

Trường Chính sách công và Quản lý Fulbright

Đề cương môn học

Học kỳ hè 2021

CHÍNH SÁCH PHÁT TRIỂN

Ban giảng viên

Giảng viên:	TS. Jonathan Pincus	Email: jonathan.pincus@fulbright.edu.vn
Trợ giảng:	Vu Thuy Vinh	Email: vinh.vu@fulbright.edu.vn
Phiên dịch:	Do Ngoc Quynh Chi	Email: chi.do@fulbright.edu.vn

Giờ lên lớp & Giờ trực văn phòng

Thời gian: 8:30-10:00 a.m.; 10:15-11:45 a.m.; từ 1/8 đến 8/8, 2021.

Giờ trực văn phòng:	TS. Jonathan Pincus	6.00 p.m – 7.00 p.m, theo lịch hẹn.
	Vu Thuy Vinh	6.00 p.m – 7.00 p.m

Mô tả môn học

Chính sách phát triển là môn học về phát triển kinh tế tập trung thảo luận những lựa chọn chính sách then chốt mà chính phủ và xã hội phải đối diện. Chúng ta sẽ tập trung vào những chủ đề nhìn từ lăng kính của Việt Nam và các nước Đông Nam Á. Mặc dù các nước khu vực Đông Nam Á đều thịnh vượng hơn so với cách đây 50 năm, mỗi nước lại có một lộ trình phát triển khác nhau và kết quả là mỗi nước có tiêu chuẩn sống, tỉ lệ bất bình đẳng và trình độ phát triển con người khác nhau. Tìm hiểu nguyên nhân dẫn đến những khác biệt này sẽ giúp chúng ta thấu hiểu được vai trò của chính sách và các nhân tố khác ảnh hưởng đến tốc độ và chiều hướng phát triển.

Môn học nhấn mạnh việc sử dụng dữ liệu-bằng chứng có chất lượng, lập mô hình và trình bày mô hình. Hoạch định chính sách đòi hỏi phải sử dụng bằng chứng một cách cẩn thận và không thiên vị và chỉ được đưa ra nhận định cho đến khi thu thập được đầy đủ dữ liệu. Điều này không có nghĩa là phải sử dụng những kỹ thuật định lượng phức tạp. Một bảng dữ liệu được xây dựng tốt với các chỉ số đáng tin cậy sẽ có sức thuyết phục cao hơn một mô hình kinh tế lượng phức tạp, đặc biệt là khi trình bày những thông tin này với giới hoạch định chính sách, giới truyền thông và công chúng.

Chủ đề lớn thứ hai trong khóa học là sự cân bằng giữa phân bổ thị trường và kiểm soát của chính phủ. Thị trường và chính phủ không phải là câu trả lời đúng duy nhất cho mọi tình huống. Kết hợp các công cụ thích hợp đòi hỏi phải chú ý đến hoàn cảnh và cẩn thận đánh giá cách thức và thời điểm thị trường và chính phủ tương tác với nhau.

Yêu cầu môn học

Học viên phải đọc bài đọc theo yêu cầu trước khi lên lớp. Mỗi buổi học sẽ được chia làm hai phần: giảng viên giảng bài và học viên thảo luận. Học viên sẽ được đánh giá về tham gia trên lớp. Ngoài việc tham gia vào lớp học, học viên còn phải hoàn thành một **dự án là bài viết chính sách** lập luận về một thay đổi chính sách ở Việt Nam. Bài thi cuối kỳ sẽ có năm hoặc sáu câu hỏi và học viên phải chọn ba câu hỏi và trả lời trên lớp. Điểm môn học sẽ được tính như sau:

Tham gia lớp học	20%
Dự án	40%
Thi cuối kỳ	40%

Thông tin chi tiết về đánh giá môn học sẽ được cung cấp ở phần dưới.

Bài đọc bắt buộc và bài đọc bổ sung

Môn học không có sách giáo khoa kèm theo. Mỗi buổi học sẽ một bài đọc bắt buộc có bản tiếng Anh và tiếng Việt. Bài đọc bổ sung cũng sẽ được liệt kê cho từng buổi học, hầu hết bài đọc bổ sung sẽ chỉ có bản tiếng Anh. Tuy nhiên, học viên sẽ được cung cấp bản điện tử của bài đọc bổ sung (tùy khả năng cho phép) và học viên có thể sử dụng Google dịch hoặc các công cụ dịch thuật khác để nắm được ý chính.

