
	UNIVERSITY OF UTAH

Economics Department

	Econ 5560/6560/Gndr 5560

Spring 2012
	 Dr. Günseli Berik

berik@economics.utah.edu

Office: 377 OSH

Office hours: MW 3:00 – 4:00 or by appointment

Office phone: 801 581-7739

	
	

	Gender and Economic Development in the Third World

MW 1:25 - 2:45 pm
BUC 211

Course Description:

This course examines the gender dimensions of economic development and globalization from the perspective of feminist economics. Since the early 1980s economic globalization has been achieved on the basis of a common set of macroeconomic policies pursued in industrial and developing countries alike. The main objective of the course is to examine the impact of these policies on men and women in the global South (a.k.a. developing countries/Third World) on gender inequalities in work, control over resources, and well-being and to evaluate the policies/strategies for reducing gender inequalities and promoting the well-being of all people. The pursuit of these objectives will entail first a brief examination of the central tenets of feminist economics and an historical overview of the policy-oriented field of gender and development. Gender-differentiated statistics will be reviewed as they pertain to the topics under discussion.

Upon completion of the course students can expect to attain gender-aware literacy and skills in a number of areas:

(1) The facility to interpret economic development policy concerns and debates with a gender lens.

(2) A critical perspective and knowledge of how gender matters in development economics, international trade, and macroeconomics;

(3) The ability to interpret gender-differentiated indicators and descriptive statistics;

(4) The ability to evaluate various popular schemes to reduce gender inequalities and promote women’s well-being in developing countries in the broader development policy context.
(5) Gain expertise in one area through a contribution to Wikipedia.
Required Texts:

The readings for the course consist of a series of scholarly articles, and excerpts from books and international development agency reports. There is no textbook for the course. All the readings on the syllabus are available in electronic form on the course website on WebCT (Blackboard).
Course Requirements and Grading:

Grades in Econ/Gndr 5560 will be determined by comments and responses on course readings/news items (15%), a midterm exam (20%); short assignments (20%); and a Wikipedia entry (45%). The course grade will not be a simple average of points but will also take into consideration such elements as effort, improvement over time, and the quality of participation.

Econ 6560 students will be held to higher standards on all assignments and will write a more substantive Wikipedia contribution.

The course webpage on WebCT at webct.utah.edu will have an outline of each class meeting, the reading assignment, and study questions to help review the assigned material. This outline will be posted at the latest by noon two days before the class meeting. The assignments will be uploaded on WebCT. We will use the Discussions tool extensively for comments and responses (see below). We may also use the Discussions tool to continue the discussion after class or share course-related news or information sources. In addition, I am likely to post announcements on WebCT. The webpage also has all the assigned course readings as pdf, links to important development publications, such as the UNDP’s Human Development Report, and any additional material that you may need (statistical tables, hand-outs, notes).
Checking WebCT on a regular basis is vital to your success in this class.

Comments and Responses and Participation: It is essential that you attend every class meeting and that you are both prepared and willing to discuss the assigned reading material, respond to questions, engage one another in intellectual conversation in a courteous manner. Participation can take many forms (a question, an answer, or a comment relating to/reporting on a current news item).
In addition, each student will post one introductory entry and a question on WebCT Discussions on a reading in parts III and IV of the course. These will be due by 11:45 pm two days before the class in which the reading will be discussed. Each student will make a brief oral presentation and lead class discussion on the day for which they have written a summary/comment on the assigned reading. A sign-up sheet will be distributed.
Students not posting an introductory entry on a reading will be expected to post a short (about 100 words) response to the introductory commentary and the reading assignment of the day and include a proposed question for class discussion. These responses/questions must be posted by 9:30 pm on the evening before the reading will be discussed in class. Students may miss up to three of the short responses without penalty. Late or unthoughtful postings will be penalized.
Exam: The midterm exam covers the foundational material in Parts I and II of the course and is scheduled for Wednesday, February 22. The exam will consist of essay-type questions, which will come from a study guide to be distributed a week before the exam.

Short Assignments: There will be about 5 of these. You will look up documents or statistics, make sense of them in a 250-300 word summary/comment, and turn them in the day they are to be discussed in class. When the assignment is a brief response to a film viewed in class, the assignment will be the due by the following class meeting. Late assignments will not be accepted but there will be one extra assignment, which will allow you to make up any that you may have missed.

