PLS410: SEMINAR ON REVOLUTIONS

Instructor: Professor James Wunsch

Office:
280-2836 Admin. 429A

e-mail:
jwunsch@creighton.edu
COURSE OVERVIEW

The purpose of this course is to introduce students to theories and classic cases of revolutions. We will begin by reading and discussing several classic works on revolutions, as well as becoming familiar with the history of several key cases. Then we will explore a variety of theoretical frameworks developed to interpret and explain revolutions. We will study in-depth several revolutions (France, Russia, China, Iran) as well as several cases where the “dog did not bark” – cases where revolutions seemed likely, but did not occur or failed. Students will each select a major revolution for a term paper, and will present their cases studies with theoretical implications to class. Finally, we will spend time discussing research on revolutions and all these cases, to evaluate and perhaps synthesize the various theoretical frameworks.

COURSE REQUIREMENTS

· Completion of all readings before class meetings and informed and effective participation in discussion of those readings (20% of grade)

· Completion of a 20-25-page term paper on a revolution not studied in class. All topics must be approved in advance by the instructor (30% of grade)

· Class presentation of your research and results (10% of grade)

· A mid-term exam (20% of grade) (October 12, in class)

· A final exam (20% of grade) (December 16, 10-11:40 a.m.)

NB: This is a seminar, so class discussion will be the primary method of pedagogy. Your active, informed participation in these discussions is required.

Points for each requirement will be assigned from 0-100. The final course grade will be determined on the basis of the weight for each assignments and the following scale.

93 to 100

A

88-92 B+

83-87 B

78-82 C+

70-77 C

60-69 D

Below 60

F

Class Participation: You will be assigned a grade based on your participation in class, which will be worth ten percent of your final grade. Obviously, if you attend class infrequently, you cannot participate and your grade will suffer as a result. You will be penalized one point on your final grade for every class missed over a limit of three.

Readings for the course are listed in the assignment section of this syllabus. Please, read the assigned materials before each scheduled class. In the expectation that you have done so, I will feel free to call upon students to respond to questions based on the readings. Even if I do not call on you, you should make sure that you read and comprehend the assignments since I do not intend to lecture “from the book.” Instead, I will use the readings as a “springboard” for the day’s lecture.

Exams: A missed exam will receive a zero, unless arrangements have been made to reschedule it in advance. Be aware that illness is normally the only acceptable reason for this. All exams will be a mix of short and long-answer essay questions.

COURSE OUTLINE AND ASSIGNMENTS

8/26

Overview

8/31-9/2

I. Introduction

1. Barbara Salert, Revolutions and Revolutionaries, Chapter 1.

2. Charles Tilly, “War Making and State Making as Organized Crime” in C. Bestman (edit) Violence: A Reader.
3. Charles Tilly, Chapter 1, The Rebellious Century.

4. “Revolutions.” In The Encyclopedia of Democracy Vol. III, pp. 1072-1078.

5. Mark Hagopian, The Phenomenon of Revolutions, chapter 1.

9/7

II. Historical Approaches

1. Crane Brinton, The Anatomy of a Revolution
a. Chapters 1-4

b. Chapters 5-7, 215-231, chapter 9

9/14-9/21

2. Alexis de Tocqueville, The Old Regime and The French Revolution (entire book)

3. Skocpal, Chapters 2-7.

9/23-9/28

III. Theories of Revolution

1. Group Conflict

a. B. Salert, Chapter 5

b. Kimmel, pp. 15-45, 116-143.

c. Karl Marx, The Communist Manifesto
d. Terry Lynn Karl, “The Perils of the Petro-State: Reflections on the Paradox of Plenty” Journal of International Affairs 53, 1 (Fall, 1999).

e. Larry Diamond, “Class Formation in the Swollen African State.” Journal of Modern African Studies 25, 4 (1987) 567-596.

9/30-10/5

2. Social-Psychological

a. B. Salert, Chapter 3

b. J. C. Davies, “Toward a Theory of Revolution.” ASR 27 (1962): 5-19

c. J.C. Davies, “The “J” Curve and Power Struggle Theories of Collective Violence” ASR 39, 4 (1974); 607-613

d. Ted Gurr, Why Men Rebel, Chapters 1-3

e. Tocqueville, Democracy in America, Vol. II, Part III, Chapters 21, Vol. II, Part IV, chapters 1-7

