 SEQ CHAPTER \h \r 1COMPREHENSIVE EXAMINATION IN COMPARATIVE POLITICS
MAY 2010
For the MAJOR: Answer 4 questions. You must answer at least one question in Part I. Be sure to include in your answers references to empirical cases or material other than those used by the author(s) cited in your essay. Time: 8 hours.

For the MINOR: Answer 3 questions. You must answer at least one question in Part I and at least one question in Part II. Time: 6 hours.

PART I
1.
In recent decades, large-N quantitative analysis has become increasingly common in comparative politics. What has been gained by this emphasis on large-N studies? What has been lost? What research methods can be used to restore what might have been lost?
2.
Research in comparative politics tends to fall into one of four categories: (a) area studies; (b) small-N, theoretically informed case studies that use qualitative and/or quantitative methods; (c) large-N quantitative studies, and d) mixed-method approaches, i.e., combinations of these categories. Often there is an assumption that mixed-method approaches are best. Is this assumption correct? What are the trade-offs and compromises involved in simultaneously or sequentially pursuing different approaches? When might just one of the original three approaches be appropriate?
PART II
1.
“Political culture” and “civil society” are two key concepts in comparative politics; “political culture” was a very prominent term in the 1960s and 1970s, while in recent years “civil society” is more prominent. What are the similarities and differences between the two concepts? Is the “civil society” concept an improvement over “political culture”?
2.
Allegations of state “failure” are often the basis for proposed military interventions by Western powers in countries as diverse as Panama, Haiti, Sudan, and Afghanistan. However, such allegations are often challenged by critics who argue that Western governments are setting an impossible standard for many states in developing countries. Discuss competing definitions of the state and how differing conceptions of state “failure” might vary depending upon which definition one chooses.
3.
“No sooner had we in comparative politics ‘brought the state back in’ [Evans, et al.] than the growing impact of international norms, agreements and constraints rendered states’ roles marginal.” Discuss.
4.
There is considerable debate about the institutions and electoral systems that are most conducive to democratic consolidation. The most prominent of these is the debate about parliamentary versus presidential systems, but there are others. Discuss the debates about institutions and/or electoral systems that you consider most important and indicate whether or not you believe there is an institutional and/or electoral system that is ideal for all countries. Or, are some institutions/electoral systems better suited for countries at different stages of political development?
5.
Has political science contributed anything to the understanding of nationalism, or has it merely borrowed from other disciplines?

6.
In recent years, as democracy has spread, so have concerns about definitions of democracy. Do we know a consolidated democracy when we see one? Are there clear distinctions between consolidated democracies and “low-intensity” or “partial” or “delegative” democracies? Are there clear distinctions between democratic and authoritarian regimes? Discuss with reference to the literature on transitions to democracy in more than one of the following regions: 1) Latin America, 2) Southern Europe, 3) Central/Eastern Europe 4) the former Soviet Union 5) Asia and 6) Africa.

7.
Discuss the relationship between national wealth and democracy. How have various scholars addressed this issue? Assess the validity of generalizations that correlate (a) wealth with successful transition and/or consolidation processes; (b) poverty with non-democratic regimes, and (c) natural-resource superabundance with non-democratic regimes.
8.
What is the relationship between state-building and nation-building?
