POLITICAL SCIENCE 209A

COMPARATIVE POLITICAL ECONOMY

Fall 2009

Office Hours Tuesdays 1-3

Prof. Steven Vogel

768 Barrows Hall

svogel@berkeley.edu

642-4658

COURSE OUTLINE

This course provides a broad survey of some of the major debates in comparative political economy today, focusing especially on the creation, evolution and reform of market institutions. We begin by reading some of the classic works in political economy, including those of Smith, Marx, List, and Polanyi. We review some of the most influential works from four disciplines: History, Sociology, Economics, and Political Science. We then proceed with a selective survey of literature on the political economy of Western Europe, Japan, the East Asian and Latin American newly industrializing economies, the developing countries, and the post-Communist economies.

COURSE REQUIREMENTS

Book review paper and presentation

15%

Final paper (due 12/9)

60%

bSpace memos and class participation

25%

READING ASSIGNMENTS

The following books are available for purchase:

Barma and Vogel, eds., The Political Economy Reader (2008)

Peter Evans, Embedded Autonomy (1995)

Neil Fligstein, The Architecture of Markets (2001)

Hall and Soskice, eds., Varieties of Capitalism (2001)
Yasheng Huang, Capitalism With Chinese Characteristics (2008)
David Landes, The Wealth and Poverty of Nations (1999)

Douglass North, Structure and Change in Economic History (1981)

Karl Polanyi, The Great Transformation (1944)

Dani Rodrick, One Economics, Many Recipes (2007)

Steven Vogel, Japan Remodeled (2006)

These books are also on reserve at the Main Library. The other required readings are available in a course pack or on the course bSpace site (the latter marked with an asterisk).

1. COURSE INTRODUCTION (8/26)

2. THE CLASSICS (9/2)

Barma and Vogel, The Political Economy Reader (2008), 1-116 (Smith, Marx and Engels, List, Hayek, and M. Friedman).

Albert Hirschman, Rival Views of Market Society (1986), 105-41.

Optional

Adam Smith, The Wealth of Nations (1776), Book I, Chapters 3-4 and Book IV, Chapter 1.

Karl Marx, "Wage Labor and Capital" and excerpts from Capital, in David McLellan, ed., Karl Marx Selected Writings (1977), 248-68, 415-507.

Caporaso and Levine, Theories of Political Economy (1992), 33-78.

3. POLANYI (9/9)

Karl Polanyi, The Great Transformation (1944), especially Part II.

Douglass North, "Market and Other Allocation Systems in History: The Challenge of Karl Polanyi," Journal of European Economic History (Winter 1977), 703-16.

4. PATTERNS OF INDUSTRIALIZATION (9/16)

David Landes, The Wealth and Poverty of Nations (1999), 168-275.

Eric Hobsbawm, Industry and Empire: An Economic History of Britain Since 1750 (1968), 1-39.

David Landes, “Introduction;” William Lazonick, “What Happened to the Theory of Economic Development?;” and Alfred Chandler, "Creating Competitive Capability: Innovation and Investment in the United States, Great Britain, and Germany from the 1870s to World War I," in Higonnet, Landes, and Rosovsky, eds., Favorites of Fortune (1991), 1-29, 267-96, 432-58.

Barma and Vogel, 195-228 (Rostow and Gerschenkron).

5. ECONOMIC SOCIOLOGY (9/23)

Barma and Vogel, The Political Economy Reader (2008), 117-19.

* Hall and Taylor, "Political Science and the Three New Institutionalisms," Political Studies (1996), 936-57.

Smelser and Swedberg, “Introducing Economic Sociology,” in Smelser and Swedberg, The Handbook of Economic Sociology, 2nd ed. (2005), 3-25.

* Mark Granovetter, "Economic Action and Social Structure: The Problem of Embeddedness," American Journal of Sociology (November 1985), 481-510.

Campbell, Hollingsworth, and Lindberg, Governance of the American Economy (1991), 3-34.

Neil Fligstein, The Architecture of Markets (2001), 3-98.
6. THE NEW INSTITUTIONAL ECONOMICS (9/30)

Barma and Vogel, The Political Economy Reader (2008), 171-74.

