1st Semester Course 2017/2018 Group 55 Social Science Department Universidad Carlos III de Madrid Degree in International Studies Prof. Dr. Amuitz GarmendiaProf. Dr. Stefan HouptOffice 18.2.C.07Office 18.2. D.15amuitz.garmendia@uc3m.esstefan.houpt@gmail.com

Globalization: Research Seminar

International Studies Degree, Rooms 6.1.06 (lectures M 14:30-16:00) and 6.1.01 (seminars W 14:30-16:45)]

Course Objectives

The origins, nature and consequence of globalization are at the forefront of social, political and economic research today. This course seeks to reveal the present state of knowledge of its causes, mechanisms, consequences and reactions, concentrating more on those which may be considered essential to understanding present reality and possible future scenarios. The course will review the fundamental theories to understanding globalization, provide material to evaluate the assessment of globalization and discuss policy formulation.

Course Structure

The course is designed as a research seminar course. It is organized in two tiers: one which will provide the theoretical fundaments and empirical evidence to understand the present state of globalization and a second tier will lead to the presentation of a final project related to the course. Tier 1 will alternate lectures which summarize and extend basic readings with seminars in which students will present briefings on specific tasks assigned with an extensive literature. These tasks will range from summaries of research; presenting and discussing results; identifying problems in modeling and quantifying causes, effects, consequences and policy impact; and proposing and defending policy statements and positions. The dynamics of this course will be that of a task force on globalization. Tier 2 is organized as a sequence of workshops to prepare and improve the final research essay.

Prerequisites

You will be asked to read a very large number of articles, mostly available on the web. You will be expected to read all of the articles assigned and prepare for class discussions. Discussions will be a major part of the course and your final grade. This is a hands-on course and you are expected to assist **ALL** lectures, seminars and discussions. A solid command of written and oral English is essential, previous econometrics courses are indispensable for interpreting results in the assignments, endurance in reading and processing up to a sixty pages of academic literature a day is taken for granted.

Seminar formats

Seminars will take on a variety of formats. During <u>debates</u> students will be divided into teams. Teams will compete against each other. They will present statements related to the assignments and answer questions from the floor alternatingly. Each team will receive points for their group performance which they will divide among themselves according to the merits of each member. Groups will also be required to produce <u>policy briefings</u>. These will be based on the data collected, analyzed and summarized together with the articles consulted. Each group will be requested to write a policy briefing directed to government on the topic assigned. Groups will be asked to present and defend their policy recommendations. As in the case of debates, groups will be assigned points for their performance, which will be reassigned among the members. Other formats will be explained in class.

Rules

There will be **<u>NO make-ups</u> for any of the missed activities** in the course. Failure to appear for seminars, exams or any other form of evaluation will result in a zero for that session.

Course outline

The course is structured in 5 blocks. Each block has a sequence of lectures and seminars, covering either two or three weeks. Each session (lecture-blue and seminar-green) requires a previous reading assignment. The remaining sessions are spread out through the course and are to be dedicated to drafting, perfecting and presenting the final course project. See class schedule yellow.

Schedule Tier 1 Overview

Group 55		Lecture		Seminar		
Week	Day	Monday	Day	Wednesday		
Block 1	Block 1 Introduction					
1			Sep-06	Course Intro & Briefing on Final Essay		
2	Sep-11	Economic building blocks of globalization	Sep-13	Open economy and globalization		
Block 2		Product and factor market integration	<u> </u>			
3	Sep-18	Product markets	Sep-20	Free versus fair markets		
4	Sep-25	Financial liberalization and migrations	Sep-27	Trilema, refugees, south-north migration and crises		
Block 3 General purpose technology: ICT revolution						
5	Oct-02	Information technology and new globalization	Oct-04	The world is flat		
6	Oct-09	Uberization, automation and robotization	Oct-11	Sharing, job loss, and basic income		
Block 4 Winners and Losers - Consequences and Backlash						
7	Oct-16	Winners, losers and inequality	Oct-18	Global civil society		
8	Oct-23	The evolving role of the State	Oct-25	Dwindling middle class		
9	Oct-30	Essay orientation workshop		7		
10	Nov-06	Measuring global inequality	Nov-08	Protectionism and intervention		
Block 5 Democracy and Freedom						
11	Nov-13	Party repositioning and public attitudes	Nov-15	Policy diffusion		
12	Nov-20	Nationalism and populism	Nov-22	Global communications and media control		
13	Nov-27	Global governance	Nov-29	Climate change		
Sunday, Dec 03 00.00 CET Turn in final essay draft						
14	Dec-04	Presentations and discussants				
15	Dec-11	Presentations and discussants	Dec-13	Presentations and discussants		
16	Dec-18	Presentations and discussants	Dec-20	Presentations and discussants		
	Mo	nday Jan 08 - Ordinary Exam		Thursday 14 Jun - Make-up Exam		

Schedule Tier 2

Week	Date(s)	Phase	
Week 3	Sep-18	One-Page Essay Proposal	
Week 6	Oct-09	Three-Page Draft	
Week 9	Oct-30	Six-Page Draft - Cross Reading	
Week 13	Dec-03	Twelve-Page Final Essay Draft	
Weeks 14-16	Dec-04-20	Presentations and Discusssion of Drafts	
Week 19	Jan-08	Turn in Final Essay Exam	

Block 1 - Introduction

Sep-06 Course Intro & Briefing on Final Essay

Saval, Nikil (2017). "Globalisation: the rise and fall of an idea that swept the world." The Guardian, The Long Read, July 14 2017 Issue.

Baldwin, Richard (2016). The Great Convergence. Belknap Press. 329 pp.

Bhagwati, Jagdish (2004). "In Defense of Globalization." New York: Oxford University Press.

Keohane, Robert and Joseph Nye (2000). "Globalization: What's New? What's Not? (And So What?)" Foreign Policy, 118 (Spring 2000): 104-120.

Rodrik, Dani (2012). The Globalization Paradox. Democracy and the Future of the World Economy. New York: Norton. 346 pp.

Stiglitz, Joseph (2002). "Globalization and its Discontents." New York: Norton.

Wolf, Martin (2005). Why globalization works. Yale Nota Bene.

Crook, Clive, Gerardo della Paolera, Niall Ferguson, Anne O. Krueger and Ronald Rogowski (2003). "Globalization in Interdisciplinary Perspective." In Michael D. Bordo, Alan M. Taylor and Jeffrey G. Williamson, editors, Globalization in Historical Perspectives. Chicago, IL: The University of Chicago Press and NBER (pp. 549-569).

Hann, Chris and Keith Hart (eds.) (2009). Market and Society: The Great Transformation Today. Cambridge UP. 334 pp. Lechner, Frank J. (2009). Globalization. The making of world society. Wiley-Blackwell. 317 pp.

Lechner, Frank J. and John Boli (eds.)(2014). The Globalization Reader. Wiley- Blackwell. 624 pp.

Polanyi, Karl (1944). The Great Transformation. Reprint.

