PAGE

DePauw University

Department of Political Science

Politics of Developing Nations

	POLS 352
	Sunil K. Sahu sahus@depauw.edu

	Fall 2014
	Asbury 108A

	TTh 12:40-2:10
	Hours: M 2:00-4:30, T 3:00-400 and by appointment

	HH 212
	Web site: http://fs6.depauw.edu:50080/~sahus/

SYLLABUS

The developing nations—also referred to as the Third World, the global ‘South’, less-developed countries, and emerging nations—constitute the vast majority of states and the world’s population. These countries are playing increasingly significant roles in global economy and security. This course is designed to introduce students to the similarities and unifying characteristics of the heterogeneous nations in the developing world. It will also emphasize the political, social, religious, and economic diversities to be found in different regions of the developing world--Asia, Sub-Saharan Africa, the Middle East, Central America, South America, and the Caribbean. The effort in this course will be to gain a thorough understanding of the common problems of the Third World, on the one hand, and to appreciate the regional, cultural, religious and political and economic differences on the other. The course will focus on issues and problems and not on countries and regions, though case studies will be used for illustrative purposes. The differences in Third World political systems, their development strategies and the roles of state, military, bureaucratic, and interest groups will be discussed in detail. In particular, the significance of the emergence of different ideologies and movements in the developing world will be carefully analyzed. The transition from authoritarian to democratic rule (democratization) and the process of institutionalizing newly democratic regimes (democratic consolidation) in the Third World in the post-9/11 period will be carefully examined. In particular, we will seek to understand the successes and failures of the Arab Spring. Furthermore, the general problems and issues related to economic backwardness, sustainable development, political instability, ethnic, tribal and religious conflict, and violent suppression of human rights will be explained. Students will gain an understanding of the environmental problems that confront developing nations and of the political actors, processes, and institutions that condition the responses to these problems. Finally, the use of theoretical and conceptual frameworks will be an important part of this course; they will allow us to understand countries as diverse as Benin and Brazil, Chad and Chile, and Saudi Arabia and Senegal.

Textbooks and Other Required Readings

The four books required for this course can be purchased at the University Bookstore.

1. Howard Handelman, The Challenge of Third World Development, 7th Edition, Longman, 2012.

2. Peter Burnell, Lise Rakner and Vicky Randall, Politics in the Developing World, 4th edition, Oxford University Press, 2014.

3. Robert J. Griffiths (ed.), Developing World 11/12, 24th Edition, McGraw-Hill, 2014.

4. UNDP, Human Development Report 2013: The Rise of the South: Human Progress in a Divided World, NY: UNDP, 2013.
5. A bulk of other required readings--chapters from various books and articles published in scholarly journals--are available on Moodle.

6. You are expected to keep yourself informed about developments in the Third World. You are therefore encouraged to read The New York Times regularly. You will also benefit from the network or CNN Evening News programs and from National Public Radio's "Morning Edition" and "All Things Considered" (weekdays on 90.1 FM, respectively at 8 a.m. and 5 p.m.).

COURSE REQUIREMENTS
ADVANCE \d 4Examinations (50%). There will be two exams––mid-term and final, on October 16 and December 17. The mid-term exam will carry 20% and final exam 30% toward the final grade. Both exams will consist of essay, short answer, and definition questions; they will test your knowledge and understanding of the lectures, required readings, current affairs, and Moodle material discussed in class.

ADVANCE \d 4
Papers (25%)
A. Research Paper (20%). You will write a seven page (1750 words) research paper in which you are expected to explore a contemporary topic of your own choosing related to the Third World. You will select a topic, which must be approved by September 22.

B. Research Paper Outline (5%). An outline of the paper containing your main argument and a short bibliography in about 500 words is due on October 2.

The research paper is due in class on October 30. The paper will be judged by its organization, clarity, logic, and sense of evidence, as well as imagination and original thinking. It will require extensive library and Internet research. You should use at least 12 sources. Instructions for writing the paper are available at http://qcpages.qc.edu/Political_Science/tips.html
Class Presentation and Participation (25%)

A. Discussion/Presentation (15%)

(1) This is a 300-level discussion, not a lecture class. You are expected to come to each class prepared, i.e., having finished all the required readings and collected your critical thoughts on them for class discussion. Our effort will be to understand, analyze, and evaluate the readings. You are expected to attend all class meetings during the semester. Your absence from class–even two or three times–will affect your grade unless there is an emergency. (2) You are expected to give up to two presentations during the semester. (3) The presentation assignments will be decided in class during the first two class sessions. (4) As presenter you will post on Moodle a few study questions on the readings at least 24 hours before the class. (5) In your presentation you will provide a summary and critical analysis of the assigned readings. (6) You should expect other members of the class to respond to your presentation. (7) The presentation will count 15% toward your final grade.