Ronald Coase, "The Nature of the Firm," reprinted in Stigler and Boulding, eds., Readings in Price Theory (1952), 18-33.

Douglass North, Structure and Change in Economic History (1981), especially 3-68 and 201-09.

Oliver Williamson, “Transaction Cost Economics,” in Menard and Shirley, Handbook of New Institutional Economics (2005), 41-65.

7. NATIONAL MODELS OF CAPITALISM (10/7)

Barma and Vogel, The Political Economy Reader (2008), 239-42, 341-54 (Vogel).

* Kathleen Thelen, "Historical Institutionalism and Comparative Politics," Annual Review of Political Science (1999), 369-404.

* Paul Pierson, "Increasing Returns, Path Dependence, and the Study of Politics," American Political Science Review (2000), 251-68.

* John Zysman, "How Institutions Create Historically Rooted Trajectories of Growth," Industrial and Corporate Change (1994), 243-83.

* Harold Wilensky, Rich Democracies (2002), Chapters 2 and 12.

* Harold Wilensky, “U.S. Health Care and Real Health in Comparative Perspective: Lessons From Abroad,” The Forum (2009).

* Herbert Kitschelt, "Industrial Governance Structures, Innovation Strategies, and the Case of Japan: Sectoral or Cross-National Comparative Analysis?," International Organization (Autumn 1991), 453-93.

Jonah Levy, ed., The State After Statism (2006), 1-28.
8. THE MICRO-INSTITUTIONS OF CAPITALISM (10/14)

Hall and Soskice, “An Introduction to Varieties of Capitalism;” Kathleen Thelen, “Varieties of Labor Politics in Developed Democracies;” Abe, Iversen and Soskice, “Social Protection and the Formation of Skills,” and Sigurt Vitols, “Varieties of Corporate Governance: Comparing Germany and the UK,” in Hall and Soskice, eds., Varieties of Capitalism (2001), 1-103, 145-83, 337-60.

Gourevitch and Shinn, Political Power & Corporate Control (2005), 1-26, 277-95.

J. Rogers Hollingsworth, "Continuities and Changes in Social Systems of Production: The Cases of Japan, Germany and the United States," in Hollingsworth and Boyer, eds., Contemporary Capitalism: The Embeddedness of Institutions (1997), 265-310.

* Joseph Stiglitz, “Capitalist Fools,” Vanity Fair (January 2009).

* Joseph Stiglitz, “Regulation and the Theory of Market and Government Failure” (April 2009).

9. JAPAN (10/21)

Barma and Vogel, The Political Economy Reader (2008), 259-88 (Johnson).

Dosi, Tyson, and Zysman, “Trade, Technologies, and Development: A Framework for Discussing Japan,” in Johnson, Tyson, and Zysman, eds., Politics and Productivity (1989), 3-38.

Masahiko Aoki, "The Japanese Firm as a System of Attributes: a Survey and Research Agenda," in Aoki and Dore, eds., The Japanese Firm (1994), 11-40.

Steven Vogel, Japan Remodeled (2006), 1-77, 115-56, 205-24.

[Short update clips to be added after the August 30 election]

10. THE NEWLY INDUSTRIALIZING ECONOMIES (10/28)

Andre Gunder Frank, "The Development of Underdevelopment," in Cockroft, Frank and Johnson, eds., Dependence and Underdevelopment (1972), 3-17.

Peter Evans, Dependent Development: The Alliance of Multinationals, State, and Local Capital in Brazil (1979), 14-34.

Peter Evans, Embedded Autonomy: States and Industrial Transformation (1995), 3-73, 227-50.

Peter Gourevitch, “Containing the Oligarchs: The Politics of Corporate Governance Systems in East Asia,” and Stephan Haggard, “Democratization, Crisis, and the Changing Social Contract in East Asia,” in MacIntyre, Pempel, and Ravenhill, eds., Crisis As Catalyst (2008), 70-114.

Abrami and Doner, “Southeast Asia and the Political Economy of Development,” in Kuhonta, Slater, and Vu, eds., Southeast Asia in Political Science (2008), 227-51.

11. THE DILEMMAS OF DEVELOPMENT (11/4)

Barma and Vogel, The Political Economy Reader (2008), 425-82 (Lal, Chaudhry, De Soto).

