M.SC. IN SOCIAL SCIENCES IN COMPARATIVE PUBLIC POLICY AND WELFARE STUDIES
University of Southern Denmark, Odense

The Political Economy of Transition in Europe:
From the Collapse of Socialism to the Global Financial Crisis

Reading Material

[image: MCPE07329_0000[1]]

Igor Guardiancich

Practical organization

Weeks 6-22, starting on 4 February 2015 and finishing on 27 May 2015
Classes: Wednesday 8-10 in room U144
Responsible teacher: Igor Guardiancich

The presence of the (*) implies that the readings are mandatory and that they have been uploaded onto BlackBoard.
[bookmark: _GoBack]

Lecture 1: 4 February, Week 6
Introduction to the Political Economy of Transition in Europe

Part I: From Socialism to Democracy, from Central Planning to a Market Economy

Lecture 2: 11 February, Week 7
The Rise and Fall of Socialism in Central and Eastern Europe

*Bunce, V. 1999. Subversive Institutions: The Design and Destruction of Socialism and the State. Cambridge: Cambridge University Press, pp. 1-19 and 127-64.

Crampton, R. 1997. Eastern Europe in the Twentieth Century – And After. London: Routledge.

Lecture 3: 18 February, Week 8
The Old System and the Inevitability of Its Collapse

Balcerowicz, L. 1995. Socialism, Capitalism, Transformation. Budapest: Central European University Press.

*Barr, N. (ed.) 2005. Labor Markets and Social Policy in Central and Eastern Europe: The Accession and Beyond. Washington, DC: The World Bank, 1-29.

*Kornai, J. 1992. The Socialist System: The Political Economy of Communism. Oxford: Claredon Press, pp. 32-130.

Lecture 4: 25 February, Week 9
Stabilization, Liberalization and Privatization

*Åslund, A. 2007. How Capitalism was Built: The Transformation of Central and Eastern Europe, Russia and Central Asia. Cambridge, UK: Cambridge University Press, 29-181.

Åslund, A., P. Boone, S. Johnson, S. Fischer, and B. W. Ickes. 1996. How to Stabilize: Lessons from Post-Communist Countries. Brookings Papers on Economic Activity 1996 (1): 217-313.

Orenstein, M. A. 2001. Out of the Red: Building Capitalism and Democracy in Postcommunist Europe. Ann Arbor, MI: University of Michigan Press.

Sachs, J. 1994. Life in the Economic Emergency Room. In The Political Economy of Policy Reform, edited by J. Williamson. Washington, DC: Institute for International Economics, 503-523.

Part II: The Political Economy of Transformation

Lecture 5: 11 March, Week 11
The Backlash of Losers or Winners Take All?

*Hellman, J. S. 1998. Winners Take All: The Politics of Partial Reform in Postcommunist Transitions. World Politics 50 (2): 203-234.

*Roland, G. 2002. The Political Economy of Transition. Journal of Economic Perspectives 16 (1): 29-50.

*Stark, D., and L. Bruszt. 2001. One Way or Multiple Paths: For a Comparative Sociology of East European Capitalism. American Journal of Sociology 106 (4): 1129-1137.

Lecture 6: 18 March, Week 12
Institutions and Polarization: Why Certain Countries Are More Successful than Others?

*Frye, T. 2010. Building States and Markets after Communism. Cambridge, UK: Cambridge University Press, 1-47.

*Gehlbach, S., and E. J. Malesky. 2010. The Contribution of Veto Players to Economic Reform. The Journal of Politics 72 (4): 957-975.

Lewis, P. G. 2001. Political Parties in Post-Communist Eastern Europe. London and New York: Routledge.

Part III: Europe and Transnational Actors

Lecture 7: 25 March, Week 13
Europeanization and the (Long) Fifth Enlargement

Barnes, I., and P. Barnes. 2010. Enlargement. In European Union Politics, 3rd ed., edited by M. Cini. Oxford: Oxford University Press, 418-435.

*Grabbe, H. 2002. European Union Conditionality and the Acquis Communautaire. International Political Science Review 23 (3): 249-268.

*Schimmelfennig, F. 2008. EU Political Accession Conditionality after the 2004 Enlargement: Consistency and Effectiveness. Journal of European Public Policy 15 (6): 918-937.

Sedelmeier, U. 2010. Enlargement: From Rules for Accession to Policy Towards Europe. In Policy-Making in the European Union, edited by H. Wallace, M. A. Pollack and A. R. Young. Oxford: Oxford University Press, 401-429.

Lecture 8: 8 April, Week 15
The Quest for the Economic and Monetary Union

De Grauwe, P. 2007. Economics of Monetary Union. 7th Edition. Oxford: Oxford University Press.

*Dyson, K. 2007. Euro Area Entry in East-Central Europe: Paradoxical Europeanisation and Clustered Convergence. West European Politics 30 (3): 417 - 442.

*Epstein, R. A., and J. Johnson. 2010. Uneven Integration: Economic and Monetary Union in Central and Eastern Europe. Journal of Common Market Studies 48 (5): 1237-1260.

*Pisani-Ferry J. 2012. The Euro Crisis and the New Impossible Trinity. Bruegel Policy Contribution, Issue 2012/01.

Lecture 9: 15 April, Week 16
The Role of Transnational Actors

Deacon, B., and P. Stubbs. 2007. Transnationalism and the Making of Social Policy in South East Europe. In Social Policy and International Interventions in South East Europe, edited by B. Deacon and P. Stubbs. Cheltenham, UK and Northampton, MA: Edward Elgar, 1-21.

