[image: image1.jpg]European
n University
Institute Department of political and Social Sciences

[image: image1.jpg]

Prof. Donatella della Porta

Seminar
Transformations in democracies: An introduction to political sociology

January to March 2008
Mondays, 3-5 pm in Room 2
(provisional outline)

(Please register with Eva Breivik eva.breivik@iue.it)
The seminar will address some of the central concepts for contemporary research in political sociology, moving from the classical approach to the specific concept under analysis, moving then to more recent theoretical innovations. Attention will focus on to the ways in which in social science approaches address (and reflect) transformations in democracies, with contributions ranging from normative theories of democracy to empirical research on actual developments. Democracy will be addressed by looking not only at public institutions, but also at the various actors that intervene in politics. Although many specific contributions will address Western democracies, attention will be paid also to the global challenges for democracy. Most sessions will be organized as sorts of round tables, with the participation of visiting professors, post-graduate fellows and advanced PhD researchers, as well as a few external visitors. Readings will be distributed in advance, in order to allow for a broad participation.

Session 1 Post-democracies: The Challenges from the Market

Monday, January 12, 2009

In this introductory session, moving from the debate between “elitist” and pluralist approaches to power, we shall focus on the re-emergence of the debate on the interaction between economic and political power in “post-democracy”.

Readings

Crouch, Colin, Postdemocracies, London, Polity Press, chap. 1 and 5.

Donatella della Porta, 2005, Globalization/s and democracy, special issue of “Democratization”.
Session 2. Populism and the Radical Right

Monday, January 19, 2009

This session addresses the growth of populist discourses, especially from radical right actors. Which are these actors’ frames? Which the conditions for their development? And Which type of challenge do they represent for democracies?

Invited speakers: David Art (Max Weber Fellow); Simon Bornschier (Visiting Fellow); Claudius Wagemann (research associate)
Readings:
Manuela Caiani, Donatella della Porta and Claudius Wagemann, Radicalisation and the Discourse of Race and Religion. A comparative Analysis of Extreme Right in Italy and Germany, 2008. paper presented at the international Conference on Radicalization, Amsterdam, July.
Simon Bornschier, The New Cultural Divide and the Two-Dimensional Political Space in Western Europe, forthcoming in West European Politics
Session 3: Religion in Politics: A challenge for democracy?
Monday, January 26, 2009

This session discuss the rising concerns for the politicization of some religious issues. To which extent do public claims on religion challenge some main principles of liberal democracies as well as of other conceptions of democracy?

Invited speakers: Lasse Lindekilde (University of Aarhus); Tim Peace (EUI PhD researcher)

Readings:

Linderkilde, Lasse, E., Claims making of Danish Muslims during the Muhammad Caricatures Controversy, EUI Working Paper SPS No. 2008/05.

Alfred C. Stepan, Religion, Democracy, and the "Twin Tolerations", Journal of Democracy - Volume 11, Number 4, October 2000, pp. 37-57
Steven Ryan Hofmann, Islam and Democracy. Micro-Level Indications of Compatibility
Comparative Political Studies, Vol. 37, No. 6, 652-676 (2004)

Session 4. Political Violence and Terrorism: Challenging the State Monopoly of Force

Monday, February 2, 2009
The XXth Century has been characterized by various waves of violence and terrorism, that have in different ways affected democratic politics (among them, antiterrorist discourses and policies). This session will discuss typologies of political violence, as well as its causes and effects.

Invited speakers: Jeffrey Goodwin (NYU, Visiting scholar); Diego Muro (Max Weber Fellow); Lorenzo Bosi (EUI research associate)

Goodwin, Jeff, The Struggle Made me a non-racialist: Why there was so little terrorism in the anti-Apartheid Struggle, Mobilization, 12, 193-203.

Goodwin, Jeff, Is Terrorism ‘the poor Man’s air Force?, in European Journal of Sociology, vol. 49, no. 3, 2008.

Muro, Diego, The Politics of War Memory in radical Basque nationalism, Ethnic and Racial Studies, 2008.
Session 5: Discursive Democracy and/in the Public Sphere
Monday, February 9, 2009

This session addresses the role of communication in politics, with particular attention to the conception of the public sphere in democratic governance. From the traditional approach to the bourgeois public sphere attention shifts—following Habermas’s contribution—to the role of discourse and discursive strategies in contemporary democracy. Attention will focus on old and new media of communication.
Invited speakers: Alice Mattoni (PhD researcher); Stefania Milan (PhD researcher), Lorenzo Mosca (University of Trento).

Readings

Donatella della Porta and Lorenzo Mosca, Global-net for Global Movements? A Network of Networks for a Movement of Movement, in “Journal of Public Policy”, 2004, 25, pp. 165-190.
Hackett, Robert A. and William K. Carroll, Remaking the Media. The struggle to democratize public communication, London, Routledge, 2006, chap. 1, 3.