David Landes, The Wealth and Poverty of Nations (1999), 512-24.

Joseph Stiglitz, Globalization and Its Discontents (2002), 53-88.

Portes and Haller, “The Informal Economy,” in Smelser and Swedberg, The Handbook of Economic Sociology, 2nd ed. (2005), 403-25.

World Development Report 2002: Building Institutions for Markets (2002), 3-27.

Dani Rodrick, One Economics, Many Recipes (2007), 13-55, 99-192.

* Amartya Sen, Development as Freedom (1999), 3-53.

12. EASTERN EUROPE (11/11)

Barma and Vogel, The Political Economy Reader (2008), 355-98 (Sachs and Stiglitz).

Anders Åslund, How Capitalism Was Built: The Transformation of Central and Eastern Europe (2007), 1-10, 29-56, 305-13.

Timothy Frye, Brokers and Bureaucrats: Building Market Institutions in Russia (2000), 1-50, 215-21.

Joel Hellman, “Russia’s Transition to a Market Economy: A Permanent Redistribution?,” in Andrew Kuchins, ed., Russia After the Fall (2002), 93-109.

* Andrew Barnes, “Russia’s New Business Groups and State Power,” Post-Soviet Affairs (2003), 154-86.

* David Woodruff, “Property Rights in Context: Privatization’s Legacy for Corporate Legality in Poland and Russia,” Studies in Comparative International Development (Winter 2004), 82-108.

14. CHINA (11/18)

Barma and Vogel, The Political Economy Reader (2008), 399-423 (Guthrie).

* Yingyi Qian, “How Reform Worked in China,” in Dani Rodrick, ed., In Search of Prosperity (2003), 297-333.

Yu-Shan Wu, “Chinese Economic Reform in a Comparative Perspective,” Issues & Studies (December 2002/March 2003), 93-118.

* Edward Steinfeld, “China’s Shallow Integration: Networked Production and the New Challenges for Late Industrialization,” World Development (2004), 1971-87.

Yasheng Huang, Capitalism With Chinese Characteristics (2008), xiii-xviii, 1-105, 233-98.
15. GLOBALIZATION (12/2)

Barma and Vogel, The Political Economy Reader (2008), 483-546 (T. Friedman, Newman and Zysman, Strange, Gilpin).

Milner and Keohane, “Internationalization and Domestic Politics,” and Frieden and Rogowski, "The Impact of the International Economy on National Policies: An Analytical Overview," in Keohane and Milner, eds., Internationalization and Domestic Politics (1996), 3-47.

Steven Vogel, Freer Markets, More Rules (1996), 1-24, 256-69.

* Saskia Sassen, “The Locational and Institutional Embeddedness of Electronic Markets,” in Bevir and Trentmann, Markets in Historical Contexts (2004), 224-46.
* Dani Rodrick, “Feasible Globalizations,” and Joseph Stiglitz, “The Overselling of Globalization,” in Michael Weinstein, ed., Globalization: What’s New? (2005), 196-213, 228-61.

* Deeg and O’Sullivan, “The Political Economy of Global Finance Capital,” World Politics (forthcoming).

PAPERS AND PRESENTATIONS

BOOK REVIEW

Write a 1500-word review of one of the books from the list below. You may also choose a book outside the list in consultation with the instructor. You will be asked to post a short outline under Book Review Outlines under Resources on the bSpace site by 5 p.m. the day before the appropriate class session (depending on the book), give a 5-10 minute presentation during that class session, and then submit the written review in class one week later. For the outline (two pages single-spaced maximum), you should summarize the argument, compare/ contrast the book to other course readings (especially the readings for that week), and then offer your own critique. For the presentation, skip the summary and focus on situating the book in the context of the course and presenting your critique. For the paper, focus on analysis/ critique rather than summary, and develop one coherent theme rather than providing a “laundry list” of comments. We will determine the book review assignments during the second class session (9/2). Make sure to get hold of your book (from the library or the instructor) as soon as possible.

RESEARCH PAPER

Write a 6000-word paper on a topic of your choice. You are not expected to produce a full-fledged research paper, but something between a research design and a research paper. Begin with a clear empirical puzzle, then present two or more hypotheses based on theories/ perspectives from the course plus any relevant secondary literature, and then discuss how the available evidence supports one hypothesis or another. If you do not have sufficient evidence to judge, just make sure to spell out what kind of evidence would provide a more definitive answer.

