SYLLABUS

	UNIVERSITY OF PITTSBURGH
	GRADUATE SCHOOL OF PUBLIC AND INTERNATIONAL AFFAIRS

	PIA 2020
Introduction to Public Affairs

	Professor Louis A. Picard
Instructor

	Fall Semester, 2015
Room: 3911 Posvar Hall

	Time: Wednesday 9:00-11:55 AM

Office Hours

Wednesday- 1:00 - 3:00
Thursday- 3:00 -5:00
and
by Appointment

 Office: 3615 Posvar Hall
	Office Phone:		412-624-7918
	University Fax:		412-648-2605

	Cell Phone		412-260-9709
	Pittsburgh: Phone 		412-207-2939
	Somerset Phone 		814-352-8008
	Fax: 	412-207-2939
		 (Call First)
					
E-Mail: picard@pitt.edu

Web Site: http://drlouisapicard.wordpress.com/academics/
Please Click on the above Web Site for an Appointment with the Instructor

Graduate Teaching Assistant:
 Jessi E. Hanson
GSA E-mail: jessi.hanson@ymail.com
 (Please contact the GTA directly, copied to me with
regard to reserve reading, scheduling or other problems)

	The world is in the middle of a revolution transforming government and public administration to a new dynamic built on public policy, governance and political processes facilitated through information technology. Debates about the proper role of government, democracy and governance are legion. Traditionally hierarchies of government and bureaucracy are/or should be replaced with networks, partnerships, worldwide internet connections and interrelationships between the public, nonprofit, and private sectors (or chaos? Conflict? Or muddling through?) Governments continue to be critical players, or at least spenders, but that’s not “the whole story.”

Politics remains important. Government actors, both elected and appointed, now spend most of their time engaged in competition, inter-sector and intergovernmental relations and contracting out. Modern management is no longer simply the effective management of personnel and the implementation of rules, but the effective negotiation and linkages of partnership relationships external to the organization. It is the purpose of this course to introduce these processes to the class, from a comparative perspective, and to provide a forum for us to discuss, to debate and come to better understand public management and policy.

 PIA 2020, Administration of Public Affairs, is the core public affairs and management course in the GSPIA curriculum. The course introduces Masters degree students in all of its degree programs to the key roles, functions, activities, and obligations of executives and professionals in public and nonprofit organizations, in the U.S., in Europe and in developing and international contexts. This course focuses on the role of bureaucracies both in the contemporary world as well as in its historic context. The course is both comparative and concerned with broad historical patterns of behavior.

Though the course is comparative and international in its approach it includes significant discussion of the U.S. case study. However, it does not assume that the United States represents any form of universal norms in public management and policy. The course focuses on issues of importance to students of public management and policy, international affairs and security studies, human security and international development.

Over the next fifteen weeks, we will consider a number of broad issues. Primary focus is on democracy, governance and public service. Other themes include ways in which administrators interact with their political environment and influence the policy making process. We will also examine several specific administrative problems that have themselves become contentious policy issues, such as public private partnerships, human resource development, affirmative action and representative bureaucracy, government spending, budgetary decision making, government reorganization, corruption, social and economic change, contracting out and public sector reform.

In the last decade, critics of the public service have argued that efficient government is small government. Privatization has been the order of the day. This "neo-classical" model of development has been exported overseas, especially to the less developed and transitional states in Africa, Asia, Eastern and Central Europe and Latin America and the Caribbean. One of the major goals of this course will be to examine this thesis by examining the role that the bureaucracy has played (or not) in the development process in Europe, the states of the former Soviet Union, the United States, China and the newly industrializing states of Africa, the Middle East, South and East Asia. It also looks at the discussion of what are sometimes called public-private partnerships.

The Nature of the Course

	This core seminar is a reading course designed to introduce students to the literature on public affairs and public policy. It is comparative and international in focus though about a third of the course focuses on American public policy and management. The course will be taught as a mixture of lecture and discussion.

