


ICP

INSTITUT
CATHOLIQUE
DE PARIS

L'esprit grand ouvert sur le monde

COMPARATIVE POLITICS

Bachelor of Social Sciences

Faculty of Social Sciences, Economics and Law

Course information

Bachelor Year 2 24 HOURS

Spring Semester 5 ECTS

Lectures (CM)

Professor: Justin D. COOK, PhD in Political Science, Lille II University (France)

Course description

The objective this course is to introduce students the fundamentals of Comparative Politics. From a methodological perspective, comparison remains one of the most important and “natural” approaches to deciphering and apprehending others’ differences and similarities. The comparative approach provides us with the ability to analyze different political systems, political thought, or “styles” of governance and their (un)expected consequences. This course will also seek to explore how both domestic and international politics, in addition to structural changes have influenced leaders’ policies and forced them to rethink traditional perspectives. Numerous theories and methodological approaches will be put forth to foster our understanding of the complex issues shaping politics.

Bibliography

Topic: Introduction to Statehood and Theories on Recognition

Hans Agn, “*The politics of international recognition: symposium introduction*”, International Theory, Vol. 5, No. 1, 2013, p. 94-107.

Topic: De Facto States and Frozen Conflicts

Dov Lynch, “Frozen Conflicts”, *The World Today*, Vol. 57, No. 8/9, August/September 2001, p. 36-38.

Topic: Autocracy, Authoritarianism and Totalitarianism

Patrick McEachern, “Comparative authoritarian institutionalism, regime evolution, and stability in North Korea”, *Asian Journal of Comparative Politics*, Vol. 3, No. 4, 2018, p. 367-385.

Topic: Theocracy

Ervand Abrahamian, "Chapter 4: Iran", p. 617-640, in: Mark Kesselman, Joel Krieger and William A. Joseph (eds.), Introduction to Comparative Politics: Political Challenges and Changing Agendas, Carnegie Learning, Seventh Edition, 2014.

Topic: Democracy, Peace and War

Thomas Lindemann, "Identités démocratiques et choix stratégiques", Revue française de science politique, 2004/05, Vol. 54, p. 829848.

Topic: The Democratic Deficit?

Florian Bieber, "Is Nationalism on the Rise? Assessing Global Trends", Ethnopolitics, Vol. 17, No. 5, 2018, p. 519-540.

Optional Bibliography

Bernard Bruneteau, *Les totalitarismes*, Paris, Armand Colin, 2e éd., 2014.

Daniele Caramani, (éd.), *Comparative Politics*, Oxford, Oxford University Press, 2014. Mary Alice C. Clancy, *Peace without Consensus: Power Sharing Politics in Northern Ireland*, Farnham; Surrey, Burlington Ashgate, 2010.

Robert A. Dahl, *Democracy and Its Critics*, New Haven, Yale University Press, 1989. Robert A. Dahl, *Preface to Democratic Theory*, 3e éd., Chicago, The University of Chicago Press, 2006.

J. Tyler Dickowick & Jonathan Eastwood, *Comparative Politics. Integrating Theories, Methods, and Cases*, 2e éd., New York; Oxford, Oxford University Press, 2016.

Kevin L. Dooley and Joseph N. Patten, *Why Politics Matters: An Introduction to Political Science*, Wadsworth Cengage Learning, 2013.

John Dunn, *Democracy: The Unfinished Journey*, 508 BC to AD 1993, Oxford, Oxford University Press, 1993.

John Dunn, *Democracy. A History*, New York, Atlantic Monthly Press, 2005.

Ali Gheissari & Vali Nasr, *Democracy in Iran: History and the Quest for Liberty*, New York, Oxford University Press, 2006.

Rod Hague, Martin Harrop, John McCormick, *Comparative Government and Politics. An Introduction*, New York, Palgrave, 2016.

Jeffrey Kopstein, Mark Lichbach, Stephen E. Hanson, (éds.), *Comparative Politics. Interests, Identities, and Institutions in a Changing Global Order*, 4e éd., Cambridge, Cambridge University Press, 2014.

Ran Hirschl, *Constitutional Theocracy*, Cambridge; London, Harvard University Press, 2010.

Jeffrey Kopstein, Mark Lichbach and Stephen E. Hanson, (eds.), *Comparative Politics. Interests, Identities, and Institutions in a Changing Global Order*, 4thed., Cambridge, Cambridge University Press, 2014.

Thomas Lindemann, *Penser la guerre. L'apport constructiviste*, Paris, L'Harmattan, 2008.

Thomas Lindemann, *Sauver la face, sauver la paix : Sociologie constructiviste des crises internationales*, L'Harmattan, 2010.

Thomas Lindemann and Erik Ringmar Erik, ed., *The International Struggle for Recognition*, Paradigm Publisher, 2012.

Bernard Manin, *Principes du gouvernement représentatif*, Paris, Flammarion, 2012.

Michael McFaul, *Russia's Unfinished Revolution: Political Change from Gorbachev to Putin*, Ithaca; New York, Cornell University Press, 2001.

Yves Mény & Yves Surel, *Politique Comparée: les démocraties : Allemagne, États-Unis, France, Grande-Bretagne, Italie*, Paris, Montchrestien, 2004.

Leonardo Morlino & Christine Vodovar, *Introduction à la politique comparée*, Paris, A. Colin, 2013.

Patrick H. O'Neil, Karl Fields, Don Share, *Cases in Comparative Politics*, 5e éd., New York; London, W.W. Norton, 2015.

Patrick H. O'Neil, *Essentials of Comparative Politics*, 5e éd., New York; London, W.W. Norton, 2015.

David J. Samuels, *Comparative Politics*, New York, Pearson, 2013.

Bruce F. Pauley, *Hitler, Stalin, and Mussolini: Totalitarianism in the Twentieth Century*, 4eéd., Chichester, Blackwell, 2015.

Philippe C. Schmitter and Terry Lynn Karl, "What Democracy Is ... And Is Not", *Journal of Democracy*, vol. 2, no. 3, 1991, pp. 75-88.

Lilia Shevtsova, *Putin's Russia*, Washington, Carnegie Endowment, 2003.

Brian D. Taylor, *State Building in Putin's Russia: Policing and Coercion after Communism*, Cambridge; New York, Cambridge University Press, 2011.

Stefan Wolff & Christella Yakinthou, (éds.), *Conflict Management in Divided Societies: Theories and Practice*, London, Routledge, 2012.