Rosenberg, Tina (2002). "The Free Trade Fix." New York Times Sunday Magazine. August 18, 2002

Sklair, Leslie (1999). "Competing Conceptions of Globalization." Journal of World-Systems Research, 5 (2): 143-163.

Sachs, Jeffrey (1998). "International Economics: Unlocking the Mysteries of Globalization." Foreign Policy, 110 (Special Edition: Frontiers of Knowledge, Spring 1998): 97-111.

Waters, Malcolm (2000). Globalization (Key Ideas). Routledge. 247 pp.

Sep-11 Economic building blocks of globalization

<u>Evolution of production and management</u>: Taylorism, Fordism, continuous flow, mass production, flexible production, mass distribution, mass consumption.

Chandler, Alfred D. (1999). The visible hand. The managerial revolution in American business. Cambridge, Mass.: Belknap. Chapters 8, 9 & 10.

Scranton, Phillip (1991). "Diversity in Diversity: Flexible Production and American Industrialization, 1880-1930," Business History Review 65:1: 27-90.

Sep-13 Open economy and globalization

Trade theorems: Absolute and comparative advantage, Heckscher-Ohlin, Stolper-Samuelson and Rybczynski

<u>Others</u>: Trade and Coalitions, Trilemma, Lukas' paradox, Tobin's tax, Baumol's paradox, basic income.

Bordo, Michael, Barry Eichengreen, and Douglas Irwin (1999). "Is Globalization Today Really Different than Globalization a Hundred Years Ago?" NBER Working Paper No. 7195.

Frankel, Jeffrey (2000). Globalization of the Economy. NBER Working Paper 7858.

Garrett, Geoffrey (2000). "The Causes of Globalization." Comparative Political Studies, 33 (6/7): 941-991.

Irwin, Douglas (1996). Against the Tide: An Intellectual History of Free Trade. Princeton University Press. 265 pp.

Irwin, Douglas (2005). "Trade and Globalization." In Michael Weinstein (ed.), Globalization. What's New? New York, NY: Columbia University Press.

Dowrick, Steve, and J. Bradford DeLong (2003). "Globalization and Convergence." In Michael D. Bordo, Alan M. Taylor and Jeffrey G. Williamson, editors, Globalization in Historical Perspectives. Chicago, IL: The University of Chicago Press and NBER.

Findlay, Ronald, and Kevin H. O'Rourke (2003). "Commodity Market Integration, 1500-2000." In Michael D. Bordo, Alan M. Taylor and Jeffrey G. Williamson, editors, Globalization in Historical Perspectives. Chicago, IL: The University of Chicago Press and NBER.

Frieden, Jeffry A. (2006). "Global Capitalism: Its Fall and Rise in the Twentieth Century." New York: Norton.

Gourevitch, Peter Alexis (1984). "Breaking with Orthodoxy: The Politics of Economic Policy Responses to the Depression of the 1930s. International Organization 38-1:95-129.

Grieco, Joseph M. and John Ikenberry (2003). State Power and World Markets. The International Political Economy. New York, NY: Norton. Chapters 1 (Introduction), 2 (The economics of International Trade) and 3 (The Economics of International Money and Finance).

Hiscox, Michael J. (2002). International Trade and Political Conflict: Commerce, Coalitions, and Mobility. Princeton, NJ: Princeton University Press.

Kindleberger, Charles P. (1975). "The Rise of Free Trade in Western Europe." Journal of Economic History, 35 (1): 20-55.

- O'Rourke, Kevin and Jeffrey G. Williamson (2000). Globalization and History. The Evolution of a Nineteenth-Century Atlantic Economy. Cambridge, MA: MIT Press. Chapter 2: Convergence in History.
- Polanyi, Karl (1944). The Great Transformation: The Political and Economic Origins of Our Time. Boston, MA: Beacon Press.

Rogowski, R. (1989). Commerce and Coalitions: How Trade Affects Domestic Political Alignments. Princeton: Princeton University Press.

Block 2 - Product and factor market integration

Sep-18 Product markets

From the pin factory to global production - The integration of factor markets – geography and scale. Agglomeration economies, scale and scope, Marshallian externalities, industrial districts, outsourcing, and off-shoring.

Krugman, Paul (1991). Geography and Trade. Cambridge, Ma.: MIT Press. 142 pp.

2010 review of Geography and Trade by Zachary Daly: https://vimeo.com/9971850

Ascani, Andrea, Riccardo Cresscenzi and Simona Iammarino (2012). New economic geography and economic integration: A review. WP 1/02 SEARCH.

David, Paul (1992). "The Marshallian dynamics of industrialization, Chicago 1850-1890." Journal of Urban Economics David, Paul A. and Joshua L. Rosenbloom (1990). "Marshallian factor market externalities and the dynamics of industrial localization." Journal of Urban Economics, 28 (3): 349-370

Krugman, Paul (1991). "Increasing returns and economic geography," Journal of Political Economy, 99 (3): 483-99.

Krugman, Paul (1991). Geography and Trade. Gaston Eyskens lecture series. MIT Press. 142 pp.

Krugman, Paul and Anthony Venables (1995). "Globalization and the inequality of nations." Quarterly Journal of Economics, 110 (4): 857-880.

Sep-20 Free versus fair markets

Market power, market abuse, oligopoly, monopsony, corporate governance.

- Haas, Peter M. and John A. Hird (2013). "Trade Liberalization and Economic Growth: Does Trade Liberalization
 Contribute to Economic Prosperity? YES David Dollar NO- Robert H.Wade." In Controversies in Globalizatioon.
 Contending Approaches to International Relations. London: SAGE. Chapter 1 (pp. 1-39).
- Hann, Chris and Keith Hart (eds.)(2009). Market and Society: The great transformation today. Cambridge University Press. 334 pp.
- Kapstein, Ethan B. (2006). "Economic Justice in an Unfair World" and "Fairness in Trade" in Economic Justice in an Unfair World. Toward a Level Playing Field. Princeton University Press, Chapter 1 (pp. 1-44) and Chapter 2 (pp. 45-85)

Sep-25 Financial liberalization and migrations

Free movement of capitals, digital asset and currency markets, global financial markets, herding, speculation, contagion and crises. The origins and consequences of migration.

- Bordo, Michael and Harold James (2015). Capital flows and domestic and international order: trilemmas from macroeconomics to political economy and international relations. NBER Working Paper 21017
- Eichengreen, Barry (2008). Globalizing Capital: A History of the International Monetary System. 2nd edition. Princeton, N.J.: Princeton University Press.
- Miranda-Agrippino, Silvia, and Hélène Rey (2015). World Asset Markets and the Global Financial Cycle. NBER Working Papers 21722.
- Passari, Evgenia, and Hélène Rey (2015). Financial Flows and the International Monetary System. Economic Journal 125 (584): 675–98.
- Reinhart, Carmen M., Vincent Reinhart and Christoph Trebesch (2016). Global cycles: capital flows, commodities, and sovereign defaults, 1815-2015. NBER Working Paper # 21958.

