GOV 390L Comparative Ethnic Politics
(39075)

Course meetings: Tuesdays, 3:30-6:30 p.m., Batts 1.104
Prof. Raúl Madrid

Office: Batts 3.112 (Tel: 232-7246)

Office hours: Mondays and Wednesdays, 3-4:30 p.m.

E-mail: rmadrid@austin.utexas.edu
This graduate level course will explore theories of ethnic and racial politics. It will include writings that examine the politics of race and ethnicity in all major regions of the world, including North America. The aims of this course are three-fold: 1) To acquaint students with the theoretical literatures on ethnic and racial politics; 2) To teach students how to design and evaluate theoretically-oriented research; and 3) To train students to carry out various types of writing assignments that political scientists are frequently required to perform.

During the first weeks of the course we will examine the meaning of race and ethnicity. We will analyze what determines membership in a particular racial or ethnic group, and how fluid membership is. We will also explore different ways to measure ethnic and racial identification. We will then examine how ethnicity affects attitudes, economic development, and social mobilization. We will seek to assess to what extent ethnic and racial identities shape trust and prejudice, and we will examine the impact of ethnic diversity on development and the provision of public goods. We will also explore what factors lead ethnic and racial groups to mobilize politically and what the consequences of such mobilization are. In the third section of the course, we will examine ethnic and racial electoral politics. What is ethnic voting and where does it occur? Why do ethnic parties thrive in some countries but not in others? What is their impact on ethnic relations and democratic governance? The final section of the course will focus on ethnic conflict. We will examine what role identity, democratization, and political institutions play in provoking or mitigating ethnic conflict.

REQUIREMENTS
This is a discussion seminar and students will be required to participate regularly in class discussions. Participation will count for 10 per cent of each student's grade. Each week, a number of students will be responsible for helping facilitate the discussion of that week's readings. During class we will critique each book or article assigned for that week. There are five written assignments in this class:
1) A 3-4 page paper that proposes a new method of measuring race or ethnicity for a particular country or in general. The method should either involve an experiment or specific survey questions. You should carefully outline your proposed measure and explain why it is superior to existing measures, at least for your purposes. This will necessarily involve some discussion of the literature on ethnic and racial identity assigned in the first four weeks of class. This paper, which is worth 10 percent of your grade, is due in class on Feb. 9.
2) A 3-4 page analysis of one of the articles assigned for week 7. The analysis, which is worth 10 percent of your grade, is due in class on March 2. Students should write the analysis as if they were refereeing the article for a major political science journal. You should evaluate the importance of the theoretical and empirical contribution, the soundness of the methodology, and the persuasiveness of the empirical evidence.

3) A 5-6 page book review of Politics in Plural Societies: A Theory of Democratic Instability. The review is due in class on March 23. Each review should summarize and analyze the theoretical arguments and empirical evidence presented in the book and assess its main strengths and weaknesses. The book review is worth 15 per cent of each student’s final grade.
4) An 8-10 page review essay analyzing at least 5 of the 6 articles assigned for Week 13 or Week 14. The review essay is due in class on the day that the articles are discussed (April 13 or April 20). The essays should compare and contrast the articles/chapters assigned for that week, pointing out theoretical, methodological, and empirical problems. It should assess the strengths and weaknesses of the literature on the topic in question, and identify a research agenda for the future. The review essay is worth 20 per cent of each student’s grade.
5) A 10-15 page research proposal, which is due on Tuesday, May 11. The proposals should identify an interesting research question on ethnic/racial politics, discuss the theoretical literature on this topic, present some plausible hypotheses, and describe a feasible means of testing these hypotheses. With my permission, students may write a research paper instead of the research proposal. The proposal or paper is worth 35 per cent of your grade. Students will also need to present their research proposal to the class on April 27 or May 4. In this presentation, which will not be graded, students should identify their research question and present some preliminary hypotheses. The aim of this presentation is for the students to get useful feedback that will help them with their proposals.
Week 1 (Jan. 19): Introduction to the Course