ADVANCE \d 4B. Overall Class Participation (10%)

You are expected to participate in assigned group activities. These assignments will be due on short notice, usually in 2-3 days.

Important Dates

	September 22
	Paper topic approval deadline

	October 2
	Paper outline due

	October 30
	Paper due in class

	October 16
	Midterm Exam

	December 17
	Final Exam

ADVANCE \d 4

ADVANCE \d 4Other Rules. Failure to appear for an exam or to turn in a paper on or before the due date will result in a zero for the assignment. The only exceptions to this rule will be documented legitimate excuses such as family, legal, and medical emergencies.

Attendance Policy: You are expected to come to every class meeting having done the assigned reading for the day. You will be penalized if you miss more than two classes at the rate of 30 points for each unexcused absence.

Disability Policy. DePauw University is committed to providing equal access to academic programs and university administered activities with reasonable accommodations to students with disabilities, in compliance with the Americans with Disabilities Act and Amendments (ADAAA). Any student who feels she or he may need an accommodation based on the impact of a disability or learning challenge is strongly encouraged to contact Pamela Roberts, Coordinator of Student Disability Services for further information on how to receive accommodations and support.

Student Disability Services is located at 101 E. Seminary St., 765-658-6267.
Academic Integrity. I will follow the university policy on academic integrity and plagiarism, as stated in the Student Handbook.

Academic Integrity

Academic integrity refers to the ethical standards and policies that govern how people work and interact in the academic enterprise at a college or university. These standards and policies attempt to do more than define and condemn what is wrong or unethical; they also attempt to provide a foundation for the mutual trust and individual responsibility necessary in a healthy academic community.

Both faculty members and students have the responsibility of upholding the principles of academic integrity. Faculty and staff members should create an environment in which honesty is encouraged, dishonesty discouraged and integrity is openly discussed.

Plagiarism

Using the words or ideas of another writer without attribution, so that they seem as if they are your own. Plagiarism ranges from copying someone else’s work word for word, to rewriting someone else’s work with only minor word changes (mosaic plagiarism), to summarizing work without acknowledging the source.

Grading Policy: Grades will be given solely on the basis of performance, not according to a "curve" or any predetermined distribution. In principle, all students can receive A's or any other grade. The grading scale is as follows:

	ADVANCE \d 4PERCENTAGE
	ADVANCE \d 4LETTER GRADE
	ADVANCE \d 4EXPLANATION

	ADVANCE \d 492-100
	ADVANCE \d 4A
	Exceptional and outstanding work.

	ADVANCE \d 490-91
	ADVANCE \d 4A-
	ADVANCE \d 4Excellent work of an unusually strong quality.

	ADVANCE \d 487-89
	ADVANCE \d 4B+
	ADVANCE \d 4Excellent performance.

	ADVANCE \d 484-86
	ADVANCE \d 4B
	ADVANCE \d 4Very good work

	ADVANCE \d 480-83
	ADVANCE \d 4B-
	ADVANCE \d 4Good work

	ADVANCE \d 477-79
	ADVANCE \d 4C+
	ADVANCE \d 4Slightly better than average work. Commendable

	ADVANCE \d 474-76
	ADVANCE \d 4C
	ADVANCE \d 4Average work

	ADVANCE \d 470-73
	ADVANCE \d 4C-
	ADVANCE \d 4Worse than average

	ADVANCE \d 467-69
	ADVANCE \d 4D+
	ADVANCE \d 4Poor work

	ADVANCE \d 464-66
	ADVANCE \d 4D
	ADVANCE \d 4Very poor work

	ADVANCE \d 460-63
	ADVANCE \d 4D-
	ADVANCE \d 4Very close to failing

	ADVANCE \d 459 or below
	ADVANCE \d 4F
	ADVANCE \d 4Failing

COURSE OUTLINE

August 28

 I. BACKGROUND

A. What is the Third World? Is this a Useful Category? Rise of the “South”?
The Third World is made up of more than two-thirds of the world's states. These countries together encompass about two-thirds of the world population. This heterogeneous group of states--numbering about 150--are quite diverse in their political systems, cultures, and levels of social and economic development. The focus of this section will be on the controversy regarding the validity of 'the Third World' as a concept and its utility as a tool of analysis in the study of developing nations of Asia, Africa and Latin America.