One alternative: write a 6000-word review essay, addressing writings on a specific topic within the field of comparative political economy. There is no specific minimum or maximum number of books and articles to be covered in this assignment, but you should try to identify multiple perspectives and to review some of the best works on the topic.

For either assignment, you should consult the instructor about your topic early in the semester. The due dates are as follows: one-paragraph proposal 10/14 (required), full draft 11/25 (strongly encouraged but not required), final draft 12/9.

bSPACE READING MEMOS

Write a short (200 words maximum) memo on the week’s readings and post it under the appropriate topic under Forum on the course bSpace site by 5 p.m. the day before class any 8 weeks during the semester. Make sure to read your classmates’ memos before class. The memos may take a variety of forms: 1) a critique of one or more of the readings, 2) a comparison/ contrast of two or more authors, 3) questions about the readings, 4) a proposal of a topic for class discussion. Given the short length, you may write the memo in outline or list form. Feel free to experiment. We will discuss some of the memos in class.

BOOKS FOR REVIEW
The Classics (9/2 or 9/9)

* Adam Smith, Theory of Moral Sentiments (1966)

* Friedrich von Hayek, The Road to Serfdom (1945)

Max Weber, The Protestant Ethic and the Spirit of Capitalism (1976)

John Maynard Keynes, The General Theory of Employment, Interest, and Money (1936)

Joseph Schumpeter, The Theory of Economic Development (1939)

Joseph Schumpeter, Capitalism, Socialism, and Democracy (1950)

Milton Friedman, Capitalism and Freedom (1962)

Patterns of Industrialization (9/16)

British Industrialization

David Landes, The Unbound Prometheus: Technological Change and Industrial Development in Western Europe from 1750 to the Present (1969)

Eric Hobsbawm, Industry and Empire: An Economic History of Britain Since 1750 (1968)

Continental Industrialization

* Thorstein Veblen, Imperial Germany and the Industrial Revolution (1954)

K. de Schweinitz, Industrialization and Democracy (1964)

Clive Trebilcock, The Industrialization of the Continental Powers: 1780-1914 (1981)

Economic Sociology (9/23)

Neil Fligstein, The Transformation of Corporate Control (1990)

Paul DiMaggio, ed., The Twenty-First-Century Firm: Changing Economic Organization in International Perspective (2001)

Harrison White, Markets From Networks: Socioeconomic Models of Production (2002)

Marion Fourcade, Economists and Societies: Discipline and Profession in the United States, Britain, and France, 1890s to 1990s (2009)
The New Institutional Economics (9/30)

* Alfred Chandler, The Visible Hand: The Managerial Revolution in American Business (1977)

* Oliver Williamson, The Economic Institutions of Capitalism (1985)

William Lazonick, Business Organization and the Myth of the Market Economy (1991)

* Richard Nelson, Technology, Institutions, and Economic Growth (2005)

Gary Becker, The Economic Approach to Human Behavior (1976)

 National Models of Capitalism (10/7)

Andrew Shonfield, Modern Capitalism (1965)

* Charles Lindblom, Politics and Markets: The World’s Political-Economic Systems (1977)

John Zysman, Governments, Markets and Growth (1983)

Gøsta Esping-Anderson, The Three Worlds of Welfare Capitalism (1990)

Bruno Amable, The Diversity of Modern Capitalism (2003)

* Barry Eichengreen, The European Economy Since 1945: Coordinated Capitalism and Beyond (2006)

Baumol, Litan and Schramm, Good Capitalism, Bad Capitalism, and the Economics of Growth and Prosperity (2007).

Historical institutionalism

Mahoney and Rueschemeyer, eds., Comparative Historical Analysis in the Social Sciences (2003).