Sep-27 Trilema, refugees, south-north migration and crises

Understanding instability with the trilemma, projections of migrant flows, current policy for international capital and labour flows

Borjas, George (2015). "Globalization and Immigration: A Review Essay." Journal of Economic Literature, 53 (4): 961-74.

Haas, Peter M, John A. Hird, and Beth McBratney, (eds.) (2010). "Controversies in Globalization. Contending Approaches to International Relations." Washington, DC: CQ Press. Chapter 14: Immigration: Should countries liberalize immigration policies? Pp. 299-330.

Kapstein, Ethan B. (2006). Economic Justice in an Unfair World. Toward a Level Playing Field. Princeton, NJ: Princeton University Press. (Chapter 4: Justice in Migration and Labor)

- Hanson, Gordon and Craig McIntosh (2016) "Is the Mediterranean the New Rio Grande? US and EU Immigration Pressures in the Long Run." Journal of Economic Perspectives, 30 (4): 57–82.
- Hainmueller, Jens and Michael J. Hiscox (2010). "Attitudes Towards Highly Skilled and Low Skilled Immigration: Evidence from a Survey Experiment." American Political Science Review, 104 (1): 61-84.

Lowenstein, Roger (2006). "The Immigration Equation." The New York Times Sunday Magazine, July 9, 2006.

- Bacon, David (2008). Illegal people: How globalization creates migration and criminalizes immigrants. Boston: Beacon Press, 261 pp.
- Borjas, George (1994). "The Economics of Immigration." Journal of Economic Literature, 32 (Dec): 1667-1717.

Borjas, George (2000). "Economic Research and the Debate over Immigration Policy." In Alan Deardorff and Robert Stern (eds), Social Dimensions of U.S. Trade Politics. Ann Arbor MI: University of Michigan Press.

- Borjas, George (2005). "Globalization and Immigration." In Michael Weinstein (ed.), Globalization. What's New? New York, Columbia University Press.
- Chiswick, Barry R. and Timothy J. Hatton (2003). "International Migration and the Integration of Labor Markets." In Michael D. Bordo, Alan M. Taylor and Jeffrey G. Williamson, editors, Globalization in Historical Perspectives. Chicago, IL: The University of Chicago Press and NBER.
- Davis, Donald R. and David E. Weinstein (2002). "Technological Superiority and the Losses from Migration." NBER Working Paper, No. 8971.
- Friedberg, Rachel and Jennifer Hunt (1995). "The Impact of immigrants on Host Country Wages, Employment, and Growth." Journal of Economic Perspectives, 9 (2): 23-44.
- Hanson, Gordon H., Kenneth F. Scheve, Matthew Slaughter (2007). "Public Finance and Individual Preferences over Globalization Strategies." Economics & Politics, 19 (1): 1-33.
- Obstfeld, Maurice and Alan M. Taylor (2017). International monetary relations: Taking finance seriously. NBER WP # 23440.
- Obstfeld, Maurice, Jonathan D. Ostry, and Mahvash S. Quresh (2017). A Tie that Binds: Revisiting the Trilemma in Emerging Market Economies. IMF Working Paper, May.
- Obstfeld, Maurice, Jay C. Shambaugh, and Alan M. Taylor (2004). Monetary Sovereignty, Exchange Rates, and Capital Controls: The Trilemma in the Interwar Period. IMF Staff Papers 51(Special Issue): 75–108.
- Obstfeld, Maurice, and Alan M. Taylor (2004). Global Capital Markets: Integration, Crisis, and Growth. Japan-U.S. Center Sanwa Monographs on International Financial Markets. Cambridge: Cambridge University Press.
- Obstfeld, Maurice, Jay C. Shambaugh, and Alan M. Taylor. 2005. The Trilemma in History: Tradeoffs among Exchange Rates, Monetary Policies, and Capital Mobility. Review of Economics and Statistics 87(3): 423–38.

Block 3 - General purpose technology: ICT revolution

Oct-02 Information technology and new globalization

Fragmentation of production and services. Combination of high tech and low wages.

- Autor, David H., Lawrence F. Katz and Melissa S. Kearney (2006). The polarization of the U.S. labor market. NBER Working Paper 11986.
- Baldwin, Richard (2016). The Great Convergence. Information Technology and the New Globalization. Harvard University Press. Chapter 3: ICT and Globalization's Second Unbundling, pp. 79-110; Chapter 4: Three-Cascading-Constraints View of Globalization, pp. 113-141.
- Baldwin, Richard and Javier Lopez-Gonzalez (2013). Supply-chain trade: a portrait of global patterns and several testable hypotheses. NBER Working Paper 18957.
- Baldwin, Richard, Philippe Martin and Gianmarco Ottaviano (2001). "Global Income Divergence: The Geography of Growth Take-Offs." Journal of Economic Growth, 6 (1): 5-37.
- Basu, Susanto and John Fernald (2006). Information and Communications Technology as a General-Purpose Technology: Evidence from U.S Industry Data. Federal Reserve Bank San Francisco WP 29.
- Bernard, Andrew B. and Teresa C. Fort (2015). "Factoryless Goods Producing Firms." American Economic Review: Papers & Proceedings, 105 (5): 518–523
- Bloom, Nicholas, Luis Garicano, Raffaella Sadun, John Van Reenen (2009). The distinct effects of information technology and communication technology on firm organization. NBER Working Paper 14975
- Gallant, Paul (2014). A city built by Bombardier. Canadian Business, Apr 2014, 87 (3)

- Grossman, Gene M. and Esteban Rossi-Hansberg (2006). Trading tasks: a simple theory of offshoring. NBER Working Paper 12721.
- Guerrieri, Paolo and Pier Carlo Padoan (2007). Modelling ICT as a General PurposeTechnology. Evaluation Models and Tools for Assessment of Innovation and Sustainable Development at the EU Level. College of Europe: Collegium 35, Spring, Special Edition.

Hummels, David L. and Georg Schaur (2013). "Time as a Trade Barrier." American Economic Review, 103 (7): 2935-2959.