Readings
Required:

 Handelman, pp. 1-17

 “Best Decade Ever,” in Annual Editions, pp. 21-22

 Human Development Report, pp. 11-18

Web Resources:
The Global Issues Web site provides links on a wide range of topics related to the Third World:

 GOTOBUTTON BM_2_ http://www.globalissues.org/
Web site of Oxfam GB, a development, relief, and campaigning organization dedicated to finding lasting solutions to poverty and suffering around the world:
 GOTOBUTTON BM_3_ http://www.oxfam.org.uk/about.htm
Recommended:

 Srinivas Melkote and Allen Merriam, “The Third World: Definitions and New Perspectives on Development,” in Alfonso Gonzalez and Jim Norwine (eds.), The New Third World, 2d ed., Westview Press, 1998.
 Mike Mason, Development and Disorder: A History of the Third World Since 1945, Chs. 1 and 10, University Press of New England, 1997.

 Ted C. Lewellen, Dependency and Development: An Introduction to the Third World, Bergin and Garvey, 1995, Ch. 1.

 Paul Cammack, David Pool and William Tordoff, Third World Politics: A Comparative Introduction, 2d ed., Johns Hopkins University Press, 1993, pp. 1-14.

 Immanuel Wallerstein, "The Cold War and Third World: The Good Old Days?," Economic and Political

Weekly, April 27, 1991.

 Mehran Kamarave, "Political Culture and a New Definition of the Third World," Third World

Quarterly, Vol. 16, No. 5, 1995.

 Peter L. Berger, "The Third World as a Religious Idea," Partisan Review, Vol. 50, No. 2, 1983.

 Mark T. Berger, "The End of the 'Third World'?," Third World Quarterly, Vol. 15, No. 2, 1994.

 Peter Worsley, The Third World, 2nd ed., University of Chicago Press, 1967.

 Surendra Patel, "the Age of the Third World," Third World Quarterly, vol. 5, no. 1, Jan. 1983, pp. 58-71.

 Leslie Wolf-Phillips, "Why 'Third World'?: Origin, definition and usage," Third World Quarterly, vol.9,

no.4, Oct. 1987, pp. 1311-1327.

September 2 and 4
B. Colonialism and Decolonization
Most Third World countries have in common the experience of being ruled by colonial powers of Western Europe. The colonial history for most developing nations is a matter of the recent past: while Latin American states became politically independent in the early part of the nineteenth century, most African and Asian states became independent only in the last four decades. What was the impact of the colonial rule on the Third World societies and economies? How diverse was the movement for independence in these colonies? These questions will be addressed in this portion of the course.

Readings
Required: James Chiriyankandath, “Colonialism and Post-Colonial Development,” Ch. 2 in Politics in the

 Developing World, pp.29-42.

 Frantz Fanon, The Wretched of the Earth (Concerning Violence).
 Film: The Scramble for Africa

Colonial/Post-Colonial Web site:
 GOTOBUTTON BM_4_ http://www.lang.nagoya‑u.ac.jp/~matsuoka/postcolonialism.html
Colonization of Africa: GOTOBUTTON BM_5_
http://www.winona.k12.mn.us/wms/curricsites/Africa/colonization_of_africa.html

Recommended:

 Weatherby, Ch. 2, 5, 6, 7 and pp. 254-270

 Calvert and Calvert, Ch. 3

 Edward Goldsmith, “Empires without Armies,” The Ecologist, May/June 1999.

 Rupert Emerson, From Empire to Nation: The Rise to Self-Assertion of Asian and African Peoples, Boston: Beacon Press, 1960, Chs. 3 and 4.

 Paul Harrison, Inside the Third World: The Anatomy of Poverty, Penguin Books, 2000, Ch. 2.

 Frantz Fanon, The Wretched of the Earth, N.Y.: Grove Press, 1963.

September 9
C. Nationalism in the Third World: The Indian Case
What is the meaning of nationalism in the Third World? Is it any different from European nationalism? In this portion of the course the similarities and differences between European and Third World nationalism will be explored.