10/7

3. Social Disequlibrim

a. B. Salert, chapter 4

b. Charles Tilly, “Does Modernization Breed Revolutions.” Comparative Politics (CP) 5, 3 (1973),

c. TBA

10/12

MID-TERM EXAM

10/14-10/26

4. State Structure

a. Samuel P. Huntington, Political Order in Changing Societies, Chapters 1, 4, 5

b. Charles Tilly, TBA

c. Theda Skopal, States and Social Revolutions, Chapters 1-7

10/28

5. State Structure: Critiques and Revisions

a. Jack Goldstone, “Comparative Historical Analysis and Knowledge Accumulations in the Study of Revolutions.” Chapter two in J. Mahoney and D. Rueschemayer, Comparative Historical Analysis in the Social Sciences.
b. Jack Goldstone and Bert Unseen, “Prison Riots as Micro-Revolutions” AJS 104, 4 (1999).

c. TBA

11/2-11/4

6. Social Identity and Action

a. Doug McAdam, Sidney Tarrow, Charles Tilly, Dynamics of Contention. Chapters 2, 3, 4.

b. Maryjane Osa, “Networks in Opposition: Linking Organizations Through Activists in the Polish People’s Republic.” In Social Movements and Networks edited by Mario Diani and Doug McAdams.

c. Roger Gould, “Why Do Networks Matter? Rationalist and Structuralist Interpretations.” In Diani and McAdams, Chapter 10

11/9-11/11

7. Rational Choice

a. B. Salert, Chapter 2

b. Gordon Tullock, “The Paradox of Revolution.” Public Choice XI (1971) 89-99.

c. Mancur Olson, The Logic Of Collective Action, Chapter 1.

d. Mark Granovetter, “Threshold Models of Collective Behavior.” AJS 83, 6 (1978) 1420-1443.

e. Bruce Bueno de’Mesquita, et. al., “Political Competition and Economic Growth.” JOD 12, 1 (2001) 58-72.

f. TBA

11/16-11/23

IV. Additional Cases

1. Iran

a. Readings TBA

2. Student Reports

12/2-12/7

V. Alternative Patterns: “The Dog that Did Not Bark.” Or, at least did not bite fatally….

a. C. Tilly, The Rebellious Century: chapter 4 (Germany)

b. D. McAdam, Sidney Tarrow and Charles Tilly, Dynamics of Contention. Chapter 7, “Revolutionary Trajectories.” Chapter 8 “Nationalism, National Disintegration and Contention.”

c. S.P. Huntington, POCS, chapters 6 and 7

d. Joel Migdal, Strong Societies and Weak States, chapters 1, 3, 5

e. S.P. Huntington, The Third Wave, chapter 3

f. C. Brockett, “The Structure of Political Opportunities and Peasant Mobilization in Central America.” Comparative Politics, 23, 2 (January, 1991), 253-274.

VI. Research on Revolutions

a. James Davis (edit.), When Men Revolt and Why. Part 5, pp. 205-213-229-249, 293-313

12/9

VII. Building Theory and Conclusions

a. C. Tilly, The Rebellious Century, chapters 5 and 6.

b. D. McAdam, “Beyond Structural Analysis.” In Diani and McAdam, Chapter 12

c. McAdam, Tarrow and Tilly, Chapter 10

d. B. Salent, Chapter 6

e. Skocpol, States and Social Revolutions, “Conclusions.”

f. Stein Rokkan, TBA

MID-TERM EXAM:
OCTOBER 12

TERM PAPER DUE:

NOVEMBER 4

FINAL EXAM:

DECEMBER 16, 10-11:40 A.M.

TERM PAPER

Your term papers are to be a case study of a single revolution. The case study topic must be approved in advance by the instructor.

Your paper should cover the following topics:

· The critical events leading up to the revolution, of the revolution itself, and the aftermath (i.e., of the “ancient regime,” the period of conflict, and of “thermidor,” if there is one);

· The pattern followed by the revolutions (ala Brinton), including any deviations from the pattern, what they are and why;

· The causes of the revolutions both longer run (ala Tocqueville) and catalytic events;

· The results and (longer term) impact of the revolutions on the cases political institutions and social structure; and,

· The theoretical model(s) which best explain the revolution, and why.

The paper should be 20-30 pages (normal font and margins, double spaced), include an annotated bibliography based on at least fifteen (15) scholarly sources not used in class, and reflect sound compositional and grammatical style. You should follow consistently one of the standard formats (MLA, APA, Turnabian, etc.) All appropriate material must be cited. Consult the A&S College Guide to Academic Honesty for any questions you might have.

Papers which include any acts of academic dishonesty will receive an automatic F, without an opportunity to rewrite and resubmit. Class presentations will also receive an F. No exceptions.

They are due November 4. Class presentations are due from November 16-November 23. Your presence in class is REQUIRED on November 23.

