POLITICAL SCIENCE 


COMPARATIVE INSTITUTIONAL ANALYSIS  (PS 658)

	Term:
    Fall 2017
Meeting:  Th., 10-12AM

Place:      2505 CCL

	Instructor:
        G. Tsebelis

Phone  number:       734 647-7974
Office hours:           Mon, Wed. 1.00 -2.30 PM, 

6759 Haven Hall


The course compares major institutional structures, such as presidentialism vs. parliamentarism,

unicameralism vs. bicameralism, federal vs. unitary government, two- vs. multiparty systems, cadre vs. mass parties, plurality vs. proportional electoral systems, etc.

The method of analysis is rational choice: we will assume that political actors are rational, and

that each one of them tries to do the best possible given existing institutional constraints, and the

behavior of other actors. We will see that this assumption leads to the conclusion that institutions

affect political outcomes in systematic ways. We will focus on what political outcomes will be

produced by different institutions.

The reading load is expected to be around 200 pp/week. Additional requirements are weekly reports with suggestions of three discussion points and one (or two for the whole semester) 1 page report(s) (with 10 points of suggested class discussion one day ahead). Finally, you can select either of two options:

1. A term paper on any question relevant to the course (with consent of instructors), for example empirical research covering one policy area in at least three different countries.

2.   A literature review of a topic covered in the course (if no such review is readily available).

A five-page summary of the term paper will be discussed at the sixth week of the class (Oct. 13; this meeting will be longer to permit each student to make the presentation). The paper is due the last day of class (December 8). Further information will be provided in class.

The final grade will reflect class participation (30%) and class reports and term paper (70%).

Readings: To be discussed in the first session.  Several books will be used extensively and should be purchased at the campus bookstore:

Lijphart, A. 1992. Parliamentary vs. Presidential Government. Oxford University Press.
Tsebelis, G. and Money, J.. 1997. Bicameralism. Cambridge University Press
Tsebelis, G.. 2002 Veto Players: How Political Institutions Work. Princeton University Press.
COURSE OUTLINE

WEEK 1 (Sep 7): INTRODUCTION. WHY STUDY INSTITUTIONS?

-Shepsle: Institutional Equilibrium and Equilibrium Institutions in Herbert Weisberg (ed.). Political Science: The Science of Politics. New York: Agathon.

-Tsebelis Nested Games: Chs. 1-4

WEEK 2 (Sep 14): GENERAL OVERVIEW OF INSTITUTIONAL SETTINGS 
-Tsebelis: VPs: Intro, Chapters 1, 2. 
WEEK 3 (Sep 21): INSTUTUTIONS AND POLICY STABILITY

- Tsebelis: VPs: Chapter 7, 8, Conclusions
- Basinger SJ, and Hallerberg M Remodeling the competition for capital: How domestic politics erases the race to the bottom American Political Science Review 98 (2): 261-276 May 2004
- Ha, EY. 2008. “Globalization, Veto Players, and Welfare Spending.” Comparative Political Studies, Vol. 41, No. 6, 783-813
WEEK 4 (Sep 28): PARLIAMENTARY AND PRESIDENTIAL SYSTEMS

- Hammond, Thomas H. and Gary J. Miller 1987 "The Core of the Constitution" American Political Science Review  81: 1155-74

- Tsebelis: VPs: Chapter 3
- Lijphart Parliamentary... intro and Chs. 1, 2, 3, 13, 14, 17, 18, 29, 31, 33

- Tsebelis and Aleman “Presidential Conditional Agenda Setting in Latin America” World Politics 57 (3): 396-420

- Robert Elgie  “From Linz to Tsebelis: Three Waves of Presidential/Parliamentary Studies?” Democratization 12 (2005):106-22
- Cheibub, José Antonio, Zachary Elkins and Tom Ginsburg. 2013. Beyond Presidentialism and Parliamentarism. British Journal of Political Science
WEEK 5 (Oct 5):  ELECTORAL SYSTEMS

- Lijphart, Patterns of Democracy, chap. 8

- Cox, "Centripetal and Centrifugal Incentives in Electoral Systems" American Journal of Political Science 34: 903-35

-Tsebelis “The Greek Constitution from a Political Science Point of View” GPSR
-Tsebelis Nested Games: Ch. 7

WEEK 6 (Oct 12): PRESENTATION OF DRAFTS
WEEK 7 (Oct 19): PARTIES AND PARTY SYSTEMS

- Sartori, Parties and Party Systems Chs. 5,6

- Tsebelis, Nested Games ch 5
- Shepsle and R. Cohen "Multiparty Competition, Entry, and Entry Deterrence in Spatial Models of Elections" in J. Enelow and M. Hinich (eds.) Readings in the Spatial Theory of Voting Cambridge UP 1988.

