

Revised: January 22, 2014

Revised: January 22, 2014

	UNIVERSITY OF UTAH

Economics Department

	Econ 5560/6560/Gndr 5560

Spring 2014
	 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. This perspective implies foregrounding labor, broadly defined to include paid and unpaid work, and examining gender differences in work, access to resources, and wellbeing outcomes, and how these are affected by macroeconomic policies and how gender inequalities are relevant for societal wellbeing. 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. These policies frame both the gender-differentiated impacts of policy and the initiatives that are implemented to reduce inequalities between men and women. 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 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 from a feminist economics perspective.

(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 narrow topic in the field 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 Canvas.

Course Requirements and Grading:

Grades in Econ/Gndr 5560 will be determined by comments and responses on course readings and participation (15%), a midterm exam (20%); short assignments (20%); and a Wikipedia article (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 substantial (longer and more in depth) Wikipedia contribution.

The course webpage on Canvas will have an outline of each class meeting, study questions to help review the assigned material and the assigned reading. This outline will be posted at the latest by noon two days before the class meeting. Students will submit most assignments on Canvas. We will use the Discussions tool extensively for reading comments and responses (see below). We will also use the Discussions tool to continue the discussion after class and share course-related news or information sources. In addition, I am likely to post announcements on Canvas. The webpage also has links to important development publications, such as the UNDP’s Human Development Report, the World Bank’s World Development Report, and any additional material that you may need (statistical tables, hand-outs, notes).

Checking Canvas 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, reporting on a current news item).

Each student will post one 200-word introductory comment, including a question, on Canvas Discussions on a reading in parts III and IV of the course. These will be due by 9:00 am the day before the class in which the reading will be discussed (i.e. Sunday or Tuesday mornings). Each student will make a brief oral presentation and lead class discussion on the day for which they have written the introductory comment on the assigned reading. A sign-up sheet will be distributed.

Students not posting an introductory comment on a reading will be expected to post a short (about 100 words) response to the introductory comments and the reading assignment of the day and include a proposed question for class discussion. These responses/questions must be posted by 9:00 am on the day the reading will be discussed in class (i.e. Monday or Wednesday mornings). Students may miss up to three of the short responses without penalty. Late or unthoughtful postings will not receive full points.

In addition, each student is expected to post one course-related news item (link/copy the news item) accompanied by a one paragraph interpretation of its relevance/connection to the course.

Exam: The midterm exam covers the foundational material in Parts I and II of the course and is scheduled for Monday, February 24. 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 4 of these. You will look up documents or statistics, make sense of them in a 250-300 word summary/comment, and turn them in on 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 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. These assignments will be submitted in paper form.

Wikipedia Article: 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. A useful guide is available via http://en.wikipedia.org/wiki/Wikipedia:Training/For_students. In addition, detailed guidelines and in-class learning-by-doing opportunities will be provided. Most Wikipedia assignments are to be turned in on Canvas. 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:

Add, Drop, and Withdrawal deadlines:

Sunday, January 12 is the last day to register;

Wednesday, January 15 is the last day to drop;

Friday, February 28 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 (mainly the Wikipedia article) 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 Canvas. Each student is responsible for keeping up to date with any changes. The outlines for each class meeting will provide up-to-date information on the schedule.
Readings denoted by * are optional background/overview readings.
I. INTRODUCTION

January 6
Introduction and Overview

Course objectives, themes, and expectations

The Impact of Wikipedia

http://commons.wikimedia.org/wiki/File:The_Impact_Of_Wikipedia.webm
Gender and the Life Cycle and The Double Dividend of Gender Equality

http://www.unicef.org/sowc07/

UNDP, Millennium Development Goals, http://www.undp.org/content/undp/en/home/mdgoverview/.

January 8
Gender Inequalities: An Introduction
Sen, Amartya, 2001. “Many Faces of Gender Inequality,” Frontline, India’s National Magazine, 18 (22): 1-17.

The World Bank. 2012. Gender Equality and Development: World Development Report 2012. Washington, D.C: The World Bank. Overview, pp. 2–6. http://siteresources.worldbank.org/INTWDR2012/Resources/7778105-1299699968583/7786210-1315936222006/Complete-Report.pdf

UNICEF. 2007. “A Call for Equality” in The State of the World’s Children New York: UNICEF pp. 1-2, 4-5, Figures 1.1 to 1.5. http://www.unicef.org/sowc07/

January 13 Wikipedia Create Account & User Page and Sandbox
January 13 & 15 Feminist Economics: A Thematic Overview

Beneria, Berik, and Floro, Gender, Development and Globalization Ch. 2 (notes)

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.

January 20 Martin Luther King Jr. Day—No class meeting

January 22 Capability Deprivations: Life, Bodily Health, and Bodily Integrity
Appiah, Kwame Anthony. 2010. “Wars Against Women,” in The Honor Code: How Moral Revolutions Happen. New York: W.W. Norton and Co., Chapter 4, pp. 137–72.

Wodon, Quentin. 2013. “Female Genital Cutting, Social Norms, and Islamic Law” working paper.
Stillwaggon, Eileen. 2008. “Race, Sex, and the Neglected Risks for Women and Girls in Sub-Saharan Africa” Feminist Economics 14(4): 67–86.

