Course Syllabus

Advanced Placement Comparative Government and Politics
Objective:
As stated by the Advanced Placement College Board, this course, “introduces students to the analysis and interpretation of data relevant to comparative government and politics.” This two-semester course addresses these objectives by taking both a country study and a thematic approach.
Teaching Strategies:

The AP Comparative Government and Politics course combines lecture, discussion, research, writing and presentation components. The nature of this seminar requires students to read and study the assigned readings from both the textbook and from the reading packets provided.

Student Resources:

Hauss, Chip. Comparative Politics: Domestic Responses to Global Challenges. Fifth Edition. Wadsworth Press. 2007. [note: this is the primary textbook used by students.]
Economist Online Edition.
Lim, Timothy, C. Doing Comparative Politics: An Introduction to Approaches And Issues. Lynne Rienner Publishing, 2005.

New York Times Online Edition.
O’Neil, Patrick and Ronald Rogowski, eds. Essential Readings in Comparative Politics. New York and London: W.W. Norton, 2004.

Selected Readings from Varies Sources (as delineated below)

Teaching Resources:

Almond, Gabriel, and G. Bingham Powell, Jr. Comparative Politics Today. 8th edition. Prentice Hall, 2007

Curtis, Michael and Jean Blondell et.al. Introduction to Comparative Government. Fifth Edition. Pearson Education. 2003.

Economist Online Edition.
Lim, Timothy, C. Doing Comparative Politics: An Introduction to Approaches And Issues. Lynne Rienner Publishing, 2005.

New York Times Online Edition.
O’Neil, Patrick and Ronald Rogowski, eds. Essential Readings in Comparative Politics. New York and London: W.W. Norton, 2004.

Student Evaluation:

Students’ grades are a combination of class work (in and outside of class), essays, reading quizzes, tests and presentations.

· Readings, as selected from various sources, are provided almost every night. Students are required to read these sources and respond to specific prompts given. Exams are

· Two comprehensive research essays are assigned: one during first semester which focuses on core concepts as applied to case studies of China or Britain, one during second semester which focuses strictly on comparative analyses.

· Examinations are given at the end of the course introduction unit as well as at the end of each country study. Examinations assume the format of an AP examination.

· A mock AP examination is provided both at the end of the first semester and in April of the second semester. Mock examinations are formally administrated and designed to prepare students for the rigor of the May AP examination.

Research Essay Component:

Students are required to write one formal research essay (6-8 pages) per semester. During the first semester, essays focus on core concepts as applied to case studies of China or Britain. During the second semester, essays are comparative in their approach.

Simply put, the grade breakdown is as follows:

35% examinations (multiple choice and FRQ responses)

35% class work/homework/essays/journals/presentations.

10% class participation

20% final examination
Course Outline:
I. Course Introduction (Weeks 1-2)

a. Course Mission and Philosophy

b. What is Politics?

c. Issues in Comparative Politics
d. Comparing Political Systems & Understanding Data Analysis(Ch 2)

i. Materials Used

1. Chapter One of Introduction to Comparative Politics
2. Chapter Two of Introduction to Comparative Politics
3. AP course guide from AP Central

4. Excerpts from “Phantom Public”, Walter Lippman

5. “Civil Society”, Ken Wedding

6. Excerpts from “The Social Contract”, Jean Jacques Rousseau

7. Excerpts from “Leviathan”, Thomas Hobbes

8. Excerpts from “On Government”, John Locke
II. Systems, Processes and Policies (Weeks 3 – 8)

a. Political Culture and Political Socialization (Ch3)

b. Interest Articulation (Ch 4)

c. Interest Aggregation and Political Parties (Ch 5)

d. Government and Policymaking (Ch 6)

e. Public Policy (Ch 7)

i. Materials Used

1. “On Media”, Jay Rosen

2. Chapters 3 -7 of Introduction to Comparative Politics
3. Excerpts from “On Bureaucracy”, Max Weber

4. Excerpts from “The Tipping Point”, Malcolm Gladwell

5. Excerpts from The Journal of Democracy
III. Research Essays and Presentations (Weeks 9-10)

IV. Country Studies (Weeks 11-22)

a. England
i. Materials Used

1. Chapter Eight of Introduction to Comparative Politics
2. “Tony Blair’s Labor Landslide” from the New York Times
3. Selected readings from the BBC on House of Lords Reforms

4. “A New Kind of Paternalism” from The Economist
5. “Local Councils Struggle for Reform” from The Economist
6. Excerpts from “The Fulton Report on Civil Service Reform”
7. Five Bagehot editorials from The Economist
8. “What are Private-Public Partnerships?” from The Economist
9. Selected articles on the privatization from the BBC

10. Selected articles of prison privatization from the BBC

11. Selected articles on privatization of the NHS from the BBC
b. Russia
i. Materials Used

1. Chapter Twelve of Introduction to Comparative Politics
2. Selected readings form the BBC on the War in Chechnya
3. “Russia’s Ersatz Democracy” from Current History
4. “Russia and the Regions: Beyond Siberia” from The Economist
5. “Illiberal Democracy and Vladimir Putin’s Russia” from AP Central

