Political Opposition in Democratic and Authoritarian Regimes

Political Science 390

Professor Eugene Huskey

Stetson University

Fall 2009

Although political factions have always been with us, the concept of an organized opposition that is recognized as legitimate by the government of the day is one of the great achievements of politics in the democratic world. How did this institution come about? Why is it so difficult to establish? How and why do political oppositions differ across democratic regimes? What are the patterns of relations between government and fledgling oppositions in authoritarian regimes? How do relationships between government and opposition differ between democratic and authoritarian regimes? How can we apply the academic literature on political opposition to the news stories of the day, whether from the streets of Iran or the Congress of the United States? These are some of the questions that will engage us in this explicitly comparative course, which ranges across cases from five continents.

Much of the reading for the course will be available online through Blackboard (online readings are designated with an asterisk). The two books to be purchased are Robert A. Dahl (ed.), Political Oppositions in Western Democracies (Yale, 1966), and Richard Hofstadter, The Idea of a Party System (UC Berkeley, 1970). Assessment in the course will be based on participation (25 percent), a midterm and final examination (20 percent each), and a research paper (35 percent). The participation grade will be determined by short in-class reaction papers as well as engagement in class discussions. To ensure that we are all focused on the important work before us, cell phones and laptops are not permitted in the seminar. There is also the expectation that all work submitted will be your own. You are here, of course, to absorb the insights and wisdom of the authors that you read, but it is vital to synthesize their material and convey it in your own voice. Plagiarized work will be awarded a zero.

Students are encouraged to stop in to see me during office hours: Mondays from 11:00 to 12:15 in the Russian Studies Center and Tuesday and Thursdays from 2:15 to 4:00 in my office in Elizabeth Hall 332. My extension is x7576 and the e-mail address is ehuskey@stetson.edu. Do not hesitate to contact me if you have any questions about the assignments, issues raised in the seminar, or your progress in the course. I look forward to a stimulating semester where all of us can learn about a topic that is central to an understanding of politics in the modern world.

Political Opposition Syllabus

Page 2

I. The Development of the Theory and Practice of a Political Opposition

1. How to Think About Political Opposition

Readings: Dahl, Political Oppositions in Western Democracies, pp. xiii-xxi, 332-347.
2. The Emergence of a Political Opposition in Democratic Regimes: Great Britain

Readings: Harvey Mansfield, Statesmanship and Party Government (Chicago, 1965), pp. 1-19, 41-49; Allen Potter, "Great Britain: Opposition with a Capital 'O'," in Dahl, Political Oppositions in Western Democracies, pp. 3-33.

3. The Emergence of a Political Opposition in Democratic Regimes: United States

Readings: Hofstadter, The Idea of a Party System (entirety)

II. The Varieties of Democratic Opposition in Contemporary Politics

1. British Politics: Still the standard for political opposition?

Readings: Jean Blondel, "Political Opposition in the Contemporary World," Government and Opposition, vol. 32 (1997), no. 4, pp. 462-486; Nevil Johnson, "Opposition in the British political system," Government & Opposition, vol. 32 (1997), no. 4, pp. 487-510.

2. American Politics: Is there an organized opposition in American politics today?

Readings: Robert Dahl, "The American Oppositions: Affirmation and Denial," in Dahl, Political Oppositions in Western Democracies, pp. 34-69; Nelson W. Polsby, "Political opposition in the United States," Government & Opposition, vol. 32 (1997), no. 4, pp. 511-521.
3. Politics in France and Germany: The two extremes of opposition politics

Readings: Alfred Grosser, "France: Nothing but Opposition," in Dahl, Political Oppositions in Western Democracies, pp. 284-302; Otto Kirchheimer, "Germany: The Vanishing Opposition," in Dahl, Political Oppositions in Western Democracies, pp. 237-259.

Political Opposition Syllabus

Page 3
4. Politics in the Benelux: Oppositions in Divided Societies

Readings: Val Lorwin, "Belgium: Religion, Class, and Language in National Politics," in Dahl, Political Oppositions in Western Democracies, pp. 147-187; Hans Daalder, "The Netherlands: Opposition in a Segmented Society," in Dahl, Political Oppositions in Western Democracies, pp. 188-236.