Wednesday, Jan 29 W1: Wikipedia Pages Review due
 II. History of Thought of Gender, Development And Globalization

January 27 & 29 From WID to GAD

Beneria, Berik, and Floro Gender, Development and Globalization Ch. 1 (notes)
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 3 Postmodern Critique and Responses
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)

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 5 Measuring Gender Inequality
Beneria, Berik, and Floro, Gender, Development and Globalization Ch. 1 (notes)

Sen, Amartya, 1999. “The Ends and Means of Development” in A.K. Sen, Development as Freedom, Knopf: 43-51.
UNDP, Human Development Report 2013 Table 1 (pp. 144-147)

http://hdr.undp.org/sites/default/files/reports/14/hdr2013_en_complete.pdf

Friday, Feb 7 W2: Wikipedia Proposed Topics Due
February 10
Assignment: The world’s best (and worst) countries for women.

February 10, 12 & 19 Unpaid Work: Conceptual and Measurement Issues

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

Bjornholt, Margunn and Ailsa McKay. 2014. Counting on Marilyn Waring:New Advances in Feminist Economics, Demeter Press, 2014. (selected readings)

Beneria, Berik, and Floro, Gender, Development and Globalization Ch. 5 (notes)

February 12

Assignment: Waring cont’d
February 17 Presidents’ Day---No class meeting

Thursday, February 20 W3: Wikipedia Proposal due
February 24 MIDTERM EXAM (covers Parts I and II)

III. GLOBALIZATION AND GENDER INEQUALITIES

February 26 Global Feminization of Labor
Standing, Guy. 1999. “Global Feminization through Flexible Labor: A Theme Revisited,” World Development 27 (3): 583-586.

Hewitson, Gillian. 2013. “The commodified womb, neoliberalism and the white heteronormative family” working paper.

Beneria, Berik, and Floro, Gender, Development and Globalization Ch. 3 (notes)

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 214-216; 219-221.

Seguino, Stephanie. 1997. “Gender Wage Inequality and Export-Led Growth in South Korea,” Journal of Development Studies 34 (2): 102-132.
Tuesday, March 4 W4: Talk page Contributions Due
March 3 & 5 Structural Adjustment and Neoliberal Macroeconomic Policies
Beneria, Berik, and Floro, Gender, Development and Globalization Ch. 3 (notes)

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.

March 9 - 16
Spring Break—NO CLASSES
March 17 Gender and the Global Economic Crisis

Elson, Diane. 2010. “Gender and the Global Economic Crisis in Developing Countries: A framework for analysis” Gender&Development 18(2): 201-212.

Antonopoulos, Rania. 2013. Gender Perspectives and Gender Impacts of the Global Economic Crisis Routledge (selected readings)

Friday, March 21 W5: Wikipedia Initial Contribution to Mainspace for Workshop

March 19 & 24 Working Conditions in Global Factories

Film: China Blue (2005) 87 mins.

Beneria, Berik, and Floro, Gender, Development and Globalization Ch.4 (notes)

Pun Ngai, 2007. “Gendering the Dormitory Labor System: Production, Reproduction and Migrant Labor in South China” Feminist Economics 13 (3-4): 239-258.
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.

March 24

Assignment: Summary and response to China Blue due

Tuesday March 25
W6: Peer review 1 due

Wednesday March 26
 Wikipedia Workshop class (Required)
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).

Beneria, Berik, and Floro, Gender, Development and Globalization Ch.4&5 (notes)

Week of April 7 W7: Wikipedia Revised Contribution Due
April 2 & 7 International Migration and Trafficking

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.

Rao, Smriti, and Christina Parenti. 2012. Understanding Human Trafficking Origin: A Cross-Country Empirical Analysis.” Feminist Economics 18(2): 231-263.

Rosewarne, Stuart. 2012. “Temporary International Labor Migration and Development in South and Southeast Asia” Feminist Economics 18(2): 63-90.

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

April 9 Access to Credit
Karim, Lamia. 2008. “Demystifying Microcredit” Cultural Dynamics 20(5)
Christa Wichterich, 2012. “The Other Financial Crisis: Growth and Crash of the Microfinance Sector in India” Development 55(3): 406-412.

April 14 Conditional Cash Transfers

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.
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.

April 15
W8: Peer review 2 due
April 16
Wikipedia Workshop class (Required)
April 16 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.

Deere, Carmen Diana, Abena Oduro, Hema Swaminathan and Cheryl Doss. 2013. “Property Rights and the Gender Distribution of Wealth in Ecuador, Ghana and India” Journal of Economic Inequality
Deere, Carmen Diana, Gina E. Alvarado, and Jennifer Twyman. 2012. “Gender inequality in Asset Ownership in Latin America” Development and Change 43(2): 505-530.
Week of April 21 W9: Additional Wikipedia Contributions Due
April 21 Human Rights Approach to Economic Wellbeing
Balakrishnan, Radhika and Diane Elson (eds). 2011. Economic Policy and Human Rights: Holding Governments to Account, Zed Books (introduction).
April 23 Engendering Development Policies and Conclusions

Beneria, Berik, and Floro, Gender, Development and Globalization Ch. 6 (notes)

Monday, April 28 W10: Wikipedia Final Contribution Due

PAGE
8