Readings
Required: Lloyd and Susanne Rudolph, Gandhi: The Traditional Roots of Charisma, pp. 3-38. (E Reserve)

 Hardgrave and Kochanek, India: Government and Politics in a Developing Nation, Ch. 2, pp. 26-55.

 Sunil K. Sahu, "Mohandas K. Gandhi," in Asian American Encyclopedia, 1995. (E Reserve)

 -----------“Indian National Congress,” International Encyclopedia of the Social Sciences, 2008.

 Film: The Road to Indian Independence

Post-Colonial Study at Emory Web site: GOTOBUTTON BM_6_ http://www.emory.edu/ENGLISH/Bahri/Contents.html
Presenter:
Recommended:

 John Isbister, Promises Not Kept: The Betrayal of Social Change in the Third World, Third Edition, Kumarian Press, 1995, Ch. 5.

 E.J. Hobsbawm, Nations and Nationalism Since 1780, second edition, Cambridge Univ. Press, 1993.

 -------, "The Perils of the New Nationalism," The Nation, Nov. 4, 1991.

 Liah Greenfield, Nationalism: Five Roads to Modernity, Cambridge: Harvard University Press, 1992.

 Benedict Anderson, Imagined Communities, 2d ed., London: Verso, 1991.

 Anthony D. Smith, Theories of Nationalism, N.Y.: Harper and Row, 1972 and National Identity, Univ. of Nevada Press, 1991.

 Walker Connor, "Nation-Building or Nation-Destroyed?" World Politics, XXIV, April 1972, pp. 119-55.

 Geoff Eley and Ronald G. Suny (eds.) Becoming National: A Reader, Oxford University Press, 1996.

II. THEORIES AND APPROACHES

Two broad approaches--modernization/development and dependency--have taken a central place in analyses of the Third World over the last four decades. There exists a large body of literature on both the approaches. However, in this section we shall first survey the representative theoretical writings of both schools and then discuss the pros and cons of various modernization/development and dependency theories.

September 11 and 16
1. Modernization and Development
Readings
Required: Politics in the Developing World, pp. 15-18

 Howard Wiarda, “Political Development,” in Comparative Politics: Approaches and Issues, pp. 47-

65

 Handelman, pp. 18-21

 Ronald Ingelehart and Christian Welzel, “How Development Leads to Democracy: What We Know

 About Modernization,” in Annual Editions, pp. 10-15
Film: Profiles in Progress II: Development Challenge

Presenters;

Web Resources: A comprehensive list of Internet sites dealing with sustainable development, including organizations, projects and activities, electronic journals, libraries, references and documents, databases and directories is available at: GOTOBUTTON BM_7_ http://www.ulb.ac.be/ceese/meta/sustvl.html
Recommended:

 Nils Gilman, Mandarins of the Future: Modernization Theory in Cold War America, Johns Hopkins

Press, 2003.

 Howard Wiarda, Comparative Politics: Approaches and Issues, Rowman and Littlefield, 2007.

 Paul Collier, The Bottom Billion: Why the Poor Countries and Failing and What Can Be Done About It, Oxford University Press, 2007.

 James A. Bill and Robery L. Hardgrave Jr., Comparative Politics: The Quest for Theory, Charles E. Merrill, 1973, Ch. 2.

 W.W. Rostow, "The Stages of Economic Growth," in David E. Novack and Robert Lekachman (eds.), Development and Society, N.Y.: St. Martin's Press, pp. 41-54.

 S. N. Eisenstadt, “Multiple Modernities,” and Renato Ortiz, “From Incomplete Modernity to World Modernity,” Daedalus, Winter 2000.

 Richard Peet with Elaine Hartwick, Theories of Development, The Guilford Press, 1999.

 Gilbert Rist, The History of Development: From Western Origins to Global Faith, Zed Book, 1997.

 Robert H. Bates, Prosperity and Violence: The Political Economy of Development, W.W. Norton, 2001.

 John Toye, Dilemmas of Development: Reflections on the Counter-Revolution in Development Theory

and Policy, Basil Blackwell, 1987.

 Colin Leys, The Rise and Fall of Development Theory, EAEP, 1996.

 B. C. Smith, Understanding Third World Politics: Theories of Political Change and Development, Indiana University Press, 1996.

September 18 and 23

2. Dependency, Imperialism/Neocolonialism
Readings
Required: Handelman, pp. 21-29

 Politics in the Developing World, pp. 17-26
 Tony Smith, "The Dependency Approach," in Howard J. Wiarda (ed.), New Directions in Comparative Politics, Westview Press, 1991.