	There is a fundamental assumption to this course: the students in this course, as graduate students, are able to put in two hours of reading for every hour in class and can read at a brisk speed. Thus it is expected that students will put in approximately six hours per week on the reading. Assuming that a student can read 25 pages in a half an hour, he or she can read about 300 pages a week. Because it is a reading course, we will use written examinations as the basis for student performance assessment.

If you read more slowly than 25 pages in thirty minutes (per half hour) please ensure that you have additional time for the course. This is not a snap course. Look elsewhere for that. THE BOTTOM LINE IS READ AS MUCH EVERY WEEK AS YOU CAN IN THE SIX HOURS YOU HAVE ALLOTTED TO THE COURSE.

Evaluation

There will be one mid-term examination and a scheduled final exam. Each exam will be worth 45% of the grade. Both will be one hour, in-class exams and the second exam will include material (up to 1/3) from the first half of the course. An additional 10% of the grade will be credited to students who participate actively in course discussions.

PhD Students

PhD students preparing for public administration or international development comps are welcome to take this course either for a grade or as an independent study. If you take the course for a grade you should complete the requirements that all other students have to do. In addition, PhD students are to write a ten page critical essay, modeled on a journal “critical essay,” which examines the five books listed for PhD students in their comprehensive reading lists as agreed upon with the Professor. If you take the course as an independent study you must attend all lectures and complete a reading list comprised of materials culled from this syllabus and my syllabus PIA 3393 located on my web site.

Special Requirement

On Wednesday, September 9, please turn in a one-page biography to the course administrator. The biography should be in the third person, include a picture, and should tell us about your background, your university goals and aspirations for future employment. If you have questions about this assignment please ask the course administrator for clarification.

Reading

	All books and other required readings are on reserve. Most books can be also bought on line. Some books and articles are freely available on line. Be sure to check. The course administrator may post on line lists of readings that are available on line. These materials will not be on reserve. If you find any materials that are publically available on line, or via the university system, please e-mail these links to the course administrator so that she can add them to our listings.

There are four books which are required for purchase by all students:

Salvatore Schiavo-Campo and Hazel M. McFerson, Public Management in Global Perspective (Armonk, N.Y.: M.E. Sharpe, 2008). This is the encyclopedia of public management and policy. No doubt more than you ever wanted to know….

Nicholas Lemann, The Promised Land: The Great Black Migration and How It Changed America New York: Alfred A. Knopf, 1991). This book tells an important story about the rise and decline of the rust belt and the transformation of the African-American community.

Michael J. Sandel, What Money Can’t Buy: The Moral Limits of Markets (New York: Farrar, Straus and Giroux, 2012). And What can’t It?

Fareed Zakaria, The Future of Freedom: Illiberal Democracy at Home and Abroad (New York: W.W. Norton, 2007). A skeptical view of “democracy” and an advocate of law and order, de-political environments and administrative transparency.

Choose one of the following to read:

Each student will read one book on his or her own degree focus. You may request to substitute another book in the list from the one assigned to the degree. Please so inform the instructor and administrator if you wish to do so.

Daniel Okrent, Last Call: The Rise and Fall of Prohibition (New York: Scribner, 2010). A fascinating, and most important book about American values and public policies and what can go wrong between policy making and policy implementation. (Required for MPA students).
 Louis A. Picard and Terry F. Buss, A Fagile Balance: Re-Examining the History of Foreign Aid, Security, and Diplomacy (Sterling, VA.: Kumarian Press, 2009). Everything you never wanted to know about “soft power” and foreign policy. (Required for MID students).
Dina Rasor and Robert Bauman, Betraying our Troops: The Destructive Results of Privatizing War (New York: Palgrave Macmillan, 2007). The book about the “nasties" in Iraq. (Required for MPIA students).
Janine Wedel, Shadow Elite: How the World's New Power Brokers Undermine Democracy, Government, and the Free Market (New York: Basic Books, 2009). This is an abashedly liberal view of elite formation that recognizes that the world has become global. Criticism is welcomed. Required of MPPM students.