Wikipedia Entry: A key requirement of the course is the development of an approved contribution to Wikipedia. This assignment will have several components, each due at specific dates during the semester and each graded separately. The entry will be a minimum of 2000 words (not including the references) and will either be a revised entry or an entirely new one. Detailed guidelines will be provided.
Turning in Assignments: All assignments are to be turned in on the course’s WebCT site. Students are responsible for checking that their assignments have been posted correctly.
Class Format and Rules: The class format comprises of brief lectures, class discussion, student presentations, and in-class small group work. I recommend taking notes during class. Computers may be used for note taking, but surfing the internet (or texting) is not acceptable. Pagers and cell phones must be turned off for the duration of the class meeting.
University Policies:

Drop, Add, and Withdrawal deadlines:

Wednesday, January 18 is the last day to drop;

Monday, January 23 is the last day to register;

Friday, March 2 is the last day to withdraw from the course.
Americans with Disabilities Act:

The University of Utah seeks to provide equal access to its programs, services and activities for people with disabilities. If you will need accommodations in the class, reasonable prior notice needs to be given to the Center for Disability Services, 162 Olpin Union Building, 581-5020 (V/TDD). CDS will work with you and the instructor to make arrangements for accommodations. All written information in this course can be made available in alternative format with prior notification to the Center for Disability Services.

Academic Honesty/Plagiarism: In compliance with strict standards of academic honesty, in your papers you should always cite/reference any words or ideas that are not your own. Sharing of others’ essays, uses of pre-written, purchased, or downloaded materials also violates academic honesty, which are grounds for failure or dismissal from the course and from the University. Making a habit of using your own words as much as possible is helpful in guarding against problems in this respect. Whenever in doubt, please ask me.

Course Schedule and Readings

Any changes in this schedule or readings will be announced in class and also reflected in the outlines posted on WebCT. Each student is responsible for keeping up to date with any changes. WebCT outlines for each class meeting will provide up-to-date information on the schedule.
Readings denoted by * are optional, useful potential sources for the Wikipedia assignment.
I. INTRODUCTION

January 9
Introduction and Overview

Course objectives, themes, and expectations

January 11
Gender Inequalities: An Introduction
Sen, Amartya, 2001. “Many Faces of Gender Inequality,” Frontline, India’s National Magazine, 18 (22): 1-17.

UNICEF. 2007. “A Call for Equality” in The State of the World’s Children New York: UNICEF pp. 1-2, 4-5, 8, Figures 1.1 to 1.5.

January 16 Martin Luther King Jr. Day—No class meeting

January 18 & 23
Feminist Economics: A Thematic Overview
Sen, Amartya. 1990. “Gender and Cooperative Conflicts” in Irene Tinker (ed.) Persistent Inequalities, pp. 123-128, 131-140, 144-149, New York and Oxford: Oxford University Press.

Nussbaum, Martha. 2004. “Promoting Women’s Capabilities” in Lourdes Beneria and Savitri Bisnath, eds. Global Tensions, Routledge: 241-256.

Power, Marilyn. 2004. “Social Provisioning as a Starting Point for Feminist Economics.” Feminist Economics 10(3): 3-8, 15, 8-11.

Tuesday, Jan 24 Wikipedia Create Account & User Page and Sandbox
 II. History of Thought of Gender, Development And Globalization

January 25 & 30 From WID to GAD

Razavi, Shahra and Carol Miller. 1995. From WID to GAD: Conceptual Shifts in the Women and Development Discourse, UNRISD Occasional Paper #1: 2-11.

Boserup, Ester, 1970. Woman’s Role in Economic Development, Allen & Unwin, Chs. 1 & 3.

Beneria, Lourdes and Gita Sen, 1981. “Accumulation, Reproduction, and Women’s Role in Economic Development Revisited” Signs 3 (2) (excerpt)

February 1 & 6 Postmodern Critique and Responses
Assignment: CEDAW

Mohanty, Chandra. 1991. “Under Western Eyes” in C. Mohanty, A. Russo, L. Torres, eds., Third World Women and Politics of Feminism, Bloomington: Indiana UP (excerpt)

Abu Lughod, Lila. 2002. “Do Muslim Women Really Need Saving? Anthropological Reflections on Cultural Relativism and its Others” American Anthropologist, 104(3): 783-790.