 Andre Gunder Frank, "The Development of Underdevelopment," Monthly Review, 1966. (Moodle)

 Anirudh Krishna, “The Mixed News on Poverty,” Annual Editions, pp. 23-27

 Human Development Report, Ch. 2, pp. 43-61
 “Own the Goals: What the Millennium Development Goals Have Accomplished," Annual

Editions, pp. 28-32.

Harold Kerbo, World Poverty: Global Inequality and the Modern World System, McGraw Hill, 2006,

pp. 61-65. (Moodle)

 Film: The Africans (Exploitation)

Presenters

Web sites:

 Grameen Bank: GOTOBUTTON BM_8_ http://www.grameen‑info.org/bank/

 Colonialism and Imperialism, A Bibliography:
 GOTOBUTTON BM_9_

http://www‑scf.usc.edu/~vasishth/Colonial_Imperial‑bibl.html
Recommended:

 Magnus Blomstrom and Bjorn Hettne, Development Theory in Transition, The Dependency Debate and

Beyond: Third World Responses, Zed Books, 1984, Ch. 3.

 Sunil K. Sahu, "A Critique of the Theory of Dependency," Man and Development, vol. 7, no. 4, Dec. 1985, pp. 127-171.

 F.H. Cardoso and Enzo Faletto, Dependency and Development in Latin America, University of California Press, 1979.

 Peter Evans, Dependent Development: The Alliance of Multinational, State, and Local Capital in Brazil,

Princeton University Press, 1979.

 David Jaffee, Levels of Socio-economic Development Theory, New York: Praeger, 1990.

 Jorge Larrain, Theories of Development: Capitalism, Colonialism and Dependency, London: Polity Press, 1989.

 Cristobal Kay, Latin American Theory of Development and Underdevelopment, London: Routledge, 1989.

III. POLITICAL CHANGE IN THE THIRD WORLD
September 25, 30 and October 2, 7, 9
A. Religious (Islamic) Fundamentalism and Anti-Americanism in the Third World

The power and influence of oil-exporting Islamic states in the Middle East has grown significantly since the 1970s. But the resurgence of militant Islam or Islamic fundamentalism in Iraq and Syria (Islamic State), Iran, Sudan, Pakistan, Afghanistan and other Islamic states has posed a threat to domestic and international political stability. This unit will explore the international implications of the rise of fundamentalist Islam and enquire whether Islam is the "Green Menace" in the post-9/11 and post-Bin Laden world. It will also examine the validity of Huntington's provocative thesis about the development of a fault line between the West and non-Western civilizations as the principal basis for conflicts in the 21st century.

Readings

Required: Handelman, Ch. 3.

 Emile Nakhleh, “Moderates Redefined: How to Deal with Political Islam, Article 31 in Developing

World.

 Kurzman and Naqvi, “The Islamists Are Not Coming,” Art. 32 in Developing World.

 Fawaz Georges, “The Transformation of Hamas,” Art. 33 in Developing World.

 Marc Lynch, “Anti-Americanism in the Arab World,” in Peter Katzenstein and Keohane (eds.), Anti-

Americanism in World Politics, Cornell University Press, 2007.
 Samuel Huntington, "The Clash of Civilizations?" Foreign Affairs, 1993. Excerpted article available at http://www.pbs.org/wgbh/pages/frontline/shows/binladen/islam/huntington.html

 Fouad Ajami, “The Sentry’s Solitude,” Foreign Affairs, November/December, 2001, pp. 1-16.

 Ahmed Rashid, “US Policy in Afghanistan Created Conditions for the Growth of Terrorist Groups,” in Militant Islam, Oil, and Fundamentalism in Central Asia. (E Reserve)

 Vali Nasr, “When the Shiites Rise,” Art. 22 in Developing World.
 Ahmed Rashid, “Letter from Afghanistan,” Art. 23 in Developing World.

 Ahmet Hashim, “Iraq’s Civil War,” Art. 21 in Developing World.