No assigned reading
Week 2 (Jan. 26) Ethnic and Racial Identity
What is ethnicity? What is race? How do ethnic and racial identities differ from other types of identities? How are ethnic/racial boundaries maintained? Do ethnic and racial identities matter in politics?
Chandra, Kanchan. 2006. “What Is Ethnic Identity and Does It Matter?” Annual Review of Political Science, pp. 397-424.
McLain, Paula D. et al. 2009. “Group Membership, Group Identity, and Group Consciousness: Measures of Racial Identity in American Politics?” Annual Review of Political Science 12: 471-485.

Monroe, Kristen Renwick, James Hankin, and Renée Bukovchik Van Vechten. 2000. “The Psychological Foundations of Identity Politics.” Annual Review of Political Science, 3: 419-447.
Barth, Fredrik. 1969. “Ethnic Groups and Boundaries.” Reprinted in Sollors, Werner ed., Theories of Ethnicity: A Classical Reader. New York: NYU Press, 1996, pp. 294-324.
Keita, S.O.Y., et al. 2004. “Conceptualizing human variation.” Nature Genetics 36: S17 ‐ S20.
Tishkoff, Sarah A., and Kenneth K. Kidd. 2004. “Implications of biogeography of human

populations for ‘race’ and medicine.” Nature Genetics 36: S21 ‐ S27.
Jorde, Lynn B., and Stephen P. Wooding. 2004. “Genetic variation, classification and ‘race.’” Nature Genetics 36: S28-S32.

Week 3 (Feb. 2): Constructivism vs. Primordialism

What shapes ethnic identification? How fluid is it? To what degree do people have multiple ethnic identities? Does ethnic identification correspond to primordialist or constructivist assumptions or are both of these approaches problematic?
Chandra, Kanchan. 2001. “Cumulative Findings in the Study of Ethnic Politics.” APSA-CP (winter), 12, 1: 7-11.
Van Evera, Stephen. 2001. “Primordialism Lives!” APSA-CP (winter), 12, 1: 20-22.

Gil-White, Francisco J. 1999. “How Thick is Blood? The Plot Thickens…: If Ethnic Actors Are Primordialists, what remains of the circumstantialist/primordialist controversy?” Ethnic and Racial Studies 22, 5 (September): 789-820.

Eschbach, Karl, and Christina Gómez. 1998. “Choosing Hispanic Identity: Ethnic Identity Switching among Respondents to High School and Beyond.” Social Science Quarterly. 79, 1 (March): 74-90.

Edward E. Telles. 2002. “Racial Ambiguity among the Brazilian Population.” Ethnic and Racial Studies. 25, 3 (May): 415-441

Habyarimana, James, Macartan Humphreys, Daniel N. Posner and Jeremy M. Weinstein. 2007. “Placing and Passing: Evidence from Uganda on Ethnic Identification and Ethnic Deception.” A paper presented at the 2007 annual meeting of the American Political Science Association.

http://www.columbia.edu/~mh2245/papers1/passing.pdf
Hale, Henry E. 2004. “Explaining Ethnicity.” Comparative Political Studies, 37, 4: 458-485.
Further reading

Geertz, Clifford. 1973. The Interpretation of Cultures. (New York: Basic Books) Ch. 10, pp. 255-279.
Belote, Linda Smith, and Jim Belote. 1984. “Drain from the Bottom: Individual Ethnic Identity Change in Southern Ecuador.” Social Forces 63, 1: 24-50.
Portes, Alejandro. 1984. “The Rise of Ethnicity: Determinants of Ethnic Perceptions among Cuban Exiles in Miami.” American Sociological Review. 49, 3 (June): 383-397.

Massey, Douglas S. and Nancy A. Denton. 1992. “Racial Identity and the Spatial Assimilation of Mexicans in the United States.” Social Science Research 21: 235-260.