Nzomo, Maria. 1995 “Women and Democratization Struggles in Africa: What relevance to Postmodernist Discourse?” Marchand and Jane Parpart eds. Feminism/ Postmodernism/Development, Routledge: 131-41.

February 6 & 8 Human Development and the Millenium Development Goal 3
Assignment: Contrasting perspectives on veiling (due February 6)

Sen, Amartya, 1999. “The Ends and Means of Development” in A.K. Sen, Development as Freedom, Knopf: 43-51.
UNDP, Human Development Report 2011, Tables 1 & 4.

Grown, Caren. 2005. “Answering the Skeptics: Achieving Gender Equality and the Millenium Development Goals.” Development 48 (3): 82-86.

Assignment: The world’s best (and worst) countries for women (due February 8)

Friday, Feb 10 Wikipedia Proposed Topics Due
February 13 & 15 Unpaid Work

 Film: Who is Counting? (1995) 52 mins.

Beneria, Lourdes, 2003. Gender, Development and Globalization: Economics as If All People Mattered. London: Routledge, Chapter 5.

*Folbre, Nancy. 2006. “Measuring Care: Gender, Empowerment, and the Care Economy.” Journal of Human Development 7(2): 183–199.

*Himmelweit, Susan. 2002. “Making Visible the Hidden Economy: The Case for Gender-Impact Analysis of Economic Policy.” Feminist Economics 8 (1): 49–70.

February 20 Presidents’ Day---No class meeting

February 22 MIDTERM EXAM (covers Parts I and II)

III. GLOBALIZATION AND GENDER INEQUALITIES

February 27
Global Economic Institutions: An Introduction

*Rakocy et al, eds. 2007. Real World Globalization. A Reader in Economics,

Business and Politics, Ch. 4: 99-117.

February 27 Global Feminization of Labor
Standing, Guy. 1999. “Global Feminization through Flexible Labor: A Theme Revisited,” World Development 27 (3): 583-586.
Elson, Diane and Ruth Pearson.1981. “The Subordination of Women and Internationalization of Factory Production” in K.Young et al. Of Marriage and the Market, CSE.
Tuesday, Feb 28 Wikipedia Proposal Due
February 29 & March 5 Working Conditions in Global Factories

Film: China Blue (2005) 87 mins.

Pun Ngai, 2007. “Gendering the Dormitory Labor System: Production, Reproduction and Migrant Labor in South China” Feminist Economics 13 (3-4): 239-258.
*Fussell, Elizabeth. 2000. “Making Labor More Flexible: The Recomposition of Tijuana’s Maquiladora Female Labor Force,” Feminist Economics, 6(3): 59-80.

Assignment: Summary and response to China Blue (due March 5)
Kabeer, Naila. 2004. “Globalization, Labor Standards, and Women's Rights: Dilemmas of Collective (In)action in an Interdependent World,” Feminist Economics 10 (1): 3-35.

*Berik, Günseli and Yana Rodgers. 2010. “The Debate on Labor Standards and International Trade: Lessons from Cambodia and Bangladesh” Journal of International Development 22: 56–85.

March 7 Export-led Growth and Trade Liberalization

Berik, Günseli and Yana Rodgers, “Engendering Development Strategies and Macroeconomic Policies: What’s Sound and Sensible?” in Günseli Berik, Yana Rodgers, and Ann Zammit, eds., Social Justice and Gender Equality, Routledge: 16-22.

Seguino, Stephanie. 1997. “Gender Wage Inequality and Export-Led Growth in South Korea,” Journal of Development Studies 34 (2): 102-132.
Thursday, March 8 WikiProject and Article Discussion Contributions Due
March 12 - 17
Spring Break—NO CLASSES

March 19 & 21 Structural Adjustment and Neoliberal Macroeconomic Policies
Berik, Günseli and Yana Rodgers, 2008. “Engendering Development Strategies and Macroeconomic Policies: What’s Sound and Sensible?” in Günseli Berik, Yana Rodgers, and Ann Zammit, eds., Social Justice and Gender Equality, Routledge: 22-28.

Elson, Diane and Nilüfer Çağatay. 2000. “The Social Content of Macroeconomic Policies” in World Development, 28 (7): 1354-1358, 1360-1361.