Quy tắc ứng xử/Quy định học tập

Tham khảo Sổ tay học viên để biết thêm thông tin về quy tắc ứng xử trong học tập. Đạo văn, sử dụng nghiên cứu không phải của bản thân mình, là hành vi bị cấm và nếu phát hiện sẽ bị yêu cầu rời khỏi môn học. Đạo văn có thể là chép bài của bạn học và sử dụng câu văn hoặc ý tưởng của những nghiên cứu đã xuất bản mà không trích dẫn.

Tài liệu

Các bài đọc bắt buộc và bài đọc bổ sung được lấy từ những quyển sách sau. Bản điện tử của bài đọc sẽ được gửi đến học viên. Đây là các phiên bản thuộc sở hữu cá nhân của giảng viên, và học viên có thể mượn để đọc nhưng không được phát tán các bản này.

Tên sách	Tác giả	Nhà xuất bản	Năm XB
Inequality: What Can Be Done?	Tony Atkinson	Harvard University Press	2015
Measuring Poverty Around the World	Tony Atkinson	Princeton University Press	2019
Innovation in Real Places	Dan Breznitz	Oxford University Press	2021
Run of the Red Queen: Government, Innovation and Economic Growth in China	Dan Breznitz and Michael Murphree	Yale University Press	2011
The Uncounted	Alex Cobham	Polity	2020

Tên sách	Tác giả	Nhà xuất bản	Năm XB
The Great Escape: Health, Wealth and the Origins of Inequality	Angus Deaton	Princeton University Press	2013
Climate Change: A Wicked Problem	Frank Incropera	Cambridge University Press	2015
Global Inequality	Branko Milanovic	Harvard University Press	2016
Asian Transformations	Deepak Nayyar	Oxford University Press	2019
The Palgrave Handbook of Development Economics: Critical Reflections on Globalization and Development	Machiko Nissanke and Jose Antonio Ocampo	Palgrave	2019
African Economic Development	John Sender, Christopher Cramer and Arkebe Oqubay	Oxford University Press	2020
What's Wrong with Economics?	Robert Skidelsky	Yale University Press	
The Nature of Economic Growth	Anthony Thirlwall	Edward Elgar	2002
The Routledge Handbook of Industry and Development	John Weiss and Michael Tribe, eds.	Routledge	2016

Lịch học và bài đọc

<p>Buổi học 1</p> <p>(AM 8.30–10.00, 1/8)</p>	<p>Giới thiệu: Phát triển là gì?</p> <p>Bài đọc bắt buộc: Alex Cobham, <i>The Uncounted</i>, Chapter 1, “Development’s Data Problem”</p> <p>Bài đọc bổ sung:</p> <p>Tony Atkinson, <i>Measuring Poverty Around the World</i>, Chapter 4, “The Key Role of Data”</p>
<p>Buổi học 2</p> <p>(AM 10.15–11.45, 1/8)</p>	<p>Thay đổi cơ cấu và nhân khẩu học</p> <p>Bài đọc bắt buộc: Andy Sumner, “Is the Lewis Model of Economic Development Still Relevant to Developing Countries?” https://gpid.univie.ac.at/wp-content/uploads/2018/04/Brief_12.pdf</p> <p>Bài đọc bổ sung:</p> <p>Brian McCaig and Nina Pavcnik, “Moving Out of Agriculture: Structural Change in Vietnam”</p> <p>Charles Hirschman and Sabrina Bonaparte, “Population and Society in Southeast Asia: A Historical Perspective”</p>