- Jovanovic, Boyan and Peter L Rousseau (2005). "General Purpose Technology," in Philippe Aghion and S. Durlauf (eds.). Handbook of Economic Growth. North Holland. Ch. 18: 1181-1224.
- Kretschmer, T. (2012). "Information and Communication Technologies and Productivity Growth: A Survey of the Literature." OECD Digital Economy Papers 195.
- Kreuchauff, Florian and Nina Teichert (2014). Nanotechnology as general purpose technology. WP KIT 53.
- Krugman, Paul (1994). "Competitiveness a Dangerous Obsession." Foreign Affairs, March/April.
- Krugman, Paul (1995). "The Rise and Fall of Development Economics." In Development, Geography, and Economic Theory. Cambridge, Ma.: MIT Press, chap. 1.
- Lindauer, David L. and Lant Pritchett (2002). "What's the Big Idea? The Third Generation of Policies for Economic Growth." Economía, 3 (1): 1-28.
- Neubauer, Deane (2014). "The Rise of the Global Corporation." In Manfred B. Steger, Paul Battersby and Joseph M Siracusa (eds.), The SAGE Handbook of Globalization. London: SAGE Publications. Pp. 266-82.
- Rincon, Ana, Michela Vecchi and Francesco Venturini (2013). ICT as a general purpose technology: spillovers, absorptive capacity and productivity performance. NIESR DP 416.
- Taglioni, Daria and Deborah Winkler (2016). "Making Global Value Chains Work for Devolopment." Economic Premise No. 4. Washington DC: World Bank Group.
- Bresnahan, Timothy and Trajtenberg, M. (1995). "General Purpose Technologies: Engines of Growth?" Journal of Econometrics 65 (1): 83-108.
- Cantner, U. and Vannuccini, S. (2012). "A New View of General Purpose Technologies." Jena WP 54.
- Gleick, James (2011). The Information. A History. A Theory. A Flood. Pantheon Books. 526 pp.
- Helpman, Elhanan (1998). "General Purpose Technologies and Economic Growth: Introduction." In E. Helpman (ed.). General Purpose Technologies and Economic Growth. Cambridge: MIT Press: 1-13.
- Helpman, E. and Trajtenberg, M. (1998). "A Time to Sow and a Time to Reap: Growth Based on General Purpose
 Technologies." In E. Helpman (ed.). General Purpose Technologies and Economic Growth. Cambridge: MIT Press: 85-119.
- Lipsey, Richard G., Cliff Bekar and Kenneth Carlaw (1998). "What requires explanation?" In E. Helpman (ed.). General Purpose Technologies and Economic Growth. Cambridge: MIT Press: 14-54.

Oct-04 The world is flat

The ten flatteners and their persistent force.

Friedman, Thomas. (2006). The world is flat. Farrar, Straus and Giroux

Oct-09 Uberization, automation and robotization

How will the developed world change over the next 10 years and what are the foreseeable consequences?

Brynjolfsson, Erik and Andrew McAfee (2014). The Second Machine Age. Work , Progress, and Prosperity in a Time of Brilliant Technologies. New York: Norton. 172 pp.

Frey, Carl Benedikt and Michaelo A. Osborne (2017). "The future of employment: How susceptible are jobs to computerization." Technological Forecasting and Social Change, 114: 254-80.

Oct-11 Sharing, job loss, and basic income

Measuring and assessing the rhythm and magnitude of change.

- Slaughter, Matthew J. and Phillip Swagel (1997). Does Globalization Lower Wages and Export Jobs. Economic Issues 11. IMF
- Slaughter, Matthew J. and Phillip Swagel (1997). The Effect of Globalization on Wages in the Advanced Economies. IMF Working Paper 97-43.
- Bivens, Josh (2013). Using standard models to benchmark the costs of globalization for US workers without college degree. EPI Briefing Paper 354.
- Helpman, Elhanan (2016). Globalization and Wage Inequality. Background paper for my Keynes Lecture in Economics delivered to the British Academy on September 28, 2016.
- Helpman, Elhanan (2016). Globalization and Wage Inequality. NBER Working Paper 22944.

Narjoko, Dionisius (2013). Globalization and Wage Inequality. ERIA Briefing Paper.

Helpman, Elhanan, Oleg Itskhoki, Marc-Andreas Muendler and Stephen J. Redding (2017). "Trade and Inequality: From Theory to Estimation." Review of Economic Studies, 84 (1): 357-405.

Block 4 - Winners and Losers - Consequences and Backlash

Oct-16 Winners, losers and inequality

- Rogowski, Ronald (1987). "Political Cleavages and Changing Exposure to International Trade." American Political Science Review 81 (4): 1121-37.
- Rodrik, Dani (1997). Has Globalization Gone Too Far? Washington, DC: Institute for International Economics.
- Kapstein, Ethan (2000). "Winners and Losers in the Global Economy." International Organization Vol. 54 (Spring 2000): 359-384.
- Kaplinsky, Raphael (2001). "Is Globalization All It Is Cracked Up to Be?" Review of International Political Economy 8 (1): 45-65.
- Scheve, Kenneth, and Matthew Slaughter (2001). "What Determines Individual Trade-Policy Preferences?" Journal of International Economics, 54 (2): 267-92.
- Hiscox, Michael J. (2002). "Commerce, Coalitions, and Factor Mobility: Evidence from Congressional Votes on Trade Legislation." American Political Science Review, 96 (3): 593-608.
- Williamson, Jeffrey G. (2002). "Winners and Losers Over Two Centuries of Globalization." NBER Working Paper, No. 9161.
- Lindert, Peter & Jeffrey Williamson (2003). "Does Globalization Make the World More Unequal?" In Michael D. Bordo, Alan M. Taylor and Jeffrey G. Williamson (eds.), Globalization in Historical Perspectives. Chicago, IL: The University of Chicago Press and NBER.
- Bradford, Scott and Robert Z. Lawrence (2004). Has Globalization Gone Far Enough? The Costs of Fragmented Markets. Washington, DC: Institute for International Economics.
- Baker, Andy (2005). "Who Wants to Globalize? Consumer Tastes and Labor Markets in a Theory of Trade Policy Beliefs." American Journal of Political Science, 49 (4): 925-939.
- Stiglitz, Joseph (2005). "The Overselling of Globalization." In Michael Weinstein, Globalization. What's New? New York: Columbia University Press.

Wolf, Martin (2005). "Will Globalization Survive? Third Whitman Lecture, Institute for International Economics.

- Hainmueller, Jens and Michael J. Hiscox. (2006). "Learning to Love Globalization: Education and Individual Attitudes Toward International Trade." International Organization 60 (Spring): 469-98.
- Woods, Ngaire (2006). "Whose Institutions?" "The Globalizing Mission." "The Power to Persuade" In The Globalizers. The IMF, the World Bank, and Their Borrowers. London: Cornell University Press. Chapter 1-3, pp.15-83.
- Guisinger, Alexandra (2009) "Determining Trade Policy: Do Voters Hold Politicians Accountable?" International Organization 63 (3): 533-557.
- Milner, Helen V. and Dustin H. Tingley (2011). "Who Supports Global Economic Engagement? The Sources of Preferences in American Foreign Economic Policy". International Organization 65 (1):37–68.
- Mansfield, Edward D. and Diana C. Mutz (2013). "US versus Them: Mass Attitudes toward Offshore Outsourcing", World Politics 65(4): 571-608.
- Page, Benjamin E., Larry Bartels and Jason Seawright (2013). "Democracy and the Policy Preferences of Wealthy Americans", Perspectives on Politics 11(1): 51-73.
- Teney, Céline, Onawa P. Lacewell, and Pieter De Wilde (2014). "Winners and Losers of Globalization in Europe: Attitudes and Ideologies." European Political Science Review 6(4): 575-95.

Oct-18 Global civil society

Clark, John (2003). Worlds apart: Civil Society and the Battle for Ethical Globalization. Kumarian Press. 288 pp. Kaldor, Mary (2003). The idea of global civil society. International Affairs, 79:583–593.