* Paul Pierson, Politics in Time: History, Institutions, and Social Analysis (2004)

The Welfare State

* Isabela Mares, The Politics of Social Risk: Business and Welfare State Development (2003)

Alesina and Glaeser, Fighting Poverty in the US and Europe: A World of Difference (2004)

* Torben Iversen, Capitalism, Democracy, and Welfare (2005)

* Jonas Pontusson, Inequality and Prosperity: Social Europe vs. Liberal America (2005)

Britain

W.D. Rubinstein, Capitalism, Culture, and Decline in Britain: 1750-1990 (1993)

Michael Moran, The British Regulatory State: High Modernism and Hyper-Innovation (2003)

The United States

Mark Roe, Strong Managers, Weak Owners: The Political Roots of American Corporate Finance (1994)

Charles Perrow, Organizing America: Wealth, Power, and the Origins of Corporate Capitalism (2002)

Jacob Hacker, The Great Risk Shift: The Assault on American Jobs, Families, Health Care, and Retirement and How You Can Fight Back (2006)
Larry Bartels, Unequal Democracy: The Political Economy of the New Gilded Age (2008).

France

Jonah Levy, Tocqueville's Revenge: State, Society, and Economy in Contemporary France (1999)

Bob Hancké, Large Firms and Institutional Change: Industrial Renewal and Economic Restructuring in France (2002)

Germany

* Gary Herrigel, Industrial Constructions: The Sources of German Industrial Power (1996)

Wade Jacoby, Imitation and Politics: Redesigning Modern Germany (2000)

Subnational Models

Piore and Sabel, The Second Industrial Divide: Possibilities for Prosperity (1984)

Sectoral Governance

Campbell, Hollingsworth, and Lindberg, eds., Governance of the American Economy (1991)

Hollingsworth, Schmitter, and Streeck, eds., Governing Capitalist Economies: Performance and Control of Economic Sectors (1994)

Popular Perspectives on Capitalism

Robert Kuttner, Everything for Sale: The Virtues and Limits of Markets (1996)

John McMillan, Reinventing the Bazaar: A Natural History of Markets (2002)

The Micro-Institutions of Capitalism (10/14)

Labor Relations

Peter Swenson, Capitalists Against Markets: The Making of Labor Markets and Welfare States in the United States and Sweden (2002)

* Kathleen Thelen, How Institutions Evolve: The Political Economy of Skills in Germany, Britain, the United States, and Japan (2004)

Finance/ Corporate Governance

Mary O’Sullivan, Contests for Corporate Control: Corporate Governance and Economic Performance in the United States and Germany (2000)

Mark Roe, Political Determinants of Corporate Governance (2003)

Rajan and Zingales, Saving Capitalism From the Capitalists: Unleashing the Power of Financial Markets to Create Wealth and Spread Opportunity (2003)

John Bogle, The Battle for the Soul of Capitalism (2003)

* Gourevitch and Shinn, Political Power and Corporate Control: The New Global Politics of Corporate Governance (2005)

* Véron, Autret, and Calichon, Smoke & Mirrors, Inc.: Accounting for Capitalism (2006).

* Yves Tiberghien, Entrepreneurial States: Reforming Corporate Governance in France, Japan, and Korea (2007)

Production Regimes

Robert Boyer, The 'Regulation' School: A Critical Introduction, (1990)

The Financial Crisis of 2008

Paul Krugman, The Return of Depression Economics and the Crisis of 2008 (2009)

Richard Posner, A Failure of Capitalism: The Crisis of ’08 and the Descent into Depression (2009)

Kevin Phillips, Bad Money: Reckless Finance, Failed Politics, and the Global Crisis of American Capitalism (2009)

Japan (10/21)

Chalmers Johnson, MITI and the Japanese Miracle (1982)

* Masahiko Aoki, Information, Incentives, and Bargaining in the Japanese Economy (1988)

William Grimes, Unmaking the Japanese Miracle (2001)

Bai Gao, Japan’s Economic Dilemma: The Institutional Origins of Prosperity and Stagnation (2001)

* Gerlach and Lincoln, Japan’s Network Economy (2004)

Jennifer Amyx, Japan’s Financial Crisis: Institutional Rigidity and Reluctant Change (2004)

Gregory Kasza, One World of Welfare: Japan in Comparative Perspective (2006)

Leonard Schoppa, Race for the Exits: The Unraveling of Japan’s System of Social Protection (2006)

* Margarita Estévez-Abe, Welfare and Capitalism in Postwar Japan (2008).