 Shah and Toft, “Why God Is Winning,” Art. 6 in Developing World.
Video: Islam and the West (BP 173.5.I83 1996) “Since the collapse of the Soviet Union, turmoil in the Islamic world has continually generated foreign policy challenges for the West. Will the conflict between the Islamic world and the West replace the Cold War as the fundamental political problem of our time? Is the Islamic world a monolith, or will Islamic nations increasingly act in their own self-interest? Can the Islamic revolution spread to more countries or will Western-style democracies take hold? Eminent scholars, including Milton Viorst of the Middle East Institute, and Fouad Adjami of Johns Hopkins University, discuss these issues with Ben Wattenberg.” (27minutes) 1993.
Presenters:
Web Resources:

 http://www.rjgeib.com/biography/milken/crescent‑moon/social‑issues/jihad/jihad.html

 Suggested readings GOTOBUTTON BM_:_ http://ios.org/articles/books_islamic‑fundamentalism.asp

 Islamic Studies Digital Library: GOTOBUTTON BM_;_ http://www.academicinfo.net/Islamlibrary.html

 FAQ About Islam: GOTOBUTTON BM_<_ http://www.hammoude.com/Faq.html

 Basic Islamic Belief: GOTOBUTTON BM_=_ http://www.islamfortoday.com/beliefs.htm
Recommended Readings:

 Barry Rubin and Judith Rubin (eds.), Anti-American Terrorism in the Middle East: A Documentary Reader, Oxford University Press, 2002.

 Bernard Lewis, What Went Wrong: Western Impact and Middle Eastern Response, Oxford University Press, 2002.

 Ahmed Rashid,Taliban: Militant Islam, Oil & Fundamentalism in Central Asia, Yale University Press, 2000. GOTOBUTTON BM_>_ http://www.liberty‑tree.org/ltn/taliban.html

 Alvin Z. Rubinstein and Donald E. Smith, "Anti-Americanism in the Third World," The Annals, May 1988, pp. 35-45.

 W. Scott Thompson, "Anti-Americanism and the U.S. Government," The Annals, May 1988, pp. 20-34.

 Samory Rashid, "Islam and Government," Survey of Social Science: Government and Politics, Salem Press, 1995.

 Graham E. Fuller, Islamic Fundamentalism, Rand Corporation, 1991.

 Ian Buruma and Avishai Margalit, “Occidentalism,” The New York Review of Books, January 17, 2002, pp. 4-7.

 John L. Esposito and John O. Voll, Islam and Democracy, Oxford University Press, 1996.

 Peter L. Bergen, Holy War, Inc.: Inside The Secret World of Osama Bin Laden, Free Press 2001.

 Larry Goodson, Afghanistan’s Endless War: State Failure, Regional Politics, and the Rise of the

Taliban, University of Washington Press, 2001.

 Yonah Alexander, Michael S. Swetnam, Usama bin Laden's al-Qaida: Profile of a Terrorist Network,

Transnational Publishers, 2001.

 Fawaz A. Gerges, America and Political Islam: Clash of Cultures or Clash of Interests?, Cambridge

University Press, 1999.

 Mark Juergensmeyer, Terror in the Mind of God: The Global Rise of Religious Violence, Updated Edition with a New Preface (Comparative Studies in Religion and Society), University of California Press, 2001.

 Adam Tarock, "Civilizational Conflict? Fighting the Enemy Under a New Banner," Third World

Quarterly, Vol. 16, No. 1, 1995.

 John Esposito, The Islamic Threat: Myth or Reality, Oxford University Press, 1992.

 Richard W. Bulliet, "The Future of Islamic Movement," Foreign Affairs, November/December 1993.

 Mark Jurgensmeyer, The New Cold War? Religious Nationalism Confronts the Secular State, University of California Press, 1993.

 Gideon Rose and James Hoge (eds.), How Did This Happen? Terrorism and the New War, 2001.

October 16: Midterm exam

Week of October 20: Fall Break
October 28, 30 and November 4
B. Democracy in the Third World (why in succeeds and fails)
Many developing nations have not had a happy experience with liberal democracy. Are there preconditions and processes conducive to the emergence of democratic regimes? What are the prospects of democratic consolidation in the newly democratic states in the Third World? These two questions will constitute the core of this portion of the course.

Readings
Required: Sunil K. Sahu, "Democracy and Democratic Governments," in Frank Magill (ed.) Survey of Social

Science: Sociology Series, Vol 2, Salem Press, 1994. (E Reserve)

 Handelman, Ch. 9.