- Brady, David, Jason Beckfield, and Martin Seeleib-Kaiser (2005). Economic Globalization and the Welfare State in Affluent Democracies, 1975–2001. American Sociological Review, 70 (6): 921-48.
- Della Porta, Donatella and Sidney G. Tarrow (2005). Transnational protest and global activism. Rowman and Littlefield Publishers, Chapter 1.
- Benhabib, Seyla (2006). Another Cosmpolitanism. New York: Oxford University Press, Chapter 1.

Kuhn, Teresha. (2011). "Individual transnationalism, globalisation and euroscepticism: An empirical test of Deutsch's transactionalist theory", European Journal of Political Research 50: 811-837.

Scholte, Jan Aart (2002). "Civil Society and Democracy in Global Governance", Global Governance 8: 281-304.

Tarrow, Sidney (2005). The New Transnational Activism. Cambridge University Press.

Margalit, Yotam (2012). "Lost in Globalization: International Economic Integration and the Sources of Popular Discontent." International Studies Quarterly, 56 (3): 484–500.

Majo, Marjorie (2013). Global Citizens: Social Movements and the Challenge of Globalization. Zed Books.

Hainmueller, Jens, and Daniel J. Hopkins (2014). "Public Attitudes Toward Immigration." Annual Review of Political Science 17 (1): 225-49.

Oct-23 The evolving role of the State

Cameron, David R. (1978). "The Expansion of the Public Economy: A Comparative Analysis." American Political Science Review, Vol. 72, pp. 1243-1261.

Strange, Susan (1992). "States, Firms, and Diplomacy." International Affairs Vol. 68, No. 1 (January 1992), pp.1-15.

Cerny, Philip G. (1995). "Globalization and the Changing Logic of Collective Action." International Organization Vol. 49, No. 4 (1995), pp. 595-625.

Rodrik, Dani (1997). "Has Globalization Gone Too Far?" Washington, DC: Institute for International Eonomics. Chapter 4.

Garrett, Geoffrey (1998). Partisan Politics in the Global Economy. New York, NY: Cambridge University Press. Garrett, Geoffrey (1998). "Global Markets and National Politics: Collision Course or Virtuous Circle?" International Organization Vol. 52 (Autumn 1998), pp. 787-824.

Rodrik, Dani (1998). "Why Do More Open Economies Have Bigger Governments?" Journal of Political Economy Vol. 106, No. 5, No. 997-1032.

Berger, Suzanne (2000). "Globalization and Politics." Annual Review of Political Science, Vol. 2000, No. 3, pp. 43-62.

- Boix, Carles (2000). "Partisan Government, International Economy and Macroeconomic Policies in OECD Countries, 1964-93." World Politics Vol. 53, No. 1, pp. 38-73.
- Iversen, Torben, and Thomas R. Cusack (2000). "The Causes of Welfare State Expansion: Deindustrialization or Globalization?" World Politics, Volume 52, Number 3, April 2000, pp. 313-349.
- Mosley, Layna (2000). "Room to Move: International Financial Markets and The Welfare State." International Organization Vol. 54 (Autumn 2000), pp. 737-774.
- Radice, Hugo (2000). "Globalization and National Capitalisms: Theorizing Convergence and Differentiation." Review of International Political Economy Vol. 7, No. 4 (Winter 2000), pp. 719-742.
- Genschel, Philipp (2002). "Globalization, Tax Competition and the Welfare State" Politics and Society, Vol. 30, No. 2, pp. 245-275.
- Rudra, Nita (2002). "Globalization and the Decline of the Welfare State in Less-Developed Countries." International Organization 56 (Spring 2002): 411-445.
- Hiscox, Michael J. (2003). "Political Integration and Disintegration in the Global Economy." In Miles Kahler and David Lake, editors, Governance in a Global Economy: Political Authority in Transition. Princeton, NJ: Princeton University Press.
- Korpi, Walter and Joakim Palme (2003). "New Politics and Class Politics in the Context of Austerity and Globalization: Welfare State Regress in 18 Countries, 1975–95", American Political Science Review 97(3): 425-446.
- Lindert, Peter (2003). "Growing Public." Cambridge, UK: Cambridge University Press. Chapters 1-2
- Alesina, Alberto and Edward Glaeser (2004). "Fighting Poverty in the US and Europe." Oxford, UK: Oxford University Press. Chapter 1.
- Rodrik, Dani (2005). "Feasible Globalizations." In Michael Weinstein, editor, Globalization. What's New? New York: Columbia University Press.
- Boix, Carles (2006). "Between Redistribution and Trade: The Political Economy of Protectionism and Domestic Compensation." In Pranab Bardhan, Samuel Bowles and Michael Wallerstein, eds. Globalization and Egalitarian Redistribution. Princeton, NJ: Princeton University.
- Rodrik, Dani (2007). "One Economics, Many Recipes." Princeton, NJ: Princeton University Press. Chapter 7: Governance of Economic Globalization (pp. 195-212).
- Streeck, Wolfgang (2014). Buying time. The delayed crisis of Democratic Capitalism. London: Verso.
- Beramendi, Pablo, Silja Häuserman, Herbert Kitschelt, and Hanspeter Kriesi (2015). The Politics of Advanced Capitalism. Cambridge University Press

Oct-25 Dwindling middle class

- Knutsen, Oddbjørn. 2006. Class Voting in Western Europe: A Comparative Longitudinal Study. Lanham, M.D.: Lexington Books, Chapter 1.
- Oesch, Daniel (2006). Redrawing the Class Map: Stratification and Institutions in Britain, Germany, Sweden and Switzerland. Palgrave MacMillan.

- Hacker, Jacob S. and Paul Pierson (2010). Winner-take-all-politics. How Washington Made the Rich Richer And Turned Its Back On the Middle Class. New York: Simon & Schuster.
- Oesch, Daniel (2015). "Occupational Structure and Labor Market Change in Western Europe since 1990", In Beramendi et al. eds, The Politics of Advanced Capitalism. New York: Cambridge University Press: 112-132.