*Epstein, R. A. 2006. Cultivating Consensus and Creating Conflict: International Institutions and the (De)Politicization of Economic Policy in Postcommunist Europe. Comparative Political Studies 39 (8): 1019-1042.

Epstein, R. A. 2008. In Pursuit of Liberalism: International Institutions in Postcommunist Europe. Baltimore, MD: Johns Hopkins University Press.

*Orenstein, M. A., S. Bloom, and N. Lindstrom (eds). 2008. Transnational Actors in Central and East European Transitions. Pittsburgh, PA: University of Pittsburgh Press,

Orenstein, M. A. 2008. Privatizing Pensions: The Transnational Campaign for Social Security Reform. Princeton, NJ: Princeton University Press.

Lecture 10: 22 April, Week 17
Beyond the EU Borders: The Neighborhood Policy towards the East

Bunce, V., M. McFaul and K. Stoner-Weiss (eds). 2010. Democracy and Authoritarianism in the Postcommunist World. Cambridge: Cambridge University Press.

*Kelley, J. 2006. New Wine in Old Wineskins: Promoting Political Reforms through the New European Neighbourhood Policy. Journal of Common Market Studies 44 (1): 29-55.

*Schimmelfennig, F., and H. Sholtz. 2008. EU Democracy Promotion in the European Neighbourhood: Political Conditionality, Economic Development and Transnational Exchange. European Union Politics 9 (2): 187-215.

Part IV: Capitalism, Social Welfare and the Impact of the Crisis

Lecture 11: 29 April, Week 18
Varieties of Capitalism in Central and Eastern Europe

*Adam, F., P. Kristan, and M. Tomšič. 2009. Varieties of Capitalism in Eastern Europe (With Special Emphasis on Estonia and Slovenia). Communist and Post-Communist Studies 42 (1): 65-81.

*Bohle, D. and B. Greskovits. 2012. Capitalist Diversity on Europe’s Periphery. Ithaca, NY: Cornell University Press, 1-54.

*Hall, P., and D. Soskice. 2001. An Introduction to Varieties of Capitalism. In Varieties of Capitalism: The Institutional Foundations of Comparative Advantage, edited by P. Hall and D. Soskice. Oxford: Oxford University Press, 1-69.

Lecture 12: 6 May, Week 19
Rebuilding a Welfare State in Central and Eastern Europe

Barr, N. (ed.) 2005. Labor Markets and Social Policy in Central and Eastern Europe: The Accession and Beyond. Washington, DC: The World Bank.

Bonoli, G. 2003. Two worlds of pension reform in Western Europe. Comparative Politics: 399-416.

Cook, L. J. 2007. Postcommunist Welfare States: Reform Politics in Russia and Eastern Europe. Ithaca, NY and London: Cornell University Press.

*Guardiancich, I. 2011. The Survival and Return of Institutions: Examples from Pension Reforms in Central, Eastern and Southeastern Europe. West European Politics 34 (5): 976-996.

*Kornai, J. 1997. Editorial: Reforming the welfare state in postsocialist societies. World Development, 25(8), 1183-1186.

Kornai, J., S. Haggard, and R. R. Kaufman, eds. 2001. Reforming the State: Fiscal and Welfare Reform in Post-Socialist Countries. Cambridge, UK and New York: Cambridge University Press.

*Wagener, H-J. 2002. The Welfare State in Transition Economies and Accession to the EU. West European Politics 25 (2): 152-174.

Lecture 13: 13 May, Week 20
The Impact of the Financial Crisis

*Carmassi, J., D. Gros, and S. Micossi. 2009. The Global Financial Crisis: Causes and Cures. Journal of Common Market Studies 47 (5): 977-996.

*Dietrich D., T. Knedlik and A. Lindner. 2011. Central and Eastern European Countries in the Global Financial Crisis: A Typical Twin Crisis? Post-Communist Economies 23 (4): 415-432.

*Drahokoupil, J., and M. Myant. 2010. Varieties of Capitalism, Varieties of Vulnerabilities: Financial Crisis and its Impact on Welfare States in Eastern Europe and the Commonwealth of Independent States. Historical Social Research 35 (2): 266-295.

Lecture 14: 20 May, Week 21
Where Do We Stand Now?

*Darvas, Z. 2015. The Convergence Dream 25 Years On – Half of the Former Communist Countries Did Not Converge to Advanced EU Countries from 1989-2014. [Available at: http://www.bruegel.org/nc/blog/detail/article/1528-the-convergence-dream-25-years-on/?utm_content=buffer13c15&utm_medium=social&utm_source=twitter.com&utm_campaign=buffer+%28bruegel%29].

*Guardiancich, I. 2015. Slovenia: The End of a Success Story. When a Partial Reform Equilibrium Turns Bad. Europe-Asia Studies, forthcoming.

*Kornai, J. 2015. Hungary’s U-Turn. Prepublication Working Paper, mimeo.

*Milanović, B. 2014. For Whom the Wall Fell? A Balance-Sheet of Transition to Capitalism. [Available at: http://glineq.blogspot.dk/2014/11/for-whom-wall-fell-balance-sheet-of.html].

*Shleifer A., and Treisman D. 2014. Normal Countries. The East 25 Years After Communism. [Available at: http://www.foreignaffairs.com/articles/142200/andrei-shleifer-and-daniel-treisman/normal-countries].

Lecture 15: 27 May, Week 22
Summing up, Q&A

2

image1.wmf

