《新政治经济学分析》教学大纲
课程简介：
习近平总书记在2016年5月17日哲学社会科学理论工作座谈会上指出：“在解读中国实践、构建中国理论上，我们应该最有发言权，但实际上我国哲学社会科学在国际上的声音还比较小，还处于有理说不出、说了传不开的境地”。本课程以马克思主义政治经济学为指导，通过带领学生研读新政治经济学的经典论文来正确理解“生产力和生产关系”、“经济基础和上层建筑”之间的矛盾。本课程旨在教授学生如何正确运用新政治经济学的分析方法来理解中国经济过去40年所取得的高速增长、归纳总结导致中国经济成功的经验并上升到理论，撰写出高质量的政治经济学学术论文。课程将包含国际上新政治经济学的经典理论模型和对中国的最新经验研究。课程采用教师讲授和学生报告相结合的上课形式。选课学生在学期结束后需提交一篇学期论文。
任课教师：姚洋 张鹏飞
教材：

1.
姚洋、《中国道路的世界意义》、北京大学出版社、 2011年。

2.
姚洋、《作为制度创新过程的经济改革》、格致出版社、2016年。
3. 姚洋、席天扬主编：《中国新叙事》、上海人民出版社、2018年。

参考书：

1.
德隆•阿西莫格鲁，詹姆斯•A.罗宾逊、（李增刚译，徐彬校，国务院副总理刘鹤推荐）《国家为什么会失败》、湖南科学技术出版社、2015年。
考核方式：课堂陈述+学期论文
第一部分：方法论与研究对象 （姚洋主讲）

第1周：经济学方法论 （姚洋主讲）
姚洋：“如何发表高质量经济学论文？”

姚洋：“经济学的科学主义谬误”，《读书》，2006年10月。

第2周：中国的政治经济学问题（姚洋主讲）

姚洋：“中国经济学的本土话语构建”，《文史哲》，2019年第1期：13-19页。

姚洋：“中国经济成就的政治经济学原因”，《经济与管理研究》，2018年第1期：1-10页。

Yao, Yang. “The Chinese Growth Miracle.” In Handbook of Economic Growth, 2014, 2B:943-1031.

Yao, Yang. “An Anatomy of the Chinese Selectocracy.” Manuscript.

姚洋、秦子忠：“导论”，《儒家理想政治》，书稿。

（在以下内容里，* 表示由同学宣讲的论文，** 表示由老师宣讲的论文。）

第二部分：理论模型 （张鹏飞主讲）
第3周：制度、技术与经济绩效

* Acemoglu, D., P. Antràs and E. Helpman (2007). “Contracts and Technology Adoption”, American Economic Review, 97(3): 916-943.

** Acemoglu, D. (2008). “Oligarchic versus Democratic Societies.” Journal of the European Economic Association, 6(1): 1-44.

Acemoglu D. and T. Verdier (1998). “Property Rights, Corruption and the Allocation of Talent: A General Equilibrium”, Economic Journal, 108(450): 1381-1403.

Acemoglu, D. and J. A. Robinson (2000). “Political Losers as a Barrier to Economic Development”, American Economic Review: Papers and Proceedings, 90(2): 126-130.

第4周：国家能力与经济绩效

* Acemoglu, D. and J. A. Robinson (2000). “The Emergence of Weak, Despotic and Inclusive States”, working paper, May 2018.

** Acemoglu, D. (2005). “Politics and Economics in Weak and Strong States”, Journal of Monetary Economics, 52(7): 1199-1226.

Acemoglu, D., C. Carcia-Jimeno and J. A. Robinson (2015). “State Capacity and Economic Development: A Network Approach.” American Economic Review, 105(8): 2364-2409.

Acemoglu, D. (2010). “Institutions, Factor Prices, and Taxation: Virtues of Strong States?” American Economic Review: Papers and Proceedings, 100(2): 115-119.

第5周：利益冲突与战争

* Acemoglu, D., M. Golosov, A. Tsyvinski and P. Yared (2012). “A Dynamic Theory of Resource Wars”, Quarterly Journal of Economics, 127(1): 283-331.

** Acemoglu, D., D. Ticchi and A. Vindigni (2011). “Persistence of Civil Wars”, Journal of the European Economic Association, 8(2-3): 664-676.

Acemoglu, D., G. Egorov and K. Sonin (2011). “Political Model of Social Evolution”, PNAS, 108(4): 21292-21296.

Acemoglu, D., G. Egorov and K. Sonin (2009). “Do Juntas Lead to Personal Rule?”, American Economic Review Papers and Proceedings, 99(2): 298-303.
第6周：制度的形成及演化

* Acemoglu, D. and J. A. Robinson (2000). “Why Did the West Extend the Franchise? Democracy, Inequality, and Growth in Historical Perspective”, Quarterly Journal of Economics, 115(4): 1167-1199.

* Acemoglu, D. and J. A. Robinson (2017). “Why Did the West Extend the Franchise? A Correction”, January 2017.

** Acemoglu, D. and J. A. Robinson (2001). “A Theory of Political Transitions”, American Economic Review, 91(4): 938-963.

Acemoglu, D. and J. A. Robinson (2000). “Democratization or repression?”, European Economic Review, 44(4): 683-693.

Acemoglu, D., J. A. Robinson and R. Torvik (2016). “The Political Agenda Effect and State Centralization”, working paper.