Waters, Mary C. 1990. Ethnic Options: Choosing Identities in America. Berkeley: University of California Press.
Harris, David R., and Jeremiah Joseph Sim. 2002. “Who Is Multiracial? Assessing the Complexity of Lived Race.” American Sociological Review 67 (August): 614-627.

Nagel, Joanne. 1995. “American Indian Ethnic Renewal: Politics and the Resurgence of Identity.” American Sociological Review 60 (December): 947-965.

Hill, Mark E. 2002. “Race of the Interviewer and the Perception of Skin Color: Evidence from the Multi-City Study of Urban Inequality.” American Sociological Review 67 (February): 99-108.

Week 4 (Feb. 9): Measuring Ethnicity and Its Effects
What is the best way to identify an individual’s ethnicity and the overall ethnic composition of societies? How should we measure the effect of ethnicity or ethnic diversity on various outcomes?

Turn in 3-4 page paper identifying a new method to measure ethnicity.
Laitin, David, and Daniel Posner. 2001. “The Implications of Constructivism for Constructing Ethnic Fractionalization Indices.” APSA‐CP 12, 1 (Winter): 13-17.
Wilkinson, Steven I. 2001. “Constructivist Assumptions and Ethnic Violence.” APSA-CP 12, 1 (Winter): 17-20.
Fearon, James D. 2003. “Ethnic and Cultural Diversity by Country.” Journal of Economic

Growth 8, 2 (June): 195-222
Alesina, Alberto, et al. 2003. “Fractionalization.” Journal of Economic Growth 8, 2 (June): 155-194.

Posner, Daniel. 2004. “Measuring Ethnic Fractionalization in Africa.” American

Journal of Political Science 48 (4): 849-863.
Chandra, Kanchan, and Steve Wilkinson. 2008. “Measuring the Effect of ‘Ethnicity,’” Comparative Political Studies, Vol. 41, Nos. 4-5 (2008), pp. 515-563.

Min, Brian, Lars-Erik Cederman, and Andreas Wimmer. 2008. “Ethnic Power Relations: A New Dataset on Access to State Power of Politically Relevant Ethnic Groups, 1946-2005.” A paper prepared for the 2008 Annual Meeting of the American Political Science Association, Boston, MA, August 28-31.
Week 5 (Feb. 16): Ethnic and Racial Attitudes
What leads to ethnic/racial prejudice? How do ethnic and racial identity and national affect trust and attitudes toward members of other ethnic and racial groups?

Mark Q. Sawyer, Yesilernis Peña, and Jim Sidanius. 2004. “Cuban Exceptionalism: Group-based Hierarchy and the Dynamics of Patriotism in Puerto Rico, the Dominican Republic, and Cuba.” Du Bois Review 1, 1: 93-113.

Hochschild, Jennifer L. and Vesla Weaver. 2007. “The Skin Color Paradox and the American Racial Order.” Social Forces 86, 2 (December): 644-670.

Oliver, J. Eric, and Janelle Wong. 2003. “Intergroup Prejudice in Multiethnic Settings.” American Journal of Political Science: 567-582.

Gibson, James L., and Amanda Gouws. 2000. “Social Identities and Political Intolerance: Linkages Within the South African Mass Public.” American Journal of Political Science 44, 2 (April): 272-286.
Weldon, Steven. 2006. “The Institutional Context of Tolerance for Ethnic Minorities: A Comparative, Multilevel Analysis of Western Europe.” American Journal of Political Science 50, 2 (April): 331-349.
Gorenburg, Dmitry. 2000. “Not with One Voice.” An Explanation of Intragroup Variation in Nationalist Sentiment.” World Politics 53 (October): 115-142.
Further reading