Nov-06 Measuring global inequality

- Milanovic, Branko (2016). Global Inequality. A New Approach for the Age of Globalization. Cambridge Mass.: Belknap Press. 312 pp.
- Piketty, Thomas and Gabriel Zucman (2015). Wealth and Inheritance in the Long Run. Chapter 15 in the Handbook of Income Distribution. Volume 2b. 66 pp.
- Yates, Michael D. (2016). Measuring Global Inequality. Monthly Review 68 (6): 1-13.
- Buchholz, Sandra, Dirk Hofäcker, Melinda Mills, Hans-Peter Blossfeld, Karin Kurz and Heather Hofmeister (2009). "Life Courses in the Globalization Process: The Development of Social Inequalities in Modern Societies." European Sociological Review 25 (1): 53–71.
- Easterly, William (2007). "Inequality Does Cause Underdevelopment," Journal of Development Economics, 84 (2): 755-776.
- Freeman, Richard B. (1995). "Are Your Wages Set in Beijing?" Journal of Economic Perspectives Vol. 9, No. 3: 15-32.
- Massey, Douglas S. (2009). "Globalization and Inequality: Explaining American Exceptionalism." European Sociological Review, 25 (1): 9-23.
- Milanovic, Branko (2005). Worlds Apart: Measuring International and Global Inequality. Princeton University Press. 240 pp.
- Milanovic, Branko (2011). "A short history of global inequality: The past two centuries," Explorations in Economic History 48 (4): 494-506.
- Mills, Melinda (2009). "Globalization and Inequality." European Sociological Review, 25 (1): 1–8.
- Piketty, Thomas and Gabriel Zucman (2015). "Wealth and inheritance in the long run", Handbook of Income Distribution, vol.2B, North-Holland, chapter 15: 1303-1368.
- Sala-i-Martin, Xavier (2006). "The World Distribution of Income: Falling Poverty and Convergence, Period," Quarterly Journal of Economics, 121: 351-97.
- Slaughter, Matthew J. (1999). "Globalization and Wages: A Tale of Two Perspectives." The World Economy, 22 (5): 609-630.
- Spilerman, Seymour (2009). "How Globalization Has Impacted Labour: A Review Essay. European Sociological Review, 25 (1): 73–86.
- Wood, Adrian (1995). "How Trade Hurt Unskilled Workers." Journal of Economic Perspectives, 9 (3): 57-80.
- Autor, David H., David Dorn, and Gordon H. Hanson (2012). The China Syndrome: Local labor market effects of import competition in the United States. NBER Working Paper 18054.
- Autor, David H., Lawrence F. Katz, and Melissa S. Kearney (2008). "Trends in U.S. Wage Inequality: Revising the Revisionists." Review of Economics and Statistics, 90 (2): 300-323.
- Bhagwati, Jagdish (2004). "In Defense of Globalization." New York: Oxford University Press. Chapter 10.
- Bourguignon, F (2004): Poverty Growth Inequality Triangle. WP ICRIER 15185.
- Bourguignon, François and Christian Morrison (2002), "Inequality among World Citizens: 1820-1992," American Economic Review 92 (4): 727-744.
- Castelló-Climent, A.; Doménech, R. (2012). "Human capital and Income Inequality. Some Facts and some puzzles." Mimeo.
- Davis, David (1996). Trade Liberalization and Income Distribution. NBER Working Paper 5693.

- Goldberg, Pinelopi K. and Nina Pavcnik (2007). "Distributional Effects of Globalization in Developing Countries." Journal of Economic Literature, Vol. 45 (1): 39-82.
- Haas, Peter M, John A. Hird, and Beth McBratney, (eds.) (2010). "Controversies in Globalization. Contending Approaches to International Relations." Washington, DC: CQ Press. Chapter 2: Trade and Equality: Does Free Trade Promote Economic Equality? Pp. 39-67.

Hanson, Gordon H. (2003). "What Has Happened to Wages in Mexico since NAFTA? Implications for Hemispheric Free Trade." NBER Working paper # 9563, Later published in Estevadeordal, Antoni, Dani Rodrik, Alan M. Taylor, and Andrés Velasco (eds.) (2004), Integrating the Americas. FTAA and Beyond. Cambridge, MA: Harvard University Press.

Jones, Charles (1997). "On the Evolution of the World Income Distribution." Journal of Economic Perspectives 11 (3): 19-36.

Lawrence, Robert Z. and Matthew Slaughter (1993). "International Trade and American Wages in the 1980s: Giant Sucking Sound or Small Hiccup?" Brookings Papers on Economic Activity - Microeconomics 1993, 2: 162-226.

McLaren, John, and Shushanik Hakobyan (2010). "Looking for Local Labor Market Effects of NAFTA." NBER Working Paper No. 16535.

Michaels, Guy (2008). "The Effect of Trade on the Demand for Skill: Evidence from the Interstate Highway System." Review of Economics and Statistics, 90(4): 683-701.

Milanovic , B. (2012). "Global Income inequality by numbers: in history and now. An overview." World Bank Policy Research WP 6259.

Pritchett, Lant (1997). "Divergence, Big Time." Journal of Economic Perspectives 11 (3): 3-17.

Ravallion, Martin (2003). The Debate on Globalization, Poverty and Inequality: Why Measurement Matters. World Bank Development Research Group Working Paper 3038.

Robbins, Donald J. (1996). Evidence on Trade and Wages in the Developing World. OECD WP 119.

Rodrik, Dani (1997). Sense and Nonsense in the Globalization Debate. Foreign Policy, 107: 19-37.

Rodrik, Dani (2002). Feasible Globalizations. NBER Working Paper 9129. Later published in Michael Weinstein (ed.), Globalization. What's New? New York: Columbia University Press.

Sala-i-Martin, Xavier (2002). "The Disturbing 'Rise' of Global Income Inequality." NBER Working Paper, No. 8904.

Topalova, Petia (2007). "Trade Liberalization, Poverty, and Inequality: Evidence from Indian Districts." NBER Working Paper No. 11614.

Topalova, Petia (2010). "Factor Immobility and Regional Impacts of Trade Liberalization: Evidence on Poverty from India." American Economic Journal: Applied Economics, 2: 1-41.

Verhoogen, Eric A. (2008). "Trade, Quality Upgrading, and Wage Inequality in the Mexican Manufacturing Sector." Quarterly Journal of Economics, 123 (2): 489-530.

- Waldenström, Daniel, Jesper Roine and Jonas Vlachos (2009). "The Long-Run Determinants of Inequality: What Can We Learn from Top Income Data?" Mimeo later published in Journal of Public Economics, 93(7–8): 974–988.
- Williamson, Jeffrey A. (1997). "Globalization and Inequality, Past and Present." World Bank Research Observer Vol. 12, No. 2: 117-35.
- Wood, Adrian (1991). "How Much Does Trade with the South Affect Workers in the North?" World Bank Research Observer, 6 (January 1991): 19-36.

Wood, Adrian (1994). North South Trade: Employment and Inequality. Oxford: Clarendon. Chapters 1-4.

Nov-8 Protectionism and intervention

Pardos-Prado, Sergi, Bram Lancee, and Iñaki Sagarzazu (2014). "Immigration and Electoral Change in Mainstream Political Space." Political Behavior 36:847–875.

Scheve, Kenneth F. and Matthew J. Slaughter (2007). "A New Deal for Globalization", Foreign Affairs Vol. 86, Issue 4: 34-47.

Block 5 - Democracy and Freedom

Nov-13 Party repositioning and public attitudes

Comparative Political Studies 46(11): 1422–1452.