Reading Schedule:
Week 1- September 2: Class Orientation and introductory lecture

Week 2- September 9: Introduction: The Methodology of comparing public systems

[bookmark: _GoBack]	Core

		Schiavo-Campo and McFerson, Introduction and Chapter 1
		Zakaria, Introduction and Chapter 1
		Lemann, pp. 3-58

	Degree Specific Assignments

		Okrent (MPA) Prologue, Chapters 1-2
		Picard and Buss (MID) Chapter 1-2
		Razor and Bauman (MPIA) Forward, Chapter 1-2
		Wedel (MPPM) Preface

	Classics
	
		Woodrow Wilson, "The Study of Administration," in Shafritz and Hyde, 				Classics of Public Administration, pp. 3-16 (Reserve)
Franz Kafka, “Bureaucracy,” in Green and Walzer, pp. 319-326. (Reserve)

Week 3- September 16: Debates about Democracy and Public Policy

	Core:
		
		Schiavo-Campo and McFerson, Chapter 2
Lemann, pp. 59-107

	Degree	

		Okrent (MPA) Chapter 3-6
		Picard and Buss (MID) Chapter 3
		Razor and Bauman (MPIA) Chapter 3-4
		Wedel (MPPM) Chapter 1

	Classics:

		Nadine Gordimer, “Africa Emergent,” in Solomon, pp. 36-51. (Reserve)
James Thurber, "The Greatest Man in the World," in Archer and 	Bainbridge, Fools, pp. 138-146 (Reserve)

Week 4- September 23: Historical Models, “Contemporary Models,” and Socio-Economic Changes

	Core:

		Schiavo-Campo and McFerson, Chapter 4
Lemann, pp. 109-202

	Degree	

		Okrent (MPA) Chapter 7-8
		Picard and Buss (MID) Chapter 4
		Razor and Bauman (MPIA) Chapter 5-6
		Wedel (MPPM) Chapter 2

	Classics:
		
George Orwell, "The Unfree Leader-Shooting the Elephant" in Green and 	Walzer, pp.376-383 (Reserve)
Mayfield, Chapters 1-2 (Reserve)

Week 5- September 30 Theories of Governance and Political Economy

	Core:

		Schiavo-Campo and McFerson, Chapter 16
Zakaria, Chapter 2
Lemann, pp. 203-305
Sandel, Introduction and Chapter 1

	Degree	

		Okrent (MPA) Chapter 9-10
		Picard and Buss (MID) Chapter 5
		Razor and Bauman (MPIA) Chapter 7-8
		Wedel (MPPM) Chapter 3

	Classics
		
Naipaul, In a Free State, pp. 54-98 (Reserve)
Mills, Chapter 12 (Reserve)

Week 6- October 7: The Structure and Process of bureaucracies, regulations and political 			institutions

	Core

Schiavo-Campo and McFerson, Chapter 3
Zakaria, Chapter 3
Lemann, pp. 309-339
Sabdel, Chapter 2

	Degree	

		Okrent (MPA) Chapter 11-12
		Picard and Buss (MID) Chapter 6-7
		Razor and Bauman (MPIA) Chapter 9-10
		Wedel (MPPM) Chapter 4

	Classics

Koenraad W. Swart, “The Sale of Public Offices,” in Heidenheimer, et. al., 	Chapter 7
Kharasch, Forward, Chapters 1-3

Week 7- October 14: Recruitment, Education and Training

	Core		

		Schiavo-Campo and McFerson, Chapter 8
		Lemann, pp. 343-353

	Degree	

		Okrent (MPA) Chapter 13-14
		Picard and Buss (MID) Chapter 8-9
		Razor and Bauman (MPIA) Chapter 11-14
		Wedel (MPPM) Chapter 5

