prepared to discuss and debate the assigned readings for the week. There will be six short quizzes on readings, graded on a pass-fail basis. Participation and quizzes will count for approximately 10 percent of the grade.

3. Final essay (approximately 65 percent of the grade). The topic will cover the relation

between democracy and markets in one of the countries covered in the course, and

will involve some additional research beyond the assigned readings. Students will

hand in the final paper at the end of the semester, along with a copy of the first draft.

Books for Purchase:

Larry Diamond, The Spirit of Democracy: The Struggle to Build Free Societies throughout the World. Times Books, New York: Henry Holt and Company
*** PLEASE NOTE:

All other articles assigned for the course are available online through the Sakai

website, which can be found at: https://sakai.rutgers.edu/portal. Once you locate this

website, enter your Rutgers email address (eden account) and password in the “user

id” and “password” section, respectively. These sections can be found in the upper

right hand corner of the Sakai homepage. After logging in, first click on the class

folder titled “01:790:395:12 Fall 15” and then click on the “Resources” icon to

retrieve individual assigned readings.

If you are unable to retrieve the assigned class articles through the Sakai website, they are all available through Rutgers University’s e-journal collection. Assigned articles

can be found in journals held at Alexander Library or accessed via the internet on the

following website:

http://www.libraries.rutgers.edu/rul/rr_gateway/ejournals/ejournals.shtml.

.

Weekly Assignments

Wednesday, September 2: No Class. I will be attending the annual meeting of the American Political Science Association in San Francisco. Please begin reading Diamond, Introduction and Chapter 1.
Part I Overview

Wednesday, September 9: What is Democracy? How democratic are the regimes emerging in developing and post-socialist countries?

Diamond, Introduction, Chapter 1, and Chapter 2.
Wednesday, September 16: Causes of Democratization
Diamond, Chapter 4 (Internal Causes)

Diamond, Chapter 5 and 6 (International and Regional Causes)
Wednesday, September 23: How Stable are New Democracies?
Diamond, Chapter 7 (what sustains democracy?)
Larry Diamond, “Facing up to the Democratic Recession,” Journal of Democracy 26 (January 2015): 140-154.

Steven Levitsky and Lucan Way, “The Myth of Democratic Recession,” Journal of Democracy, 26 (January 2015): 45-58.

Wednesday, September 30: Democracy and Markets: Do Market Reforms Reinforce or Undermine democratic Stability?

*Dominguez and Shifter, pp. 74-100 (chapter by Javier Corrales), on Sakai

Alejandro Toledo, “Latin America: Democracy with Development,” Journal of Democracy 21, 4, (October 2010): 5-11.

Javier Corrales, “Neoliberalism and Its Alternatives” (LA Handbook)

Wednesday, October 7: Inequality and Democracy: Does economic inequality undermine democracy?
*Terry Lynn Karl, “Economic Inequality and Democratic Instability,” Journal of Democracy,11,1 (2000):149-156
*Nancy Bermeo, “Does Electoral Democracy Boost Economic Equality?” Journal of

Democracy October 2009.
*Reuschmeyer, “Addressing Inequality,” Journal of Democracy 15:4 (2004)
Wednesday, October 14: Competitive Authoritarian Regimes: What are competitive authoritarian regimes? What do Levitsky and Way mean by “linkages and leverage?” How important are these in encouraging a transition to democracy?
*Steven Levitsky and Lucan Way, “The Rise of Competitive Authoritarianism,” Journal

of Democracy, April 2002.
*Steven Levitsky and Lucan Way, “International Linkages and Democracy,” Journal of

Democracy,” 16,3 (July 2006).
Steven Levitsky and Lucan Way, “Linkage and Leverage” Comparative Politics, 38,4

(July).
Wednesday, October 21: The Effectiveness of Democracy Promotion
Diamond, Chapters 13-15

Thomas Carothers, “The ‘Sequencing’ Fallacy,” Journal of Democracy 18, 1 (January 2007): 12-27

Thomas Carothers, “Misunderstanding Gradualism,” Journal of Democracy 18, 3 (July 2007): 18-22.

Edward D. Mansfield and Jack Snyder, “The Sequencing ‘Fallacy’” Journal of Democracy, 18, 3 (July 2007): 5-10

Part II: Latin America

October 28: Midterm Paper Due

Wednesday, October 28 and November 4: Latin America: Venezuela. The path toward a competitive authoritarian Regime
Diamond, Chapter 8

Javier Corrales and Michael Penfold, Dragon in the Tropics: The Legacy of Hugo Chavez (second edition). The Brookings Institution Press 2015.
*Javier Corrales and Michael Penfold-Becarra, “Venezuela: Crowding out the

Opposition,” Journal of Democracy,18,2 (April 2007)

Julia Sweig, “What Hugo Chavez Built: The Legacy of Latin American ‘Chavismo’, available on Sakai.,

Luis Vicente Leon and David Smilde, “Understanding Populism and Political Participation: The Case of Venezuela,” (Woodrow Wilson Center), on Sakai.

Part III. Islam and Democracy:

Wednesday, November 11 and November 18: Islam and Democracy – are they compatible?
Diamond, Chapter 12

*Alfred Stepan, “Religion, Democracy, and the ‘Twin Tolerations’” Journal of

Democracy, 11,4 (2000):37-57

*Samuel P. Huntington, Clash of Civilizations”

*Steven Fish, “Does Diversity Hurt Democracy?” Journal of Democracy, January 2004.

Wednesday, November 18: Arab Spring

Tessler et al, Middle East Opinion Survey, Journal of Democracy 23 (October 2012).

Tarek Masoud, “Has the Dor Closed on Arab Democracy?” Journal of Democracy, 26, 1 (January 2015): 74-87.

Alfred Stepan, “The Tunisian Transition and the Twin Toleration,” Journal of Democracy (April 2012).

Alfred Stepan and Juan J. Linz, “Democratization Theory and the ‘Arab Spring’” Journal of Democracy 24, 2 (April 2013): 15-30.

Olivier Roy, “The Transformation of the Arab World,” Journal of Democracy, 23, 3, (July 2012): 5-18.

Hillel Fradkin, “Arab Democracy” (critique of Roy): Journal of Democracy 24, 1 (January 2013)

Hillel Fradkin, “Arab Democracy or Islamist Revolution?” Journal of Democracy, 24, 1 (January 2013): 5-13.

Olivier Roy, Rebuttal, Journal of Dmoecracy 24, 1 (January 2013)

Wednesday, November 25: Thanksgiving

Part IV: The Transition from Socialism: Russia
Wednesday, December 2 and 9: Russia
Diamond, Chapter 9
Daniel Triesman, The Return Simon and Schuster 2011
Wednesday, December 9: The role of International Linkages in the promotion of

democracy in post-socialist countries

*Valerie Bunce and Sharon Wolchik, “Post-Communist Ambiguities,” Journal of

Democracy, July 2009

*Steven Levitsky and Lucan Way, “Linkage, Leverage, and the Post-Communist

Divide,” Communist and Post Communist Studies 27, 21 (2007).

*Dorothee Bohle and Bela Greskovitz, “East-Central Europe’s Quandry,” Journal of

Democracy, October 2009.