<p>Buổi học 3</p> <p>(AM 8.30–10.00, 2/8)</p>	<p>Nông nghiệp và phát triển kinh tế</p> <p>Bài đọc bắt buộc: “Massoud Karshenas, Agriculture and economic development in sub-Saharan Africa and Asia”</p> <p>Bài đọc bổ sung: Rob Vos, <i>Asian Transformations</i>, “Agriculture, the Rural Sector and Development”</p>
<p>Buổi học 4</p> <p>(AM 10.15–11.45, 2/8)</p>	<p>Nghèo đói và xóa đói giảm nghèo</p> <p>Bài đọc bắt buộc: Tony Atkinson, <i>Measuring Poverty Around the World</i>, “Clarifying Concepts”</p> <p>Bài đọc bổ sung:</p> <p>John Sender, Chris Cramer and Arkebe Oqubay, <i>African Economic Development</i>, Chapter 8, “Working Out the Solution to Rural Poverty”</p> <p>Anirudh Krishna, “Escaping Poverty and Becoming Poor: Who Gains, Who Loses, and Why?”</p>
<p>Buổi học 5</p> <p>(AM 8.30–10.00, 3/8)</p>	<p>Bất bình đẳng trong nước</p> <p>Bài đọc bắt buộc: Tony Atkinson, <i>Inequality: What Can Be Done?</i>, Chapter 3, “The Economics of Inequality”</p> <p>Bài đọc bổ sung: Gabriel Palma, “Homogeneous Middles vs. Heterogeneous Tails, and the End of the ‘Inverted-U’: It’s All About the Share of the Rich” <i>Development and Change</i>, 2011</p>
<p>Buổi học 6</p> <p>(AM 10.15–11.45, 3/8)</p>	<p>Phát triển con người: Giáo dục và y tế</p> <p>Bài đọc bắt buộc: Angus Deaton, <i>The Great Escape</i>, Chapter 3, “Escaping Death in the Tropics”</p> <p>Bài đọc bổ sung: Sudipto Mundle, <i>Asian Transformations</i>, “Education and Health”</p> <p>UNDP, <i>Human Development Report</i>, 2019, “Beyond Income, Beyond Averages, Beyond Today: Inequalities in Human Development in the 21st Century”</p> <p>http://hdr.undp.org/en/content/human-development-report-2019</p>
<p>Buổi học 7</p> <p>(AM 8.30–10.00, 4/8)</p>	<p>Lý thuyết tăng trưởng kinh tế</p> <p>Bài đọc bắt buộc: A.P. Thirlwall, <i>The Nature of Economic Growth</i>, Neoclassical and New Growth Theory: A Critique</p> <p>Bài đọc bổ sung: Robert Skidelsky, <i>What’s Wrong with Economics?</i>, “Economic Growth”</p>
<p>Buổi học 8</p> <p>(AM 10.15–11.45, 4/8)</p>	<p>Hội tụ và bất bình đẳng trong thu nhập thế giới</p> <p>Bài đọc bắt buộc: Lant Pritchett, “Divergence, Big Time”</p> <p>Bài đọc bổ sung: Branko Milanovic, <i>Global Inequality</i>, “Globalization is Making the World More Equal”</p>
<p>Buổi học 9</p> <p>(AM 8.30–10.00, 5/8)</p>	<p>Công nghiệp chế biến chế tạo và tăng trưởng kinh tế</p> <p>Bài đọc bắt buộc: A.P. Thirlwall, <i>The Nature of Economic Growth</i>, “Manufacturing Industry as the Engine of Economic Growth”</p>