	Classics
		
		Naipaul, In a Free State, pp. 99-239 (Reserve)
		Gusfield, "Tradition and Modernity: Misplaced Polarities in the Study of 				Social Change," in Welch, Political Modernization (Reserve)

Week 9- October 21: MID-TERM EXAM

Week 8- October 28: Organization, Socialization and Motivation

	Core

		Zakaria, Chapter 4
Sandel, Chapter 3

	Degree	

		Okrent (MPA) Chapter 15-18
		Picard and Buss (MID) Chapter 10-11
		Razor and Bauman (MPIA) Chapter 15-20
		Wedel (MPPM) Chapter 6

	Classics

Irving R. Janis, "Groupthink," in Ott, pp. 223-232 (Reserve)
Jonathan Swift and H.C. Anderson, “The Royal Court,” and Charles 				Dickens, “The Legal Morass,” in Green and Walzer, pp. 307-319 			(Reserve)

Week 10: November 4: Managing Budgets and Money

	Core

		Schiavo-Campo and McFerson, Chapter 6 and 7
		Zakaria, Chapter 5
		Sandel, Chapter 4

	Degree	

		Okrent (MPA) Chapter 19-21 and Epilogue
		Picard and Buss (MID) Chapter 12-14
		Razor and Bauman (MPIA) Chapter 22-24 plys Afterward
		Wedel (MPPM) Chapter 7

	Classics

		Klitgaard, Chapter 3 (Reserve)
		Samuel P. Huntington, “Modernization and Corruption,” Heidenheimer, et. 				al., Chapter 23 (Reserve)
		
Week 11- November 11

Debates about development and Public Sector Reform

	Core

Zakaria, Chapter 6
Schiavo-Campo and McFerson, Chapter 9

	Classics

		Turner and Hulme, Chapters 1 and 3 (Reserve)
Picard and Moudoud, “The 2008 Guinea Conakry Coup” (Reserve)
Mahasweta Devi, “Dhowli” in Solomon, Other Voices, Other Rooms 				(Reserve)

Week 11- November 18: Management of Contracts and Impact

		
	Core

		Schiavo-Campo and McFerson, Chapter 9-10
		Sandel, Chapter 5
		
	Classics

		Duodu, “The Tax Dodger, in Larson, African Short Stories, pp. 107-127
		Riordon, Plunkitt of Tammany Hall, entire

Week 12- Thanksgiving Week. No Class

Week 13- December 2: Decentralization and Local Governance

	Core

		Schiavo-Campo and McFerson, Chapter 11-12
		Zakaria, Conclusion

	Classics

		Bessie Head, “The Collector of Treasures,” in Solomon, pp. 52-73
Bergner, Chapters 8-11
Picard, Groelsema and Lawrence, “Donors, Public Sector Reform and 	Decentralization,” in Picard, Groelsema and Buss, Foreign Aid, pp. 	146-172

Week 14- December 9: Civil Society, Social Capital and corruption

	Core

Schiavo-Campo and McFerson, Chapter 13 and 14
Samuel E. Finer, “Patronage and Public Service in Britain and America,” 			Heidenheimer, et. al., Chapter 8

	Classics

Nick Kotz, “Jamie Whitten, Permanent Secretary of Agriculture,’ in Peters 	and Adams, pp. 116-157
Mark Twain, “The Man that Corrupted Hadleyburg,” in Archer and 	Bainbridge, Fools, pp. 9-63

Week 15- December 16. FINAL EXAMINATION.

 Materials on Reserve

Jeffrey Archer and Simon Bainbridge, eds. Fools, Knaves & Heros: Great Political Short 	Stories (London: Pan Books, 1989 or any edition.