 “Crying for Freedom.” Art 27 in Developing World

 “Bring Me My Machine Gun,” Art. 29 in Developing World
 “Free at Last?” Art. 30 in Developing World

 Larry Diamond, “Why Are There No Arab Democracies?” Journal of Democracy, January 2010

 Sumit Ganguly, “A Vote to Stay the Course,” Journal of Democracy, Oct. 2009

 Barak Hoffman and Lindsay Robinson, “Tanzania’s Missing Opposition,” Journal of Democracy, Oct.

 2009.
Web Resources:

 The Carter Center:
 GOTOBUTTON BM_@_ http://www.emory.edu/CARTER_CENTER
 One of the key journals on transitions to democracy, Journal of Democracy, is available both in the
 library and on the web. This journal is likely to be extremely useful to you in your research and/or in providing additional background material on any of the areas we are covering in the course. The address for this site is: GOTOBUTTON BM_A_ http://muse.jhu.edu/journals/journal_of_democracy

Democracy Projects--Latin America:
 http://www.american.edu/academic.depts/sis/democracyla/democpj.htm
Recommended:

 Michael Reid, Forgotten Continent: The Battle for Latin America’s Soul, Yale University Press, 2008.

 Atul Kohli, "Democracy and Development," in John P. Lewis and Valeriana Kallab (eds.), Development Strategies Reconsidered, Overseas Development Council, 1986, pp. 153-182.

 Staffan Lindberg, Democracy and Elections in Africa, Johns Hopkins University Press, 2006.

 William W. Boyer, "Reflections on Redemocratization," Political Science and Politics, Sept. 1992.

 Claude Ake, "The Unique Case of African Democracy," International Affairs, Vol. 69, No. 2, 1993.

 Mark Plattner and Joao Carlos Espada (eds.), The Democratic Invention, Johns Hopkins UP, 2000.
 Peter Burnell (ed.), Democracy Assistance: International Co-operation for Democratization, Frank Cass, 2000.

 Jeff Haynes, Democracy and Civil Society in the Third World: Politics and New Political Movements, Polity Pres, 1997.

 Sumit Ganguly, Diamond and Plattner (eds.), The State of India’s Democracy, Johns Hopkins UP, 2007.

 Larry Diamond (ed.), The Democratic Revolution: Struggle for Freedom and Pluralism in the

Developing World, Freedom House, 1992.

 Robert Pinkney, Democracy in the Third World, Lynne Rienner, 1993.

 Paul Cammack, Capitalism and Democracy in the Third World: The Doctrine for Political

Development, Leicester University Press, 1997.

 Gary Marks and Larry Diamond (eds.), Reexamining Democracy, Sage, 1992.

 Samuel P. Huntington, The Third Wave: Democratization in the Late Twentieth Century, University of Oklahoma Press, 1991.

 Alfred Stepan, "Paths Toward Redemocratization: Theoretical and Comparative Considerations," in Transition from Authoritarian Rule, pp. 64-84.

IV CONTEMPORARY ISSUES IN THE THIRD WORLD

November 6, 11 and 13
Globalization
In the last two decades the world economy has become increasingly integrated. International economic and trade issues have become very important to both developed and developing nations. In the worldwide competition for resources and markets, tensions arise between allies and adversaries alike. In this unit we will examine some of the prevailing economic and cultural tensions arising out of the globalization of the world economy.

Readings

 Human Development Report, Ch. 2

Required: Joseph Stiglitz, Globalization and Its Discontents, W.W. Norton, 2002, Chapters 1 and 2. (E Reserve)

 Calvert and Calvert, pp. 194-195.

 Anthony McGrew, “Globalization and Global Politics,” in John Baylis et al. The Globalization of

World Politics, 4th ed., Oxford University Press, 2008.

 Weatherby, pp. 63-65

 Calvert and Calvert, pp. 57-62, 171-72

 Panaariya, “The Protection Racket,” Art. 10 in Developing World.

 “We Need Trade Justice, Not Free Trade,” Art. 13 in Developing World.
 Stiglitz, “Social Justice and Global Trade,” Art. 11 in Developing World.

Presenters:

Web Resources:

 This web site offers links to a wide range of information and resources

 GOTOBUTTON BM_B_ http://www.globalpolicy.org/globaliz/websites.htm

http://www.worldrevolution.org/Resources.asp?CategoryName=Globalization

 GOTOBUTTON BM_C_ http://www.globalisationguide.org/sb02.html
 Anti-Globalization groups and their Web sites: http://social.chass.ncsu.edu/soroos/HSS393/AntiglobalizationWebsites.html
Recommended:

 Dani Rodrik, One Economics, Many Recipes: Globalization, Institutions, and Economic Growth,

Princeton University Press, 2007.
 David Fieldhouse, "A New Imperial System"? The Role of the Multinational Corporation Reconsidered," in Frieden and Lake (eds.), International Political Economy, St. Martin's Press, 1995.