Acemoglu, D., G. Egorov and K. Sonin (2015). “Political Economy in a Changing World”, Journal of Political Economy, 123(5): 1038-1086.

Acemoglu, D., G. Egorov and K. Sonin (2018). “Social Mobility and Stability of Democracy”, Quarterly Journal of Economics, 133(2): 1041-1105.

Acemoglu, D., D. Ticchi and A. Vindigni (2010). “A Theory of Military Dictatorships”, American Economic Journal: Macroeconomics, 2(1): 1-42.
第7周：无效制度的长期存在

* Acemoglu, D., D. Ticchi and A. Vindigni (2011). “Emergence and Persistence of Inefficient States”, Journal of the European Economic Association, 9(2): 177–208.

** Acemoglu, D., G. Egorov and K. Sonin (2010). “Political Selection and Persistence of Bad Governments”, Quarterly Journal of Economics, 125(4): 1511-1575.

Acemoglu, D. (2003). “Why Not a Political Coase Theorem? Social Conflicts, Commitment, and Politics”, Journal of Comparative Economics, 31(4): 620-652.

Acemoglu, D. and J. A. Robinson (2006). “Economic Backwardness in Political Perspective.” American Political Science Review, 100(1): 115-131.

Acemoglu, D. (2006). “A Simple Model of Inefficient Institutions”, Scandinavian Journal of Economics, 108(4): 515-546.
第8周：西方民主的乱象

* Acemoglu, D. and J. A. Robinson (2008). “Persistence of Power, Elites, and Institutions”, American Economic Review, 9 (1): 267-293.

** Acemoglu, D., J. A. Robinson and R. Torvik (2013). “Why Do Voters Dismantle Checks and Balances?”, Review of Economic Studies, 80(3): 845-875.

Acemoglu, D. and J. A. Robinson (2006). “De Facto Political Power and Institutional Persistence”, American Economic Association Papers and Proceedings, 96 (2): 325-330.

Acemoglu, D., G. Egorov and K. Sonin (2013). “A Political Theory of Populism”, Quarterly Journal of Economics, 128(2): 771-805.
第9周：体制的动态演化
* Zhang, P., V. Shih and M. Liu (2018). “Threats and Political Instability in Authoritarian Regimes: A Dynamic Theoretical Analysis”, UCSD 21st Century China Center Research Paper No. 2018-05, http://dx.doi.org/10.2139/ssrn.3218676.
** Acemoglu, D., G. Egorov and K. Sonin (2008). “Coalition Formation in Non-Democracies”, Review of Economic Studies, 75(4): 987-1009.

Acemoglu, D., G. Egorov and K. Sonin (2012). “Dynamics and Stability of Constitutions, Coalitions, and Clubs”, American Economic Review, 102(4): 1446-1476.

第三部分：中国的新政治经济学研究 （姚洋主讲）
第10周：农村政治

1. * Yao, Yang and You, Wuyue. “Women’s Political Participation and Gender Gaps of Education in China: 1950-1990.” World Development, 2018, 106: 220-237.

2. ** Monica Martinez-Bravo, Gerard Padró i Miquel, Nancy Qian and Yang Yao. “The Rise and Fall of Local Elections in China: Theory and Empirical Evidence on the Autocrat’s Trade-off.” R&R, AER.
3. ** Xu, Yiqing; and Yao, Yang. “Informal Institutions, Village Elections, and Public Investment in Rural China.” American Political Science Review, 2015, Vol. 109, No. 2: 371-391.
第11周：选拔制研究 （I）

1. ** Li, Hongbin; and Zhou, Li-An. “Political Turnover and Economic Performance: The Incentive Role of Personnel Control in China.” Journal of Public Economics, 2005, Vol. 89, No. 9-10: 1743-62.

2. * Yao, Yang; and Zhang, Muyang. “Subnational Leaders and Economic Growth: Evidence from Chinese Cities.” Journal of Economic Growth, 2015, 20: 405-436.

3. ** Jia, Ruixue; Kudamatsu, Masayuki; and Seim, David. “Political Selection in China: the Complementary Roles of Connections and Performance.” Journal of European Economic Association, 2015, 13 (4): 631-668.
第12周：选拔制研究 （II）

1. * Li, Lixing; Wan, Feng; Xi, Tianyang; Yao, Yang. “Sponsored Promotion.”

2. ** Xi, Tianyang; Yao, Yang; Zhang, Muyang. “Capability and Opportunism: Evidence from City Officials in China.” Journal of Comparative Economics. 2018, 46: 1046-1061.
3. * Wan, Feng; Wang, Zhaoguang; Yao, Yang; Zhang, Junni. “The Efficiency of the Chinese Selectocracy.” Manuscript.
第13周：官员与经济增长
1. * Yao, Yang. “Political Equality, Coalition Formation, and Economic Growth in Autocracies.”

2. * Wang, He; Yao, Yang; Zhou, Yue. “Markets Price Politicians --- Evidence from China’s Municipal Bond Markets.” Manuscript.
第14周：反腐及其后果

1. ** Chen, Jie; Kung, James. “Busting the ‘Princelings’.” Quarterly Journal of Economics, forthcoming.
2. ** Xi, Tianyang; Yao, Yang; Zhang, Qian. “Purifying the Leviathan: the Anti-corruption Campaign and Changing Governance Models in China.” Manuscript.
评分标准：
课堂讲解文章：60%

学期论文：40%

PAGE
1