Daniel Bergner, In the Land of Magic Soldiers: A Story of White and Black in West Africa 	(New York: Picador, 2004).
Philip Green and Michael Walzer, eds. The Political Imagination in Literature (New York: 	The Free Press, 1969).
Joseph Gusfield, "Tradition and Modernity: Misplaced Polarities in the Study of Social 	Change," in Political Modernization: A Reader, Claude Welch, ed. (Belmont, CA.: 	Duxbury Publishers, 1971), pp. 197-218.
Arnold J. Heidenheimer, Michael Johnston and Victor T. LeVine, eds. Political 	Corruption: A Handbook (New Brunswick: TransAction Publishers, 1990).
Chalmers Johnson, MITI and the Japanese Miracle (New York: The Free Press, 1983).
Robert N. Kharasch, The Institutional Imperative (New York: Charter House, 1973).
Robert Klitgaard, Controlling Corruption (Berkeley, CA: University of California Press, 	1988).
Stephen Kinzer, Overthrow: America’s Century of Regime Change From Hawaii to Iraq 	(New York: Times Books, 2006).

Nicholas Lemann, The Promised Land: The Great Black Migration and How It Changed America New York: Alfred A. Knopf, 1991). Required for MPA students.

Charles Larson, ed. African Short Stories (New York: Collier Books, 1970).
James B. Mayfield, Go to the People: Releasing the Rural Poor Through the People’s 	School System (West Hartford, CN: Kumarian Press, 1985).
C. Wright Mills, The Power Elite (New York: Oxford University Press, 1956).
V.S. Naipaul, In a Free State (New York: Vintage, 1971).

Daniel Okrent, Last Call: The Rise and Fall of Prohibition (New York: Scribner, 2010).

J. Stephen Ott, ed. Classic Readings in Organizational Behavior (Pacific Grove: Brooks-	Cole, 1989).

Charles Peters and Timothy Adams, eds. Inside the System (New York: Praeger, 1970).

Louis A. Picard and Terry F. Buss, A Fragile Balance: Re-Examining the History of 	Foreign Aid, Security, and Diplomacy (Sterling, VA.: Kumarian Press, 2009).

Louis A. Picard, Robert Groelsema and Terry F. Buss, eds. Foreign Aid and Foreign 	Policy: Lessons for the Next Half-Century (Armonk< NY: M.E. Sharpe, 2008).
Louis A. Picard and Ezzeddine Moudoud, “The 2008 Guinea Conakry coup: Neither 	Inevitable nor Inexorable” in Journal of Contemporary African Studies Volume 28 	Issue 1 (January, 2010), pp. 51-69.
Dina Rasor and Robert Bauman, Betraying our Troops: The Destrictive Results of 	Privatizing War (New York: Palgrave Macmillan, 2007).
William L. Riordon, Plunkitt of Tammany Hall (New York: E.P. Dutton, 1963).
Salvatore Schiavo-Campo and Hazel M. McFerson, Public Management in Global 	Perspective (Armonk, N.Y.: M.E. Sharpe, 2008).
Michael J. Sandel, What Money Can’t Buy: The Moral Limits of Markets (New York: 	Farrar, Straus and Giroux, 2012).
J.M. Shafriz and Albert C. Hyde, eds. Classics of Public Administration (Oak Park, Il.: 	Moore Publishing Co., 1978).
Barbara H. Solomon, Other Voices, Other Vistas: Short Stories from Africa, China, India, 	Japan, and Latin America (New York: Mentor Books, 1992).
Mark Turner and David Hulme, Governance, Administration and Development: Making 	the State Work (West Hartford, CN: Kumarian Press, 1985).
Robert Penn Warren, All the King’s Men (New York: Harcourt, Brace Janovich, 1946 and 	1974).

Janine Wedel, Shadow Elite: How the World's New Power Brokers Undermine 	Democracy, Government, and the Free Market (New York: Basic Books, 2009).

Claude Welch, ed. Political Modernization: A Reader, (Belmont, CA.: Duxbury Publishers, 	1971).

Fareed Zakaria, The Future of Freedom: Illiberal Democracy at Home and Abroad (New 	York: W.W. Norton, 2007).

5