6. “Russia’s Election and Managed Democracy” by Henry Hale from AP Central
7. “Russia’s Ersatz Democracy” from Current History
8. “Putin’s Political Machine Digs In” from The Washington Post
9. “Putin in Power” from Current History
10. “Human Rights, Civil Society and Democratic Governance in Russia: Current Situation and Prospects for the Future” from Andrew Kuchins’ Testimony for the U.S. Commission on Security and Cooperation in Europe

c. China
i. Materials Used

1. Chapter Twelve of Introduction to Comparative Politics
2. “Village Committee Elections in China: Institutionalist Tactics for Democracy”, Shi Tianjin
3. “Beijing’s Ambivalent Reformers” from Current History, 2006
4. “Survey of China”, The Economist 2006
5. “Youth Protest in China” from Current History
6. “Who Will Succeed Hu” from Newsweek 2006
7. “Does the Future Belong to China”, from Newsweek 2004

d. Iran

i. Materials Used

1. Chapter Fourteen of Introduction to Comparative Politics
2. “The Rise of Muslim Democracy” by Vali Nasr

3. Selected readings on Democracy in Iran from the BBC

4. Selected readings from the AP Central “Briefing Paper” on Iran

5. ‘In Iran, Even Some On Right Warning Against Extremes” Karl Vick Washington Post
6. ‘Executive Seeks To Extend Control As Local Elections Near”, Bill Samii
7. “Assembly Election Significant Despite Heavy Vetting”, Bill Samii

8. “Whose Iran?”, Laura Secor of New York Times
9. “Interview with Shirin Ebadi” from National Public Radio
e. Mexico (Ch 10)

i. Materials Used

1. Chapter Ten of Introduction to Comparative Politics
2. “Uncertain Resistance in Mexico” World and I, 2002

3. “Fox’s Mexico: Democracy Paralyzed”, Current History, 2005

4. “Fox’s Mexico: Same as it Ever Was?” Current History, 2002

5. “Electoral Crisis in Mexico as Top 2 Declare Victory” James McKinley Jr. in New York Times 2006

6. Time to Wake Up: Survey of Mexico” The Economist 2006

7. “The PRI Outfoxed”. World and I, 2005

8. “Revolution Ends, Change Begins” The Economist, 2000.

f. Nigeria (Ch 11)

i. Materials Used

1. Chapter Eleven of Introduction to Comparative Politics
2. Excerpts from “Nigeria Briefing Paper” from AP Central
3. “Capping the Well-Heads of Corruption” and “A Specter of Turmoil and Conflict” from The Economist
4. “Nigeria: A Chronically of a Dying State” from Current History

5. “Nigeria in the Throes of Reform” from World and I
6. “Nigeria in Search of Democracy” from World and I
7. “Nigeria: The Politics of Marginalization” from Current History
8. “Can Nigeria’s Democracy Survive?” from Current History
9. “Nigeria’s Democratic Genera;” from Current History
10. “Nigeria: From Despair to Expectation” from Current History
V. Comparative Analyses (Weeks 23-26)

This unit, designed largely as an exam review for students is less focused on readings than it is on FRQ writing and comparative investigation. Students assigned FRQs of a comparative nature almost every night during this unit while, in class, we explore the themes delineated below:

a. Revolution & Evolution: Dynamic Political Change

b. Sources of Authority: The Struggle for Legitimacy

c. Structural-Functional Analysis of Political Institutions

d. Political Parties & Interest Groups

e. Citizen, State and Public Policy

VI. Contemporary Challenges to Political Systems (Weeks 27 -28)

a. Democratization

i. Reading: Excerpts from “The Case For Democracy: The Power of Freedom to Overcome Tyranny and Terror” by Natan Sharansky
b. The United Nations

i. Reading: excerpts from “An Insiders’ Guide to the United Nations” by Linda Fasulo

c. Globalization vs. Regionalism

i. Reading: excerpts from “Jihad vs. McWorld: How Globalism and Tribalism Are Reshaping the World” by Benjamin Barber

d. The European Union

i. Reading: excerpts from “Understating the European Union” by John McCormick

e. WTO, World Bank, NAFTA and IMF

i. Reading: student generated online research on debates concerning surrounding abovementioned international organizations.

f. Nuclear Proliferation

i. Reading: “Taking Sides on Nuclear Proliferation”

g. The End of History?

i. Readings: excerpts form “The End of History and the Last Man” by Francis Fukuyama

VII. AP Exam Review (Week 29)

VIII. Post-AP Examination Enrichment Opportunities (Weeks 31- 36)

a. Comparative Research Essays

b. Political Films

c. Structural-Functional Analysis of Spain’s Government

d. Congressional Debate: Blistering Political Issues in the 21st Century