- Kriesi, Hanspeter, Edgar Grande, Romain Lachat, Martin Dolezal, Simon Bornschier and Timotheos Frey. (2006). "Globalization and the transformation of the national political space: Six European countries compared" European Journal of Political Research 45: 921-956.
- Hanson, Gordon, Kenneth Scheve, and Matthew J. Slaughter (2007). "Public Finance and Individual Preferences Over Globalization Strategies" Economic and Politics 19(1): 1-33.
- Hellwig, Timothy and David Samuels (2007). "Voting in Open Economies: The Electoral Consequences of Globalization", Comparative Political Studies 40(3): 283-306.
- Bartels, Larry (2008). Unequal Democracy: The Political Economy of the New Gilded Age. New Jersey: Princeton University Press, Chapter 1.
- Hellwig, Timothy (2008). "Explaining the salience of left–right ideology in postindustrial democracies: The role of structural economic change", European Journal of Political Research 47, pp. 687-709.
- Kriesi, Hanspeter, Edgar Grande, Romain Lachat, Martin Dolezal, Simon Bornschier and Timotheos Frey (2008). West European Politics in the Age of Globalization. Cambridge University Press.
- van der Brug, Wouter (2010). "Structural and Ideological Voting in Age Cohorts." West European Politics 33(3): 586-607. Margalit, Yotam (2011). "Costly Jobs: Trade-related Layoffs, Government Compensation, and Voting in U.S. Elections",
- American Political Science Review 105(1): 166-188. Ward, Hugh, Lawrence Ezrow, and Han Dorussen (2011). "Globalization, Party Positions, and the Median Voter"
- World Politics 63(3): 509-547. Roberts, Kenneth M (2012). "Market Reform, Programmatic (De)alignment, and Party System Stability in Latin America",
- Kayser, Mark and Michael Peress (2012). "Benchmarking Across Borders: Electoral Accountability and the Necessity of Comparisons", American Political Science Review 106 (3):661–84.

Mair, Peter (2013). Ruling the Void. The Hollowing of Western Democracy. London: Verso.

- Margalit, Yotam (2013). "Explaining Social Policy Preferences: Evidence from the Great Recession", American Political Science Review 107(1): 80-103.
- Bechtel, Michael M., Jens Heinmueller, and Yotam Margalit (2014). "Preferences for International Redistribution: The divide over the Eurozone Bailouts". American Journal of Political Science, Vol. 58, No. 4: 835–856.
- Dalton, Russell J (2014). Citizen Politics: Public Opinion and Political Parties in Advanced Industrial Democracies, Sixth Edition. Sage.
- Beramendi, Pablo, Silja Häuserman, Herbert Kitschelt, and Hanspeter Kriesi (2015). The Politics of Advanced Capitalism. Cambridge University Press.
- Hernández, Enrique, and Hanspeter Kriesi (2016). "The Electoral Consequences of the Financial and Economic Crisis in Europe", European Journal of Political Research 55: 203–224.
- Hobolt, Sara and James Tilley (2016). "Fleeing the centre: the rise of challenger parties in the aftermath of the euro crisis". West European Politics 39(5), pp. 971-991.
- Hutter, Swen, Hanspeter Kriesi, and Guillem Vidal (2017). "Old versus new politics: The political spaces in Southern Europe in times of crises", Party Politics, pp. 1-13.

- Jensen, Bradford J., Dennis P. Quinn, and Stephen Weymouth (2017). "Winners and Losers in International Trade: The Effects on US Presidential Voting", International Organization 71(3): 423-457.
- Walter, Stefanie (2017). "Globalization and the Demand-Side of Politics: How Globalization Shapes Labor Market Risk Perceptions and Policy Preferences" Political Science Research and Methods 5(1): 55-80.
- Walter, Stefanie, Elias Dinas, Ignacio Jurado and Nikitas Konstantinidis (2017). "Non-cooperation by popular vote: Expectations, foreign intervention, and the vote in the 2015 Greek bailout referendum" International Organization.

Nov-15 Policy diffusion

- Przeworski, Adam and Covadonga Meseguer Yebra (2002). "Globalization and Democracy". Working Paper 183, Centro de Estudios Avanzados en Ciencias Sociales, Instituto Juan March de Estudios e Investigaciones.
- Simmons, Beth A. and Zachary Elkins (2004). "The Globalization of Liberalization: Policy Diffusion in the International Political Economy", American Political Science Review 98(1): 171-189.
- Rudra, Nita (2005). "Globalization and the Strengthening of Democracy in the Developing World", American Journal of Political Science 49(4): 704-730.
- Gleditsch, Kristian Skrede and Michael D. Ward (2006). "Diffusion and the International Context of Democratization". International Organization 60: 911–933.

Eichengreen, Barry and David Leblang (2008). "Democracy and Globalization". Economy and Politics 20(3): 289-334.

- Shipan, Charles R. and Craig Volden (2008). "The Mechanisms of Policy Diffusion ", American Journal of Political Science 52(4): 840-857.
- Gilardi, Fabrizio (2010). "Who Learns from What in Policy Diffusion Processes?", American Journal of Political Science 54(3): 650-666.
- Bohmelt, Tobias, Lawrence Ezrow, Roni Lehrer, and Hugh Ward (2016). "Party policy diffusion", American Journal of Political Science 110(2): 397-410.
- Butler, Daniel M., Craig, Volden; Adam M. Dynes, and Boris Shor (2017). "Ideology, Learning, and Policy Diffusion: Experimental Evidence", American Journal of Political Science 61(1): 37-49.

Nov-20 Nationalism and populism

Gellner, Ernest (1983). Nations and Nationalism. Ithaca: Cornell University Press: 1-7.

- Laitin, David D. and Fearon, James D. (2000). "Violence and the Social Construction of Ethnic Identity," International Organization 54, 4: 845-877.
- Kaldor, Mary (2004). "Nationalism and Globalization", Nation and Nationalism 10(1/2): 161-177.
- Mudde, Cas (2004). "The Populist Zeitgest", Government and Opposition 39(4): 541-563.

Laclau, Ernesto (2005). On Populist Reason, London: Verso.

- Jagers, Jan and Stefaan Walgrave (2007). "Populism as political communication style: An empirical study of political parties' discourse in Belgium", European Journal of Political Research 46: 319-345.
- Koopmans, Ruud and Jasper Muis (2009). "The rise of right-wing populist Pim Fortuuyn in the Netherlands: A discursive opportunity approach", European Journal of Political Research 48: 642-664.
- Ford, Robert, Goodwing, Matthew J. and David Cutts (2012). "Strategic Eurosceptics and polite xenophobes: support for the United Kingdom Independence Party (UKIP) in the 2009 European Parliament Elections", European Journal of Political Research 51: 204-234.

Halikiopoilou, Daphne, Nanou, Kyriaki and Sofia Vasilopoulou (2012). "The paradox of nationalism: The common denominator of radical right and radical left Euroscepticism", European Journal of Political Research 51: 504-539.

Resnick, Danielle (2012). "Opposition Parties and the Urban Poor in African Democracies", Comparative Political Studies 45(11): 1351–1378.

Mudde, Cas (2013). "Three decades of populist radical right parties in Western Europe: So what?", European Journal of Political Research 52(1): 1-19.

Webb, Paul (2013). "Who is wrong to participate? Dissatisfied democrats, stealth democrats and populists in the United Kingdom", European Journal of Political Research 52: 742-772.