Gay, Claudine. 2004. “Putting Race in Context: Identifying the Environmental Determinants of Black Racial Attitudes” American Political Science Review, 98, 4 (Nov.): 547-562
De Figueiredo, Rui and Zachary Elkins. 2003. “Are Patriots Bigots? An Inquiry into the Vices of In Group Pride.” American Journal of Political Science. 47, 1: 171-188.
Bahry, Donna, et al. 2005. “Ethnicity and Trust: Evidence from Russia.” American Political Science Review 99, 4: 521-532.
Chong, Dennis, and Dukhong Kim. 2006. “The Experiences and Effects of Economic Status among Racial and Ethnic Minorities.” American Political Science Review 100, 3 (August): 335-351.
Week 6 (Feb. 23): Ethnic Diversity and Economic Development
How does ethnicity affect economic growth and development? Does ethnic diversity undermine taxation and the provision of public goods and, if so, why?

Collier, Paul. 2000. “Ethnicity, Politics, and Economic Performance.” Economics and Politics 12, 3 (November): 225-245.
Campos, Nauro, and Vitaliy S. Kuzeyev. 2007. “On the Dynamics of Ethnic Fractionalization.” American Journal of Political Science 51, 3 (July): 620-639.
Habyarimana, James et al. 2007. “Why Does Ethnic Diversity Undermine Public Goods Provision?” American Political Science Review 101, 4 (November): 709-725.
Kasara, Kimuli. 2007. “Tax Me If You Can: Ethnic Geography, Democracy, and the Taxation of Agriculture in Africa.” American Political Science Review 101, 1 (February): 159-172.
Miguel, Edward. 2004. “Tribe or Nation? Nation Building and Public Goods in Kenya versus Tanzania.” World Politics 56 (April), 327-64.

Further reading

Easterly, William and Ross Levine. 1997. “Africa’s Growth Tragedy: Policies and Ethnic Divisions.” Quarterly Journal of Economics. 112.4

Alesina, Alberto et al. 1999. “Public Goods and Ethnic Divisions.” The Quarterly Journal of Economics. 114. 4

Luttmer, Erzo. 2001. “Group Loyalty and the Taste for Redistribution.” The Journal of Political Economy. 109.3

Hopkins, Daniel. 2009. “The Diversity Discount: When Increasing Ethnic and Racial Diversity Prevents Tax Increases.” Journal of Politics. 71: 160-177.

Week 7 (March 2): Ethnic Mobilization
What leads ethnic and racial groups to mobilize politically? What are the consequences of mobilization?
Turn in 3-4 page review of any of these articles except the Hechter and Okamoto piece.

Hechter, M. and D. Okamoto. 2001. “Political Consequences of Minority Group Formation.” Annual Review of Political Science 4: 189-215.

Barany, Zoltan. 2002. “Ethnic Mobilization without Prerequisites: The East European Gypsies.” World Politics 54 (April): 277-302.
Yashar, Deborah. 1998. “Contesting Citizenship: Indigenous Movements and Democracy in Latin America.” Comparative Politics 31, 1 (October): 23-42.
Trejo, Guillermo. 2009. “Religious Competition and Ethnic Mobilization in Latin America: Why the Catholic Church Promotes Indigenous Movements in Mexico.” American Political Science Review 103, 3 (August): 323-342.
Eisenstadt, Todd A. 2009. “Agrarian Tenure Institutions, Conflict Frames, and Communitarian Identities: The Case of Indigenous Southern Mexico.” Comparative Political Studies 42, 1 (January): 82-113.
Week 8 (March 9): Ethnic Voting
What is ethnic/racial voting and how widespread is it? What causes it and what are its consequences?
Ferree, Karen E. 2006. “Explaining South Africa’s Racial Census.” The Journal of Politics 68, 4 (November): 803-815.
Dunning, Thad and Lauren Harrison. Forthcoming. “ Cross-Cutting Cleavages and Ethnic Voting: An Experimental Study of Cousinage in Mali.” American Political Science Review.
Posner, Daniel N. 2007. “Regime Change and Ethnic Cleavages in Africa.” Comparative Political Studies 40, 11 (November): 1302-1327
Leighley, Jan E. and Arnold Vedlitz. 1999. “Race, Ethnicity and Political Participation: Competing Models and Contrasting Explanations.” The Journal of Politics 61, 4: 1092-1114.
Huber, Gregory A. and John S. Lapinski. 2006. “The ‘Race Card’ Revisited: Assessing Racial Priming in Policy Contests.” American Journal of Political Science 50, 2 (April): 421-440.
Further reading

Highton, Benjamin. 2004. “White Voters and African American Candidates for Congress.” Political Behavior 26, 1 (March): 1-25.