5. Comparing Political Oppositions in Democratic States

Readings: Ludger Helms, "Five Ways of Institutionalizing Political Opposition: Lessons from the Advanced Democracies," Government & Opposition, vol. 39 (2004), no. 1, pp. 22-54.*
Midterm Exam

October 6

III. Political Opposition in Authoritarian Regimes

1. The Opposition Challenge in Non-Democratic States

Readings: David Apter, "Some Reflections on the Role of a Political Opposition in New Nations," Comparative Studies in Society and History, vol. 4 (1962), no. 2, pp. 154-168*; Alfred Stepan, "Democratic Opposition and Democratization Theory," in Arguing Comparative Politics (Oxford: Oxford University Press, 2001), pp. 167-180 (available online through Google Books).
2. Spain, Argentina, and Brazil

Readings: Juan Linz, Opposition in and Under an Authoritarian Regime: The Case of Spain," Robert A. Dahl, Regimes and Oppositions (New Haven, CT: Yale University Press, 1973), pp. 171– 259; Dale Krane, "Opposition Strategy and Survival in Praetorian Brazil, 1964-1979," Journal of Politics, vol. 45 (1983), pp. 28-63*; Brian Loveman, "Military Dictatorship and Political Opposition in Chile, 1973-1986," Journal of Inter-American Studies and World Affairs, vol. 28 (1987), no. 4, pp. 1-38*; Arturo Valenzuela and J. Samuel Valenzuela, "Party Oppositions under the Chilean Authoritarian Regime," in Valenzuela and Valenzuela, Military Rule in Chile (Baltimore: Johns Hopkins University Press, 1986).

3. Russia and the Postcommunist World

Readings: Susanna Rabow-Edling, "The Decembrists and the Concept of a Civic Nation," Nationalities Papers, vol. 35 (2007), no. 2, pp. 369-391*; Leonard Schapiro, Political Opposition in One-Party States (Macmillan, 1972), pp. 1-31; Vladimir Gel'man, "Political Opposition in
Political Opposition Syllabus

Page 4
Russia: A Dying Species?", Russian Social Science Review, vol. 46 (2005), no. 4, pp. 5-30*; Taras Kuzio, "The Opposition's Road to Success," Journal of Democracy, vol. 16 (2005), no. 2, pp. 115-130.

4. The Middle East

Readings: Jean Leca, "Opposition in Middle East and North Africa," Government & Opposition, vol. 32 (1997), no. 4, pp. 557-577; Holger Albrecht, "How Can Opposition Support Authoritarianism? Lessons from Egypt," Democratization, vol. 12 (2005), no. 3, pp. 378-397*; Ahmad Mumtaz and I. William Zartman, "Political Islam: Can it become a loyal opposition?" Middle East Policy, vol. 5 (1997), no. 1, pp. 68-84.

5. Africa

Readings: W. Foltz, "Political Opposition in Single-Party States of Tropical Africa," in Robert Dahl, Regimes and Oppositions (New Haven, CT: Yale University Press, 1973), pp. 143-170; C. Clapham, "Opposition in Tropical Africa," Government and Opposition, vol, 32 (1997), no. pp. 541-546; Hennie Kotz and Carlos García-Rivero, "Opposition Party Support in Africa: An Elite-Mass Analysis," Government & Opposition, vol. 43 (2008), no. 3, pp. 454-485.*

IV. Barriers to Cooperation within the Opposition

1. Opposition Cooperation as a Collective Action Problem

Readings: Sarah Gillinson, "Why Cooperate? A Multi-Disciplinary Study of Collective Action," Overseas Development Institute, Working Paper 234 (London, 2004).*

2. Splitting Tactics of Government

Readings: Ellen Lust-Okar, "Divided They Rule. The Management and Manipulation of Political Opposition," Comparative Politics, vol. 36 (2004), no. 2, pp. 159-179.*

3. Why Cooperation within the Opposition is so Difficult: A Case Study from the Postcommunist World

Readings: Huskey and Iskakova, "Why Don't Opposition Elites Cooperate in the Post-Communist World?," (Working Paper for NCEEER).*
Political Opposition Syllabus

Page 5
V. In the News: Applying the Study of Political Opposition to Contemporary Events

1. The Iranian Elections and Political Opposition

Reading: Hani Mansourian, "Iran: Religious Movements and Opposition Movements," Journal of International Affairs, vol. 61 (2007), no. 1, pp. 219-231.*

2. A Nation Divided: The Case of Honduras

Reading: To be assigned.

3. Political Opposition and Political Civility: The American Case

Reading: Diana C. Mutz, "Effects of "In-Your-Face" Television Discourse on Perceptions of a Legitimate Opposition," American Political Science Review, vol. 101 (2007), no. 4, pp. 621-635.*
Final Examination

Monday, December 7

5-7 pm

1