Urbinati, Nadia (2014). Democracy Disfigured. Opinion, Truth and People. Cambridge: Harvard University Press. Kriesi, Hanspeter (2014). "The Populist Challenge", West European Politics, 37(2): 361-378.

Bakker, Bert, Rooduijn, Matthijs, and Gijs Schumacher (2016). "The psychological roots of populist voting: Evidence from the United States, the Netherlands and Germany", European Journal of Political Research 55: 302-320.

Bonikowski, Bart (2016). "Three Lessons of Contemporary Populism in Europe and the United States." The Brown Journal of World Affairs 23 (1): 9-24.

Bonikowski, Bart, and Paul DiMaggio (2016). "Varieties of American Popular Nationalism." American Sociological Review 81 (5): 949-980.

Inglehart, Ronald and Pippa Norris (2016). "Trump, Brexit, and the rise of populism: economic have-nots and cultural backlash." Paper presented at the American Political Science Association Annual Meeting, Philadelphia, 1–4, September.

Müller, Jan-Werner (2016). What Is Populism? Pennsylvania: University of Pennsylvania Press, Chapter 1.

Moffit, Benjamin (2016). The Global Rise of Populism. Performance, Political Style, and Representation. California: Stanford University Press.

Aggerberg, Mattias (2017). "Falled expectations: Quality of government and support for populist parties in Europe" European Journal of Political Research 56: 578-600.

Bowler, Shaun, Denemark, David, Donovan, Todd, and Duncan McDonnel (2017). "Right-wing populist party supporters: Dissatisfied but not direct democrats", European Journal of Political Research 56: 70-91.

Carreras, Miguel (2017). "Institutions, governmental performance and the rise of political newcomers", European Journal of Political Research 56: 364-380.

Rodrik, Dani (2017). Populism and the economics of globalization. CEPR DP12119.

Van Hauwaert, Steven M. and Stijn van Kessel (2017). "Beyond protest and discontent: A cross-national analysis of the effect of populist attitudes and issue positions on populist party support" European Journal of Political Research X: XX-XX.

Nov-22 Global communications and media control

Deutsch, Karl Deutsch (1953). "Nationalism and Social Communication: An enquiry into the foundations of nationality". Cambridge, MA: Technology Press: 72-106.

Deutsch, Karl Deutsch (1961). "Social Mobilization and Political Development," American Political Science Review 55(3): 493-502.

Bimber, Bruce (1998). "The Internet and Political Transformation: Populism, Community, and Accelerated Pluralism" Polity, 31(1): 133-160.

Boyd-Barret, Oliver and Terhi Rantanen (1999). The globalization of news. SAGE Publishing. 240 pp.

Hjarvard, Stig (ed.) (2001). News in a globalized society. Nordicom. 240 pp.

Rantanen, Tehri (2005). The media and globalization. SAGE Publications, 191 pp.

Sunstein, Cass R. (2007). Republic.com 2.0. New Jersey: Princeton University Press.

Castells, Manuel (2008). "The New Public Sphere: Global Civil Society, Communication Networks, and Global Governance", The ANNALS of the American Political and Social Science 616(1): 78-93.

Morozov, E. (2011). The Net Delusion: The Dark Side of Internet Freedom. New York, NY: Public Affairs.

Esser, Frank and Jörg Matthes (2013). "Mediatization Effects on Political News, Political Actors, Political Decisions, and Political Audiences". In Kriesi et al. eds, Democracy in the Age of Globalization and Mediatization, Palgrave MacMillan: Chapter 8.

Bennet, Lance (2016). News: The Politics of Illusion. Chicago: Chicago University Press, Chapter 1.

Nov-27 Global governance

- Held, David (1995). Democracy and the Global Order. From the Modern State to Cosmopolitan Governance. California: Stanford University Press, Chapters 1 and 12.
- Dahl, Robert A. (1999). "Can international organizations be democratic? A skeptic's view." Democracy's edges: 19-36.
- Habermas, Jurgën (2001). "The Postnational Constellation and the Future of Democracy" in Postnational Constellation: Political Essays. Cambridge: Massachusetts Institute of Technology.
- Tarrow, S (2001). "Transnational Politics: Contention and Institutions in International Politics", Annual Review of Political Science 4: 1-20.
- Singer, Peter (2002). One World. The Ethics of Globalization. New Haven: Yale UP. 250 pp.
- Zürn, Michael (2004). "Global governance and legitimacy problems", Government and Opposition, 39 (2): 260-287.
- Moravcsik, Andrew (2004). "Is there a 'democratic deficit' in World Politics? A Framework for analysis." Government and opposition 39.2: 336-363.
- Kehoane, Robert O., Stephen Macedo, and Andrew Moravcsik (2009). "Democracy-Enhancing Multilateralism", International Organization, 63 (Winter): 1-31.
- Rodrik, Dani (2011). The Globalization Paradox: Why Global Markets, states, and democracy can't coexist. Oxford University Press. 369 pp.
- Eichengreen, Barry and David Leblang (2008). "Democracy and Globalization". Economy and Politics, 20 (3): 289-334.
- Caporaso, James and Sidney Tarrow (2009). "Polanyi in Brussels: Supranational Institutions and the Transnational Embedding of Markets." International Organization 63(4): 593-620.
- Woods, Ngaire (2010). "Global Governance after the Financial Crisis: A New Multilateralism or the Last Gasp of the Great Powers?" Global Policy 1(1): 51-63.

Streeck, Wolfgang (2011). "The crises of Democratic Capitalism", New Left Review, 71 (Sept-Oct): 5-29. Baylis, John, Steve Smith and Patricia Owens (2015). The Globalization of World Politics. Oxford University Press. 640 pp.

Nov-29 Climate change

- Ostrom, Elinor, Joanna Burger, Christopher Field, Richard B. Noorgaard, and David Policansky (1999). "Revisiting the Commons: Local Lessons, Global Challenges", Science 284(5412): 278-282.
- O'Brien, Karen L. and Robin M. Leichenko (2000). "Double exposure: assessing the impacts of climate change within the context of economic globalization", Global Environmental Change 10: 221-232.

Singer, Peter (2002). One World. New Haven: Yale University Press, Chapter 2.

Dinda, Soumyananda (2004). "Environmental Kuznets Curve Hypothesis: A Survey", Ecological Economics 49: 431-455. Stern, David I. (2004). "The Rise and Fall of the Environmental Kuznets Curve", World Development 32(8): 1419–1439.

- Levy, David L. and Peter J. Newell (2005). The Business of Global Environmental Governance. Cambridge: Massachusetts Institute of Technology, Chapter 1.
- Stiglitz, Joseph (2010). "Sharing the Burden of Saving the Planet: Global Social Justice for Sustainable Development", Stiglitz and Kaldor eds. In The Quest for Security: Protection Without Protectionism and the Challenge, New York: Columbia University Press.
- Bernauer, Thomas, Tobias Böhmelt and Vally Koubi (2013). "Is There a Democracy–Civil Society Paradox in Global Environmental Governance?" Global Environmental Politics 13(1): 88-107.

Dec-04, 11, 13, 18 and 20 Presentations