 Hans-Peter Martin and Harald Schumann, The Global Trap: Globalization and the Assault on

Democracy and Prosperity, Zed Books, 1997.

 James Mittelman (ed.), Globalization: Critical Reflections, Lynne Rienner, 1997.

 -------. The Globalization Syndrome: Transformation and Resistance, Princeton UP, 2000.

 Robert Schaeffer, Understanding Globalization: The Social Consequences of Political, Economic, and

Environmental Change, Rowman and Littlefield, 1997.

 “Bracing for the Hangover: Has Globalization Fizzled Out,” Foreign Policy, Winter 1998-99.

November 18 and 20
B. Conflict and Instability: Pakistan and Afghanistan
Readings

Required: Handelman, Ch. 4

 David Taylor, “Pakistan: Regime Change and Military Power,” in Politics in the Developing World, Ch.

 20.

“Fixing a Broken World,” Art. 18 in Developing World

 Their, “Afghanistan’s Rocky Path to Peace,” Art. 19 in Developing World
 “A Nation on the Brink,” Art. 20 in Developing World

 Gettleman, “Africa’s Forever Wars,” Art. 21 in Developing World

 Gettleman, “The Most Dangerous Place in the World,” Art. 22 in Developing World

 Pham, “Africa’s New Horror,” Art. 23 in Developing World
 Zalmay Khalilzad, “Lessons from Afghanistan and Iraq,” Journal of Democracy, July 2010

 Haqqani, “Pakistan and the Islamists,” Article 24 in Developing World.

 “The Failed State Index 2007,” Foreign Policy, July/August 2007.

 More readings to be added
Presenters:

April 26:
November 25 and December 2
C. Population, Environment and Development

Readings

Required: John Vogler, “Environmental Issues,” in John Baylis et al. The Globalization of World Politics, 4th ed.,

Oxford University Press, 2008.

 Calvert and Calvert, pp. 88-91, 109-127, 135-38, 404-421

 Richard H. Robbins, Global Problems and the Culture of Capitalism, 2d ed., Allwyn and Bacon, 2002,

Ch. 5. (E Reserve)

 Bloom and Canning, “Booms, Busts and Echoes,” Art. 40 in Developing World.

 Simms, “Why We Owe So Much to Victims of disaster,” Art. 42 in Developing World
.

 Krishma, “Reversal of Fortune,” Art. 45 in Developing World.

 More readings to be added
 Film: Hungry for Profit
Web Resources: The Worldwatch Institute: GOTOBUTTON BM_F_ http://www.worldwatch.org

Populations Action International:
 GOTOBUTTON BM_G_ http://www.populationaction.org

Linkages on Environmental Issues and Development: GOTOBUTTON BM_H_ http://www.iisd.ca/linkages/

EnviroLink: GOTOBUTTON BM_I_ http://www.envirolink.org

Earth Pledge Foundation:
 GOTOBUTTON BM_J_ http://www.earthpledge.org
Recommended:
 John W. Warnock, The Politics of Hunger: The Global Food System, Mathuen, 1987, Chs. 2 and 11.

 J. Barker (ed.), The Politics of Agriculture in Tropical Africa, Beverly Hills: Sage, 1984.

 William W. Murdoch, The Poverty of Nations: The Political Economy of Hunger and Population, Johns Hopkins University Press, 1980, Chs. 5-6.

 Henry Bernstein et al. (eds.), The Food Question: Profits Versus People, MRP, 1990.

Presenters:

December 4, 9, 11
D. Women and Development
Readings
Required: Handelman, Ch. 5

 “Ten Year’s Hard Labor,” Art. 46 in Developing World.

 Coleman, “Women, Islam and the New Iraq,” Art. 48 in Developing World.

 Levine, “Educating Girls,” Art. 47 in Developing World.

 Jones, “omen and Warlords,” Art. 49 in Developing World.
Recommended:

 Brett O’Bannon, “The Narmada River Project: Toward a Feminist Model of Women in Development,”

Policy Science, Vol. 27, 1994, pp. 247-267.

Presenters:
December 17: Final Exam at 1:00 p.m.
1

