Bachelor of Arts Program in Economics (EBA)

Faculty of Economics, Chulalongkorn University

2952335 Political Economy
Summer 2010
Professor:
Dr. Jonathan E. Leightner

Office hours:
Monday & Wednesdays 8 am – 8:45 am: room Economics.
Objectives:

1. To understand how politics affects economics and how economics affects politics.
2. To understand and be able to use the major theories of political economy.

3. To understand what political economists would predict about globalization and what has actually happened.
4. To be able to apply what we learn in this class in order to better understand what has happened in Thailand from 1996 to 2009 and Thailand’s future prospects.

Readings:

Readings will come from the Ravenhill textbook, supplemented with handouts. The assigned readings in the Ravenhill textbook are listed on the attached schedule. The dates by which handouts must be read will be announced in class. Total reading assignments will be kept under 71 pages per class period (on average less than 35 pages per class).

The lectures will not repeat what is in the Ravenhill textbook. Instead, the lectures will highlight and develop key issues brought up by Ravenhill. Specifically, the lectures will be constructed to meet the objectives of the course listed above. It will be important to both read the textbook and come to lectures. The lectures and the textbook are compliments, not substitutes for each other.

Textbook:

Ravenhill, John, Global Political Economy, 2nd edition (Oxford, Oxford University Press, 2008).

Exams:

Exams will be given on June 23 and July 22. Exams will focus on the objectives of the course (see above). The mid term exam will be limited to two hours and the final to three hours. The text book may not be used during the exam. The midterm exam will count 30% of the grade and the final 60% of the grade.
Cheating:

Students caught cheating will be given an “F” in the course. Their cheating will also be reported to the EBA office which is likely to result in the student being suspended for two semesters.
Attendance:

Chulalongkorn requires that students attend at least 80% of class meetings in order to take the last exam. I will make a seating chart on the second day of class. I will use this seating chart to take attendance every class. Be sure to sit in the same seat every day. If a student arrives late, it is their responsibility to contact me right after class to ensure that they are marked present. Three tardies count as one absence. Arriving late after break also will be counted as a tardy. Thus it is possible to be tardy twice in one day – once at the beginning of class and another one after break. If a student disrupts class, then I will assign them a new seat where they are less likely to be disruptive. The student must sit in the new seat for the remainder of the semester (unless I move them a second time).
The seating chart also will be used to record what students do to contribute to or distract from the course’s objectives. Anything that the student does to contribute to meeting the objectives of the course (like asking good questions, answering the professor’s questions, attending class sessions, and arriving for class on time) will positively affect the student’s participation grade. Anything that the student does that distracts from meeting the course’s objectives (like talking to other students, missing class sessions, and arriving tardy) will negatively affect the student’s participation grade. Attendance and participation will count 10% of the student’s final grade. In extreme cases, attendance grades may become negative numbers (and thereby damage a student’s grade by more than 10%).
Grade:

Attendance and participation: 10%

Midterm exam: 30%.

Final exam: 60%.

Tentative Schedule:

Date

Topic in Class

Chapters to read
Number

in Ravenhill text of pages

June 7,9,11: Introduction

a. Syllabus and class organization

b. Major Political Economy Models:

Realism, Liberalism, Marxism.
chap. 1-2

58
June 14
International money model

0
June 16-18:
Application to Thailand 1996-2009:

0

June 21:
Collaboration and Co-ordination

chap. 3.

24
June 23:
Midterm Exam

June 25:
Political Implications of Economic Policy
chap 4.

33
June 28:
Political Economy History of Trade
chap. 5-6

70

June 30:
Political Economy History of Finance
chap. 7-8

57
July 5:
Globalization’s impact on States

chap. 9-10

65
July 7
Globalization and Inequality

chap. 12

34
July 12:
Globalization and the South

chap. 13

35
July 14:
Globalization and the Environment
chap. 14

28
July 19:
Discussion on the Future of Thailand
(no readings)
July 22:
Final Exam