Film: Rich World, Poor Women (2003) (segment)

Liu, Jie-yu 2007. “Gender Dynamics and Redundancy in Urban China” Feminist Economics 13 (3-4): 125-158.

Friday, March 23 Wikipedia Initial Contribution to Sandbox for Workshop

March 26 Informalization of Employment

Carr, Marilyn, Martha Chen and Jane Tate, 2000. “Globalization and Home Based Workers” Feminist Economics, 6(3).

Chen, Martha. 2009. “Informalization of Labour Markets: Is Formalization the Answer?” in Shahra Razavi (ed), The Gendered Impacts of Liberalization: Towards "Embedded Liberalism"? London and New York: Routledge.

Wednesday March 28 Wikipedia Workshop class
March 31 Gender and Poverty

Chant, Sylvia. 2008. “The ‘Feminization of Poverty’ and the ‘Feminization’ of Anti-poverty Programmes: Room for Revision?” Journal of Development Studies, 44(2).
April 2 & 4 International Migration

Film: Letters from the Other Side (2006)

Jason de Parle, “A Good Provider is One Who Leaves” New York Times, April 22, 2007.

Beneria, Lourdes. 2008. “The Crisis of Care, International Migration and Public Policy,” Feminist Economics, 14(3): 8-12; 12-18.

IV. Policies/STrategies for Advancing Wellbeing and Overcoming Gender Disparities

Tuesday, April 10 Wikipedia Revised Contribution Due
April 9 & 11 Access to Credit
Surowiecki, James. “What Microloans Miss” The New Yorker, March 17, 2008.
Jahiruddin, ATM, Patricia Short, Wolfram Dressler, and Adil Khan. 2011. “Can Microcredit Worsen Poverty? Cases of Exacerbated Poverty in Bangladesh” Development in Practice 21(8): 1109-1121.

Chhay, Daraka. 2011. “Women’s Economic Empowerment through Microfinance in Cambodia” Development in Practice 21(8): 1122-1137.

*Parmar, A. 2003. “Microcredit, Empowerment, and Agency: Reevaluating the Discourse.” Canadian Journal of Development Studies, 24(3): 461-476.

April 16 Conditional Cash Transfers

Molyneux, Maxine and Marilyn Thomson. 2011. “Cash Transfers, Gender Equity and Women’s Empowerment in Peru, Ecuador and Bolivia” Gender and Development 19(2): 195-212.

Patel, Leila and Tessa Hochfeld. 2011. “It Buys Food but Does it Change Gender Relations? Child Support Grants in Soweto, South Africa” Gender and Development 19(2): 229-240.

*Latapí, Augustin Escobar and Mercedes Gonzales de la Rocha. 2009. “Girls, mothers, and poverty reduction in Mexico: Evaluating Progresa – Oportunidades,” in Shahra Razavi (ed), The Gendered Impacts of Liberalization: Towards "Embedded Liberalism"? London and New York: Routledge: 267-289.
Tuesday, April 17 Additional Wikipedia Contributions Due
April 18 Control over Assets
Panda, Pradeep and Bina Agarwal. 2005. “Marital Violence, Human Development, and Women’s Property Status in India,” World Development 33 (5): 823-826; 846-847; and Tables 1-4.
Behrman, Julia, Ruth Meinzen-Dick, and Agnes Quisumbing. 2011 The Gender Implications of Large-Scale Land Deals, IFPRI Discussion Paper # 1056.

April 23 Health & Education
Stillwaggon, Eileen. 2008. “Race, Sex, and the Neglected Risks for Women and Girls in Sub-Saharan Africa” Feminist Economics 14(4): 67–86.
Nussbaum, Martha C. 2003. “Women’s Education: A Global Challenge.” Signs: Journal of Women in Culture and Society 29(2): 325–355.

April 25 Engendering Development Policies and Conclusions

Berik, Günseli and Yana Rodgers, 2008. “Engendering Development Strategies and Macroeconomic Policies: What’s Sound and Sensible?” in Günseli Berik, Yana Rodgers, and Ann Zammit, eds., Social Justice and Gender Equality, Routledge: 30-34.
Elson, Diane. 2002. “International Financial Architecture: A View from the Kitchen” Femina Politica, 1.

Thursday, April 26 Wikipedia Final Contribution Due

PAGE
8

