
FOUNDATIONS OF THE MODERN STATE

790:547

 Robert R. Kaufman

Spring 2016

 Hickman 608

 Kaufrutger@Aol.com

Course objectives: The substantive focus of the course is on the origins of modern national states. We focus first primarily on theorizing about the formation of European states from the 15th to the 18th centuries. Among other things, we examine the role of interstate war, class structure, and effective property rights. The second part of the course focuses on contemporary issues of state development in Africa, Latin America, and the Middle East.

 The analytical objective of the course is to introduce students to several broad theoretical perspectives that are important points of reference in comparative political-economy. These include class-based theories, comparative historical approaches based in Weberian sociology, historical institutionalism, and rational choice theories.

Course requirements: Three papers of approximately 10-15 pages, on assigned topics. Classroom presentations and participation.

Books for Purchase
Francis Fukuyama, The Origins of Political Order: From Prehuman Times to the French Revolution (Farrar Straus and Giroux 2011)

Douglass C. North, Structure and Change in Economic History (Norton 1981)

Margaret Levi, Of Rule and Revenue (University of California Press 1988)

Thomas Ertman, Birth of the Leviathon (Cambridge University Press 1997)

Charles Tilly, Coercion, Capital and European States AD 990-1990 (B. Blackwell 1990)

Benedict Anderson, Imagined Communities (Verso 1991)

Alfred Stepan, Juan J. Linz, and Yogendra Yadav, Crafting State-Nations: India and Other Multinational Democracies The Johns Hopkins University Press 2011.

Michael L. Ross, The Oil Curse: How Petroleum Wealth Shapes the Development of Nations
Jeffrey Herbst, States and Power in Africa (2014 edition).
Other readings available on the Sakai site, or available for copying in the Department mail room.
Assignments

Wednesday, January 20: Introduction. Students will be expected to have read the following material: Chapters by Heer, Rice, and Wolloch, available online on Sakai site.

I. Development of European States

Wednesday, January 27: Comparative Sociological Approaches

 Charles Tilly, State making and warmaking

Wednesday, February 3: Historical Institutionalism

 Thomas Ertman, Birth of the Leviathon

 Hendrik Spruyt, The Sovereign State and Its Competitors
Wednesday, February 10: Institutional Rational Choice Approaches

 Douglass North, Structure and Change in Economic History.

Wednesday, February 17: Institutional Rational Choice:

 Margaret Levi, Of Rule and Revenue
Wednesday, February 24: Paper and Discussion
Wednesday, March 2: Fukuyama, The Origins of Political Order, Preface and Chapters 3,4,5, 7,8, 9, 13, and 15
Wednesday, March 9: Fukuyama, The Origins of Political Order, Chapters 17-22, 27-30.
Wednesday, March 16: Spring Break
III. Beyond Europe: State-Formation in the 19th, 20th, and 21st Centuries
Wednesday, March 23: Second Paper Due.

 Formation of National Identities

 Benedict Anderson, Imagined Communities
Wednesday, March 30: Stepan, Linz, and Yadav, Crafting State-Nations

Wednesday, April 6: State-Building in America
 Stephen Skowronek, Building of a New American State

Part I, pp. 1-37

Part II (Intro and Civil Service), pp. 37-85.

Part III (Intro and Civil Service), pp. 163-212

Epilogue, pp. 285-293.

Samuel Huntington, Political Order in Changing Societies, "Political Modernization: America versus Europe," pp. 93-140.

Wednesday, April 13: The Oil Curse (?): Rentier States
 Michael Ross, The Oil Curse: How Petroleum Wealth Shapes the Development of Nations
Lisa Anderson, “The State in the Middle East and North Africa,” Comparative Politics, 20, 1: (October 1987); 1-18

Marcus Kurtz and Sarah Brooks, “Conditioning the Resource Curse: Globalization, Human Capital, and Growth in Oil Rich Nations,” Comparative Political Studies 44, 6 (June 2011).

Wednesday, April 20: The State in Africa
Jeffrey Herbst, States and Power in Africa (2014 edition).

Wednesday, April 27: The State in Latin America
Marcus Kurtz. “The social foundations of institutional order: Reconsidering war and the “resource curse” in Third World state building.” Politics & Society. 2009 Dec 1;37(4):479-520.

Cameron G. Thies (2005). War, Rivalry, and State Building in Latin

America. American Journal of Political Science, 49 (3), 451–465.

Miguel Centeno, “Blood and Debt: War and Taxation in

Nineteenth Century Latin America,”

American Journal of Sociology 102:6 (May): 1165-1605

Recommended

 Marcus Kurtz, Social Foundations of Institutional Order: Latin American State Building in Comparative Perspective