- Tsebelis: VPs: Chapter 4

WEEK 8 (Oct 26): COALITIONS

- Laver and Schofield, Multiparty Government: The Politics of Coalition in Europe Chs. 5 and 6

- Laver Michael J. and Kenneth A. Shepsle 1990 "Coalitions and Cabinet Government"

American Political Science Review 84: 873-90

- Strom, "Minority Governments in Parliamentary Democracies"  Comparative Political Studies             1984, 17: 199-228.

- Warwick, Paul  1999 “Ministerial Autonomy or Ministerial Accommodation? Contested Bases of Government Survival in Parliamentary Democracies” British Journal of Political Science 29: 369-94.

- Warwick, Paul 1998. “Policy Distance and Parliamentary Government,”  Legislative Studies Quarterly 23: 319–345.

- Tsebelis, VPs: Ch. 9

- Tsebelis and Ha, Veto Players and Coalitions European Political Science Review (2014), 6:3, 331-357
WEEK 9 (Nov 2): JUDICIARY AND BUREAUCRACIES
 - Cooter, Robert D. and Tom Ginsburg. 1996. “Comparative Judicial Discretion”  International Review of Law and Economics 16:295-313.

- Andrews JT and Montinola GR “Veto Players and the rule of law in emerging Democracies” Comparative Political Studies 37(2004) : 55-87

- Santoni and Zucchini. 2004. “Does Policy Stability Increase the Constitutional Court's Independence? The Case of Italy During the First Republic (1956-1992).” Public Choice 120 (3)
- McCubbins, Mathew D., Roger G. Noll, and Barry R. Weingast 1987. “Administrative Procedures as Instruments of Political Control” Journal of Law Economics and Organization 3: 243-77

- Huber and Shipan. 2002. Deliberate Discretion? The Institutional Foundations of Bureaucratic Autonomy. Ch 4
- Tsebelis VPs: Chapter 10

WEEK 10 (Nov 9): FEDERALISM AND BICAMERALISM.
- Tsebelis and Money : Bicameralism p. 73-144, 176-228

- Binder, Sarah  1999 “The Dynamics of Legislative Gridlock, 1947-96” American Political Science Review 93: (3) 519-533.

- Krehbiel Pivotal Politics: A Theory of US Lawmaking (1-3)

WEEK 11 (Nov 16): QUALIFIED MAJORITIES AND REFEREDUMS- Tsebelis Vps: Ch. 5, 6

- Tsebelis JCMS lecture
- Matsusaka, John G.1995. Fiscal Effects of the Voter Initiative: Evidence from the last 30 Years Journal of Political Economy 103(3): 587-623.
- Matsusaka, John G. 2000 Fiscal Effects of the Voter Initiative in the First Half of the Twentieth Century. Journal of Law and Economics. 43: 619-44

- Gerber, Elisabeth R. 1996. Legislative Response to the Threat of Popular Initiatives. American Journal of Political Science 40(1): 99-128.

THANKSGIVING 

WEEK 12 (Nov 30): CONSTITUTIONAL REVISIONS
-Ginsburg, T. and Melton, J., 2015. Does the constitutional amendment rule matter at all? Amendment cultures and the challenges of measuring amendment difficulty. International Journal of Constitutional Law, 13(3), pp.686-713.

-Versteeg, M. and Zackin, E., 2016. Constitutions Unentrenched: Toward an Alternative Theory of Constitutional Design. American Political Science Review, 110(4), pp.657–674.
-Tsebelis, G., 2017. The time inconsistency of long constitutions: Evidence from the world. European Journal of Political Research. Available at http://sites.lsa.umich.edu/tsebelis/wp-content/uploads/sites/246/2017/04/EJPR-file-for-website.pdf
-Tsebelis, G., 2017b. Can the Pinochet Constitution Be Unlocked? Available at http://sites.lsa.umich.edu/tsebelis/wp-content/uploads/sites/246/2017/04/chileconstitution_submission.docx.
WEEK 13 (Dec 7): THE INSTITUTIONS OF THE EU

- Tsebelis Chapter 1 from Finke et al (2013)
-Veto Players ch 11
FINAL PAPER DUE December 13 (last day of classes)