Gay, Claudine, and Katherine Tate. 1998. “Doubly Bound: The Impact of Gender and Race on the Politics of Black Women.” Political Psychology 19, 1: 169-184.

Hutchings, Vincent L., Nicholas A. Valentino, Tasha Philpot, and Ismail K. White. “The Compassion Strategy: Race and the Gender Gap in Campaign 2000.” Public Opinion Quarterly 68, 4 (Winter): 512-541.

Highton, Benjamin. 2004. “White Voters and African American Candidates for Congress.” Political Behavior 26, 1 (March): 1-25.

Herron, Michael C., and Jasjeet Sekhon. 2005. “Black Candidates and Black Voters: Assessing the Impact of Candidate Race on Uncounted Vote Rates.” The Journal of Politics 67, 1 (February): 154-177.
Posner, Daniel N. 2004. “The Political Salience of Cultural Difference: Why

Chewas and Tumbukas Are Allies in Zambia and Adversaries in Malawi.”

American Political Science Review 98 (4): 529-545.

Week 9 (March 16) Spring Break

Week 10 (March 23) Ethnic Parties
Why do ethnic parties emerge? What are their consequences for democratic peace and stability?
Turn in 5-6 page book review of Politics in Plural Societies: A Theory of Democratic Instability.
Rabushka, Alvin, and Kenneth A. Shepsle. 1972. Politics in Plural Societies: A Theory of Democratic Instability. Columbus: Merrill Publishing. (Reissued by Longman in 2008).
Chandra, Kanchan. 2005. “Ethnic Parties and Democratic Stability.” Perspectives on Politics 3, 2 (June): 235-252.
Further reading:

Tronconi, Filippo. 2005. “Ethnic Identity and Party Competition. An Analysis of the Electoral Performance of Ethnoregionalist Parties in Western Europe.” World Political Science Review 2, 2: 137-163
Tossutti, Livianna S. 2002. “How Transnational Factors Influence the Success of Ethnic, Religious and Regional Parties in 21 States.” Party Politics 8, 1: 51-74

Sorens, Jason. 2005. “The Cross-Sectional Determinants of Secessionism in Advanced Democracies.” Comparative Political Studies 38, 3 (April): 304-326.

Week 11 (March 30) Ethnic Parties (continued)
Horowitz, Donald. 1985. Ethnic Groups in Conflict. Berkeley: University of California Press: Chs. 7-8, pp. 291-364.
Chandra, Kanchan. 2004. Why Ethnic Parties Succeed: Patronage and Ethnic Head Counts in India. New York: Cambridge University Press, Chapters 1-2.
Van Cott, Donna Lee. 2003. “Institutional Change and Ethnic Parties in South America.” Latin American Politics and Society 45, 2: 1-39.

Madrid, Raúl. 2009. “The Rise of Ethnopopulism in Latin America.” World Politics 60, 3 (April): 475-508.
Week 12 (April 6): Ethnic Identity and Conflict

How frequent is ethic conflict? Is violent conflict more common in ethnically diverse societies? Under what circumstances do ethnic differences lead to violence? What impact does conflict have on ethnic identification?
Reilly, Benjamin. 2000/01. “Democracy, Ethnic Fragmentation, and Internal Conflict: Confused Theories, Faulty Data, and the “Crucial Case” of Papua New Guinea.” International Security 25, 3 (Winter): 162-185.