	<p>Bài đọc bổ sung: UNDP Vietnam, <i>Economic Recovery and Progress Toward the SDGs: Vietnam in Multiple Transformations</i> https://www.vn.undp.org/content/vietnam/en/home/library/EcoRecovery.html</p> <p>Hajoon Chang and Kiryl Zach, <i>Asian Transformations</i>, “Industrialization and Development”</p>
<p>Buổi học 10 (AM 10.15–11.45, 5/8)</p>	<p>Ngoại thương và tăng trưởng kinh tế</p> <p>Bài đọc bắt buộc: A.P. Thirlwall, <i>The Nature of Economic Growth</i>, “A Demand-Oriented Approach to Economic Growth”</p> <p>Bài đọc bổ sung: A.P. Thirlwall, <i>The Nature of Economic Growth</i>, “Balance of Payments Constrained Growth: Theory and Evidence”</p>
<p>Buổi học 11 (AM 8.30–10.00, 6/8)</p>	<p>Thể chế và phát triển</p> <p>Bài đọc bắt buộc: Mushtaq Khan, <i>Asian Transformations</i>, Chapter 13, “Institutions and Development”</p> <p>Bài đọc bổ sung: Robert Skidelsky, <i>What’s Wrong with Economics?</i> Chapter 8, “Institutional Economics”</p>
<p>Buổi học 12 (AM 10.15–11.45, 6/8)</p>	<p>Công nghệ và đổi mới sáng tạo</p> <p>Bài đọc bắt buộc: Dan Breznitz, <i>Innovation in Real Places</i>, Chapter 5, “Four Are Better than One—But First Let Us Plan It Strategically”</p> <p>Bài đọc bổ sung: Dan Breznitz and Michael Murphree, <i>Run of the Red Queen</i>, Chapter 1, “The White Knight Avoided: Economic Reforms and Innovation for Growth in China”</p>
<p>Buổi học 13 (AM 8.30–10.00, 7/8)</p>	<p>Tài chính phát triển</p> <p>Bài đọc bắt buộc: Fernando Cardim de Carvalho et al., <i>The Palgrave Handbook of Development Economics</i>, Chapter 14, “Development Finance: Theory and Practice”</p> <p>Bài đọc bổ sung: Jonathan Pincus, “Financing Development”</p>
<p>Buổi học 14 (AM 10.15–11.45, 7/8)</p>	<p>Tài nguyên thiên nhiên và lời nguyền tài nguyên</p> <p>Bài đọc bắt buộc: Anthony J. Venables, “Using Natural Resources for Development: Why Has It Proven So Difficult?”</p> <p>Bài đọc bổ sung: Jonathan Di John, “Is There Really a Resource Curse?”</p> <p>Antonio Savoia and Kunal Sen, “The Political Economy of the Resource Curse: A Development Perspective”</p>
<p>Buổi học 15 (AM 8.30–10.00, 8/8)</p>	<p>Biến đổi khí hậu và phát triển bền vững</p> <p>Bài đọc bắt buộc: Frank Incropera, <i>Climate Change: A Wicked Problem</i>, Chapter 7, “Public Policy Options”</p> <p>Bài đọc bổ sung: Nicholas Stern, <i>Measuring Poverty Around the World</i>, Afterword, “Poverty and Climate Change”</p>
<p>Buổi học 16 (AM 10.15–11.45, 8/8)</p>	<p>Final Exam</p>

Đánh giá môn học

Tham gia trên lớp: Sự tham gia tích cực của học viên trên lớp được giảng viên đánh giá cao. Khi phát biểu, học viên nào thể hiện được mình đã học kỹ những bài đọc bắt buộc và bổ sung và đưa ra những bình luận và câu hỏi nêu ra những ý trọng điểm hữu ích cho bạn học sẽ được điểm cao. Bên cạnh đó, tham gia trên lớp sẽ được đánh giá qua phần thảo luận trên lớp. Học viên sẽ làm việc theo nhóm 2-3 người, mỗi nhóm sẽ có 5 phút để thuyết trình giải đáp câu hỏi trong phần Câu hỏi thảo luận ở bên dưới, sau đó là 15 phút Hỏi Đáp.

Dự án: Học viên sẽ chuẩn bị một bài viết chính sách về một chủ đề tự chọn. Tưởng tượng bài viết dành cho thủ tướng, bộ trưởng, lãnh đạo tỉnh và địa phương và nên đưa ra một sáng kiến chính sách cụ thể ở Việt Nam hoặc một tỉnh thành. Bài viết sẽ trình bày các bằng chứng ủng hộ sáng kiến chính sách và đánh giá chi phí và lợi ích của sáng kiến này. Độ dài của bài viết KHÔNG QUÁ MƯỜI TRANG font chữ 12, cách dòng double space (khoảng 5000-6000 chữ), bằng tiếng Việt hoặc tiếng Anh. Dự án là một bài tập nhóm, mỗi nhóm gồm 3-4 thành viên. Các nhóm đăng ký thành viên và tên Dự án trước 8.20 a.m ngày 8/8 (Chủ nhật); nộp bản đề cương chi tiết của Dự án trước 8.20 a.m ngày 13/8 (thứ Sáu); và nộp bản cuối cùng trước 8.20 a.m ngày 20/8 (thứ Sáu) qua Teams. Các nhóm được khuyến khích (nhưng không bắt buộc) chọn một trong 15 chủ đề chính sách phát triển được giảng trên lớp.