Alice Mattoni, Organization, Mobilization, and Identity: National and Transnational Grassroots Campaigns between Face-to-Face and Computer-Mediated Communication, forthcoming.
Session 6. Political Corruption, Anti-corruption and Democracy

Monday, February 16, 2009
Corruption has been traditionally considered as typical of non-democratic society, or at least not addressing advanced industrial democracies. More recently, corruption in democracies became a main concern, while anti-corruption policies have been developed at international and national level. Which types of transformations in democracy have favoured this trend? Which type of challenges do corruption present for democracy? And, are anti-corruption policies able to tackle these challenges?
Invited speaker: Eleonora Pasotti (Visiting Fellow); Luis de Sousa (Visiting scholar); Alberto Vannucci (University of Pisa)

Della Porta, Donatella and Alberto Vannucci, “Corruption and Anti-corruption: The Political Defeat of ‘Clean Hands’ in Italy,” in West European Politics, 30 (4), 2007, pp. 830-853.

Della Porta, Donatella and Alberto Vannucci, The Governance Mechanisms of Corrupt Transactions, in Lambsdorff J. G., Taube M., Schramm, M. (eds.), The New Institutional Economics of Corruption, London, Routledge, 2005, pp. 152-180
Session 7: Globalization and Global democracy
Monday, February 23, 2009

This session focuses on the effects of globalization—as an economic, cultural and political phenomenon—on contemporary democracies. It stresses the challenges that globalization represents for traditional model of democracy, as well as the proposals for global, cosmopolitan, transnational models of democracy.
Invited speakers: Raffaele Marchetti (Luiss, Roma); Miriam Ronzoni (Max Weber Fellow)
Readings:

Marchetti, Raffaele, Global Democracy: For and Against, London, Routledge, chaps 3 and 4.

Della Porta, D. and S. Tarrow (eds.), Transnational Movements and Global Activism. Lanham: Rowman and Littlefield, introduction and conclusion.
Terry MacDonald, "Public Power Beyond 'Sovereign' States" (chapter 2), in Global Stakeholder Democracy: Power and Representation Beyond Liberal States, Oxford University Press, 2008
Ronzoni, Miriam, The Global Order: A Case of Background Injustice?, currently revise & resubmit by Philosophy & Public Affairs.

Session 8: Europeanization and the Challenges of Reconstructing Borders

Monday, March 9, 2009

NB! NO SESSION on March 2!
The challenges and opportunities of the strengthening of transnational mechanisms and frames will be discussed in this session with a focus on Europeanization as a trend connected with, but different from globalization.

Invited speaker: Massimiliano Andretta (University of Pisa); Manuela Caiani (research associate); Antoine Vauchez (EUI)
readings:

Bartolini, Stefano, 2006, Restructuring Europe. Centre formation, System Building and Political Structuring between the Nation State and the European Union, Oxford, Oxford University Press, Chap. 1.

Della Porta, Donatella and Manuela Caiani, 2008, Europeanisation from Below: Social Movements and Europe, in MOBILIZATION, 12 (1), 1-20.

Vauchez, Antoine, 2008, A Political Sociology of Europe, EUI Working paper

Session 9: Participation, Inequalities and Protest: The Challenge of the Voice

Monday, March 16 2009 (double session – 15 – 19 h)
This session develops from the traditional empirical research on political participation, revealing differential patterns of participation for social groups and the risk of increasing inequalities, to more recent studies, emphasizing the emergence of new repertoires of political participation. The role of the “voice” as democratic mechanism will be addressed. This session shall discuss the traditional tensions between participation and representation as basic mechanisms of democracy.

Invited speakers: Javier Alcalde (PhD researcher); Sophie Bossy (PhD researcher); Annika Zorn (PhD researchers)
Readings:

McAdam, D. S. Tarrow and C. Tilly, 2003, The Dynamics of Contention, Cambridge, Cambridge University Press, chap. 1.
Della Porta, Donatella, 2005. “Multiple Belongings, Tolerant Identities and the Construction of Another Politics: Between the European Social Forum and the Local Social Fora.” In Transnational Movements and Global Activism, eds. D. della Porta and S. Tarrow. Lanham: Rowman and Littlefield.
Session 10: Re-constituting democracy? Participatory deliberative democracy

Monday, March 16 2009 (double session)
The final session will discuss attempt to address the challenges to representative democracy through the development of conceptions and experiments of participatory deliberative democracy, both “from above” and “from below”. Focusing on recent transformation of the characteristics and role of political parties, the discussion will address recent developments in the reflection upon democracy, with particular attention to deliberative conceptions of public decision making. Attention will focus on the tension not only between system and action, but also between an apparently dominant conception of politics as the specialized activity of professionals to a (re)emerging conception of politics as parts and parcels of every citizen’s life.
Invited speakers: Thomas Poguntke (Visiting professor), Anja Röcke (PhD researcher); Nicole Doerr (Marc Bloch centre, Berlin);
Readings:

Cohen, Joshua and Charles Sabel, 1997, Directly-Deliberative Polyarchy, in “European Law Journal”, vol. 3, pp. 312-342.

Manin, B., 1995, Principes du gouvernement représentatif, Paris, Calman-Lévy, cap. 6, pp. 247-303.

Della Porta, Donatella, 2005, Making the Polis: Social Forums and Democracy in the Global Justice Movement, in “Mobilization”, vol 10., n. 1, pp. 73-94.

[image: image2.png]DEPARTMENT OF POLITICAL AND SOCIAL SCIENCES

[image: image3.png]Badia Fiesolana
Via dei Roccettini 9, 50014 San Domenico di Fiesole, Firenze e Tel. +39 055 4685 036 e Fax +39 055 4685 201 www.eui.eu