Fearon, James & David Laitin. 2003. “Ethnicity, Insurgency, and Civil War.” American Political
Science Review 97(1):1–17.

Cederman, Lars-Erik, and Luc Girardin. 2007. “Beyond Fractionalization: Mapping Ethnicity onto Nationalist Insurgencies.” American Political Science Review 101, 1 (February): 173-185.

Fearon, James, Kimuli Kasara, and David D. Laitin. 2007. “Ethnic Minority Rule and Civil War Onset.” American Political Science Review. 101, 1 (February): 187-193.

Cederman, Lars-Erik, Luc Girardin, and Kristian Skrede Gleditsch. 2009. “Ethnonationalist Triads: Assessing the Influence of Kin Groups on Civil Wars.” 61, 3 (July): 403-37.

Kalyvas, Stathis N. 2008. “Ethnic Defection in Civil War.” Comparative Political Studies 41, 8 (August): 1043-1068.

Further readings:

Fearon, James & David Laitin. 2000. Violence and the Social Construction of Ethnic Identity.

International Organization. 54(4):845-877

Week 13 (April 13): Democracy and Ethnic Conflict

Does democracy increase the likelihood of ethnic conflict? Does ethnic diversity cause problems for democracy? Under what circumstances does conflict become more likely under democratic regimes?
Varshney, Ashutosh. 2001. “Ethnic Conflict and Civil Society: India and Beyond,” World Politics (2001), pp. 362-398.

Wilkinson, Steve. 2004. Votes and Violence (Cambridge: Cambridge University Press, 2004), Chs. 1 and 2.
Beissinger, Mark. 2008. “A New Look at Ethnicity and Democratization,” Journal of Democracy, 19, 3: 85-97.
Collins, Kathleen. 2004. “The Logic of Clan Politics: Evidence from the Central Asian Trajectories.” World Politics 56 (January): 224-261.

Fish, M. Steven, and Robin S. Brooks. 2004. “Does Diversity Hurt Democracy?” Journal of Democracy 15, 1 (January): 154-166.
S. Saideman, D. Lanoue, M. Campanni, S. Stanton, “Democratization, Political Institutions, and Ethnic Conflict - A Pooled Time-Series Analysis, 1985-1998,” Comparative Political Studies (2002), pp. 103-129.
Week 14 (April 20): Ethnic Conflict and Institutions

Do institutions worsen or mitigate ethnic conflict? Can policymakers design institutions that help to reduce conflict?
Reilly, Benjamin. 2002. “Electoral Systems for Divided Societies.” Journal of Democracy, 156-170.

Horowitz, Donald L. 2003. “Electoral Systems: A Primer for Decision Makers.” Journal of Democracy: 115-126.

Lijphart, Arend. 2004. “Constitutional Design for Divided Societies.” Journal of Democracy 15, 2 (April): 96-109.

Cornell, Svante. 2002. “Autonomy as a Source of Conflict: Caucasian Conflicts in Theoretical Perspective.” 54 (January): 245-276.

Elkins, Zachary, and John Sides. 2007. “Can Institutions Build Unity in Multiethnic States?” American Political Science Review, Vol. 101, No. 4 (2007): 693-708.

Bakke, Kristin M. and Erik Wibbels. 2006. “Diversity, Disparity, and Civil Conflict in Federal States.” World Politics 59 (October): 1-50.

Further reading:
Hale, Henry E. 2004. “Divided We Stand: Institutional Sources of Ethnofederal State Survival and Collapse.” World Politics 56 (January): 165-193

Bermeo, Nancy. 2002. “The Import of Institutions: A New Look at Federalism.” Journal of Democracy, 13, 2 (April): 96-110.

Sambanis, Nicholas. 2000. “Partition as a Solution to Ethnic War: An Empirical Critique of the Theoretical Literature.” World Politics 52 (July): 437-483.

Week 15 (April 27) Student presentations of proposals
No assigned readings
Week 16 (May 4) Student presentations of proposals
No assigned readings