Bài thi cuối kỳ: Buổi học cuối cùng của môn học sẽ là buổi thi cuối kỳ. Học viên sẽ nhận được năm đến sáu câu hỏi và phải chọn ra ba câu để trả lời dưới dạng bài luận ngắn. Học viên sẽ phải tự viết câu trả lời của mình, không được sử dụng sách và ghi chú bài giảng khi thi. Vì lớp học diễn ra trực tuyến, học viên sẽ thi online và nộp bài làm dưới dạng file word qua Teams khi thời gian thi kết thúc (11.45 sáng ngày 8/8).

Quy tắc chấm điểm

Sau đây là một số nguyên tắc chấm điểm của dự án và bài thi cuối kỳ.

Tiêu chuẩn	Điểm
Cấu trúc và tổ chức: Câu trả lời phải mở đầu bằng phần giới thiệu trong đó học viên phải nêu ra các lập luận chính và cuối bài phải có phần kết luận nhắc lại các luận điểm này.	20
Sử dụng bằng chứng: Những lập luận chính phải được chứng minh bằng những bằng chứng đáng tin cậy và nguồn gốc bằng chứng được trích dẫn rõ ràng.	20
Việc sử dụng các lý thuyết và lập luận từ bài đọc: Các lập luận chính nên trích dẫn các lý thuyết và lý luận từ bài đọc được giao trong khóa học, ủng hộ hoặc phê bình những lý thuyết và lý luận này.	20
Việc sử dụng các lý thuyết và lập luận từ bài giảng và thảo luận trên lớp: Những lập luận chính trong bài viết nên trích dẫn các lý thuyết và lý luận từ bài giảng và nội dung trên lớp, ủng hộ hoặc phê bình những lý thuyết và lý luận này.	20
Tính độc đáo: Đưa ra một quan điểm độc đáo hoặc cách diễn giải các lý thuyết, lập luận hoặc bằng chứng từ góc nhìn đặc biệt chính là tiêu chí để phân biệt một bài luận hoặc một câu trả lời đạt tiêu chuẩn và bài luận xuất sắc.	20

Câu hỏi thảo luận

Sau đây là những câu hỏi cho phần thảo luận trên lớp và học viên nên chuẩn bị trước để trả lời những câu hỏi này.

Buổi học 1	Giới thiệu: Phát triển là gì? <ol style="list-style-type: none"> 1. Tổng Sản phẩm Quốc nội có phải là chỉ số đo lường phát triển tốt? Vì sao tốt và vì sao không tốt? 2. Có thể đạt được sự thịnh vượng trên cơ sở hàng triệu nông trại nhỏ và doanh nghiệp nhỏ? Vì sao được và vì sao không được?
Buổi học 2	Thay đổi cơ cấu và nhân khẩu học <ol style="list-style-type: none"> 1. Điều kiện cơ bản của các nước đang phát triển khác với các nước phát triển ra sao? 2. Thay đổi nhân khẩu học có phải là nguyên nhân thúc đẩy phát triển ở Đông Nam Á hay ngược lại?
Buổi học 3	Nông nghiệp và phát triển kinh tế <ol style="list-style-type: none"> 1. Vai trò của nông nghiệp trong phát triển kinh tế mà công nghiệp và dịch vụ không thể thay thế được? 2. Vai trò của chính phủ trong phát triển nông nghiệp?
Buổi học 4	Nghèo đói và xóa đói giảm nghèo <ol style="list-style-type: none"> 1. Thảo luận những vấn đề với chỉ số đói nghèo tĩnh và hàm ý chính sách khi chuyển sang các chỉ số đói nghèo động. 2. Thảo luận vai trò của thị trường lao động trong xóa đói giảm nghèo.
Buổi học 5	Bất bình đẳng trong nước <ol style="list-style-type: none"> 1. Thảo luận khác biệt giữa chỉ số gini và chỉ số Palma. Theo bạn, chỉ số nào đo lường bất bình đẳng tốt hơn? 2. Thảo luận vai trò của toàn cầu hóa, toàn cầu hóa giúp tăng hay giảm bất bình đẳng trong nước.
Buổi học 6	Phát triển con người: Giáo dục và y tế <ol style="list-style-type: none"> 1. Đại dịch covid-19 đã cho chúng ta biết điều gì về vai trò của chính phủ và cộng đồng quốc tế trong việc cải thiện sức khỏe con người? 2. Thảo luận mối quan hệ giữa giáo dục, tăng trưởng kinh và bất bình đẳng kinh tế.
Buổi học 7	Lý thuyết tăng trưởng kinh tế <ol style="list-style-type: none"> 1. Những giả định của mô hình tăng trưởng tân cổ điển có đúng với thực tế không? Mô hình tân cổ điển có đem đến cho chúng ta góc nhìn hữu ích về quá trình tăng trưởng không? Vì sao có và vì sao không? 2. Đưa suất sinh lợi tăng dần theo quy mô có giải quyết được các vấn đề của mô hình tăng trưởng tân cổ điển hay không? Vì sao có và vì sao không?