The Newly Industrializing Economies (10/28)

Robert Wade, Governing the Market: Economic Theory and the Role of Government in East Asian Industrialization (1990)

Meredith Woo-Cumings, ed., The Developmental State (1999)

Richard Snyder, Politics After Neo-liberalism: Reregulation in Mexico (2001)

Kurt Weyland, The Politics of Market Reform in Fragile Democracies: Argentina, Brazil, Peru, and Venezuela (2004)

Kathryn Lavelle, The Politics of Equity Finance in Emerging Markets (2004)

* Atul Kohli, State-Directed Development: Political Power and Industrialization in the Global Periphery (2004)

Ha-Joon Chang, Bad Samaritans: The Myth of Free Trade and the Secret History of Capitalism (2007)

Daniel Breznitz, Innovation and the State: Political Choice and Strategies for Growth in Israel, Taiwan, and Ireland (2007)

* Maria Victoria Murillo, Political Competition, Partisanship, and Policy Making in Latin American Public Utilities (2009)
Dependency
Peter Evans, Dependent Development: The Alliance of Multinationals, State, and Local Capital in Brazil (1979)

Cardoso and Faletto, Dependency and Development in Latin America (1979)

The Asian Crisis

T.J. Pempel, ed., The Politics of the Asian Economic Crisis (1999)

Stephan Haggard, The Political Economy of the Asian Financial Crisis (2000)

MacIntyre, Pempel, and Ravenhill, eds., Crisis as Catalyst: Asia’s Dynamic Political Economy (2008)

The Dilemmas of Development (11/4)

Kiren Chaudhry, The Price of Wealth: Economies and Institutions in the Middle East (1997)

Nicolas Van de Walle, African Economies and the Politics of Permanent Crisis, 1979-99 (2001)

Timur Kuran, Islam and Mammon: The Economic Predicaments of Islamism (2004)

Marcel Fafchamps, Market Institutions in Sub-Saharan Africa: Theory and Evidence (2004)

Avinash Dixit, Lawlessness and Economics: Alternative Modes of Governance (2004)

Pranab Bardhan, Scarcity, Conflicts and Cooperation: Essays in the Political and Institutional Economics of Development (2005)

Robert Bates, Beyond the Miracle of the Market: The Political Economy of Agrarian Development in Kenya (2005)

Acemoglu and Robinson, Economic Origins of Dictatorship and Democracy (2005)

Antoinette Handley, Business and the State in Africa: Economic Policy-Making in the Neo-liberal Era (2008)

Eastern Europe (11/11)

Adam Przeworski, Democracy and the Market: Political and Economic Reforms in Eastern Europe and South America (1991)

David Woodruff, Money Unmade: Barter and the Fate of Russian Capitalism (1999)

Timothy Frye, Brokers and Bureaucrats: Building Market Institutions in Russia (2000)

* Andrew Barnes, Owning Russia: The Struggle over Factories, Farms, and Power (2006)

Yoshiko Herrera, Imagined Economies: The Sources of Russian Regionalism (2006)

* Anders Åslund, How Capitalism Was Built: The Transformation of Central and Eastern Europe (2007)

China (11/18)

* Edward Steinfeld, Forging Reform in China: The Fate of State-Owned Industry (1998)

* Doug Guthrie, Dragon in a Three-Piece Suit: The Emergence of Capitalism in China (1999)

Kellee Tsai, Back-Alley Banking: Private Entrepreneurs in China (2002)

Yasheng Huang, Selling China: Foreign Direct Investment During the Reform Era (2003)

Dali Yang, Remaking the Chinese Leviathan: Market Transition and the Politics of Governance in China (2004)

* Kellee Tsai, Capitalism Without Democracy: The Private Sector in Contemporary China (2007)

Globalization (12/2)

Mauro Guillen, The Limits of Convergence: Globalization and Organizational Change in Argentina, South Korea, and Spain (2001)

Duane Swank, Global Capital, Political Institutions, and Policy Change in Developed Welfare States (2002)

Manuel Castells, ed., The Network Society: A Cross-Cultural Perspective (2004)

* John L. Campbell, Institutional Change and Globalization (2004)

Jeffrey Frieden, Global Capitalism: Its Fall and Rise in the Twentieth Century (2006)