Buổi học 8	Hội tụ và bất bình đẳng trong thu nhập thế giới <ol style="list-style-type: none"> 1. Thế giới nhìn chung đang ngày càng bình đẳng nhưng khoảng cách của mức thu nhập tiếp tục tồn tại. Vì sao cả hai nhận định đều đúng? 2. Thảo luận vai trò của ngoại thương và sự phân nhỏ hoạt động sản xuất đối với phân phối thu nhập toàn cầu.
Buổi học 9	Công nghiệp chế biến chế tạo và tăng trưởng kinh tế <ol style="list-style-type: none"> 1. Vì sao tăng trưởng năng suất có quan hệ mật thiết với tốc độ tăng trưởng của xuất khẩu chế biến chế tạo? 2. Xu thế doanh nghiệp “quay trở lại quê nhà” (reshoring) có khiến các nước đang phát triển gặp khó khăn trong việc phát triển công nghiệp chế biến chế tạo của mình?
Buổi học 10	Ngoại thương và tăng trưởng kinh tế <ol style="list-style-type: none"> 1. Thảo luận ràng buộc của cán cân thanh toán đối với tăng trưởng và hàm ý đối với chính sách ngoại thương. 2. So sánh lời giải thích của tăng trưởng xuất khẩu từ phía cung và từ phía cầu.
Buổi học 11	Thể chế và phát triển <ol style="list-style-type: none"> 1. “Thể chế dung hợp” có phải là điều cần thiết để tăng trưởng nhanh? Vì sao có và vì sao không? 2. Các chỉ số quản trị của Ngân hàng Thế giới có giải thích được khác biệt trong tăng trưởng và phát triển của khu vực Đông Nam Á?
Buổi học 12	Công nghệ và đổi mới sáng tạo <ol style="list-style-type: none"> 1. Làm thế nào để Trung Quốc có thể nhanh chóng chuyển mình từ nước sử dụng sang nước sáng tạo ra các công nghệ mới? 2. Thảo luận các hình thức khác nhau của đổi mới sáng tạo và các biện pháp chính phủ có thể thực hiện để thúc đẩy những hình thức đổi mới sáng tạo phù hợp cho quốc gia của mình.
Buổi học 13	Tài chính phát triển <ol style="list-style-type: none"> 1. Điều gì khiến hệ thống tài chính dễ bị tổn thương? 2. Chúng ta học hỏi được gì từ cuộc khủng hoảng tài chính Đông Á và từ Khủng hoảng Tài chính Toàn cầu về tự do hóa tài chính và ổn định tài chính?
Buổi học 14	Tài nguyên thiên nhiên và lời nguyền tài nguyên <ol style="list-style-type: none"> 1. Tài nguyên thiên nhiên là ưu đãi hay lời nguyền? Vì sao? 2. Đưa ra ví dụ về một số quốc gia đã sử dụng tài nguyên thiên nhiên dồi dào để tạo ra tăng trưởng thu nhập bền vững.
Buổi học 15	Biến đổi khí hậu và phát triển bền vững <ol style="list-style-type: none"> 1. Vì sao Việt Nam vẫn tiếp tục xây dựng các nhà máy nhiệt điện? 2. Định nghĩa bền vững và thảo luận những hàm ý từ định nghĩa của bạn đối với chính sách phát triển.