

Political Economy of International Development

JPE 2408Y

2012-2013

Prof. Richard Sandbrook

Department of Political Science
Rm. SSH3061
E-mail: richard.sandbrook@utoronto.ca
Tel: 416-978-8264
Website: www.chass.utoronto.ca/~sandbrook/
Office Hrs: Tues. 4-5

Prof. Gustavo Indart

Department of Economics
Rm. GE175
E-mail: g.indart@utoronto.ca
Tel: 416-978-5331
Website: www.economics.utoronto.ca/gindart/
Office Hrs: By appointment

1. OVERVIEW

Following an introductory section that sets out the context and themes of the course, we evaluate a range of development strategies. Neoliberal reform has dominated the theory and practice of development since 1980, shifting from an initial market-fundamentalist Washington Consensus to an augmented Post-Washington Consensus. We therefore devote 10 sessions to understanding the origins, evolution, political implications and performance of this evolving policy paradigm. Case studies of neoliberal reform in Latin America, Africa, and Asia complement our discussion of general themes and issues.

The second half of the course deals with development alternatives to the mainstream paradigm. These alternatives operate at one or more of three levels: local, national and global. To achieve such goals as prosperity, fairness, poverty reduction, equal freedom and environmental sustainability, activists and scholars have recently explored nationally-based social-democratic, 'twenty-first-century' socialist, and revived developmental-state strategies, projects of local empowerment or community-centred development and programs for reforming or transforming global economic governance. We probe the nature, practicability and desirability of these development alternatives.

2. ORGANIZATION AND REQUIREMENTS

One of the instructors will introduce the topic of the first five sessions. Each of these sessions will include a guided discussion based on the required readings.

A member of the class will introduce the topic of most of the remaining seminars with a 45 minute presentation (or a 30-minute presentation each in jointly-led seminars). Each class member will make two presentations. We provide guidelines for these presentations below. Please be ready on **September 18th** to provide a list of **three** sessions, beginning with session 6, which you would be willing to lead. The schedule of presentations will then be available on October 2nd (or earlier); we will do our best to assign you your top choices.

The **course requirements** are as follows.

- 1 term paper 25%
(20-25 double-spaced pages — about 6,000 words — due **March 12th** in class; choose a topic within the general theme of one of the sessions for your essay, including those on which you make your presentations; essay must reflect readings beyond the sources listed in this outline; you may select a case study or studies to focus your essay. Please print your essay on both sides of the paper. Late penalty: 2 percentage points per day, excluding weekends)
- 2 oral presentations (see guidelines below) 30%
(one presentation may be on a topic related to your research paper; both presentations will be weighted equally; each should be based on the required and several of the supplementary readings under your session; written evaluation to be provided)

- 4 written critical reflections on the weekly required readings (see guidelines below) 15%
 (2-3 single-spaced pages that reflect on the cogency of the argument(s) presented; select one or more of the required readings from **two sessions** from **each term**; do not select readings from sessions on which you make a presentation; to be handed in at the beginning of the relevant class; written evaluation to be provided)
- participation in class discussions 10%
 (grade to be assigned for active and informed participation; may include participation as a discussant on a presentation — a 5-minute reflection which offers a divergent perspective on the issue and/or indicates agreement or disagreement on an argument and/or adds further themes/issues or evidence for discussion)
- take-home test due **April 2nd** 20%
 (answer 2 of the 4 questions, which are organized into two parts; test to be provided at the end of the class on March 26th)

Guidelines on Making an Effective Presentation

1. A presentation is an **oral essay**. Therefore, you need to present a thesis near the beginning, and organize your material to support and elaborate this thesis. Note, however, that written and oral essays are delivered differently. Merely reading aloud an essay that one intends to be read is rarely effective. Instead, deliver your presentation from notes. The three hallmarks of a good oral presentation are the following:

- **Organization.** Sufficient signposts guide your listeners through your argument; everyone is always aware of the relevancy of the point you are making. (One experienced speaker summarized his advice this way: “Tell your audience what you are going to say, say it, and then tell them what you said.”)
- **Clarity.** Avoid ambiguity and vagueness by adhering to your outlined, clearly connected, points. Avoid jargon. Explain all concepts concisely.
- **Pacing.** Slow down in your delivery. Make eye contact. Do you notice puzzled looks or signs of boredom? If so, try to respond to these cues. Clarify the point you are making, or speak more slowly/loudly/with more emphasis.

Consider rehearsing your presentation, perhaps before a sympathetic listener or tape recorder. You will discover whether you have too much material to cover in 45 minutes.

2. Technical Details.

- Your presentation is not a research exercise. Base your oral essay on the required reading for your session plus several supplementary readings.
- If you are sharing a topic, work out a division of labour with your partner. Each person should speak for 30 minutes. In a solo presentation, plan to speak for 45 minutes.
- Tell your audience whether you welcome questions as you proceed, or whether you wish your listeners to hold all their questions until the end. Alternatively, you might entertain only questions of clarification (not challenges) while you work through your commentary, saving the latter for the discussion period. (Remember that, if you respond to objections to your argument as you proceed, you may lose the thread of your case.) If you entertain questions and objections during your talk, you will need to extend your presentation beyond the time limits suggested above.
- It is helpful to conclude your presentation with issues you think require further discussion.
- After (or during) your presentation, respond in a reasoned and friendly manner to questions, comments, and challenges to your thesis. Remember that you do not have to be right on every element of your case. But you do need to be clear.

Guidelines on Writing the Critical Reflections on Required Readings

1. This assignment involves the submission of a critical reflection on a required reading or readings for 4 of the sessions throughout the year (2 from each term), excluding the two sessions on which you deliver a presentation.
2. The critical reflection should be no more than 2-3 pages in length (600-800 words). The emphasis is on concise, focused thought. You need to identify the author's thesis, and respond critically to that thesis. Is the argument logically sound? Is it supported both by the evidence that the author cites and by further data or knowledge of which you are aware? Does the piece pose an 'important' question in a challenging manner? Is the article/book/excerpt well-organized and clearly written? Does the essay suggest interesting new avenues for thought or research? Some of these questions, and perhaps others, should guide your critical reaction.
3. You will receive a brief, written evaluation of your submissions within two weeks. The evaluation will be based on the following criteria:
 - effectiveness in taking a clear and critical position on issues
 - capacity to synthesize complex ideas
 - familiarity with the material you have selected to review
 - clarity and conciseness of expression.

3. READINGS FOR THE COURSE

This outline identifies required readings for each topic (*) plus select supplementary readings. You should find the latter useful in preparing your presentations and essay and following up on a subject which particularly interests you. Obviously, you must read the required readings each week if we are to have a stimulating seminar. The required readings are on reserve in the short-term loan section on the 3rd floor of Robarts Library. We have also tried to select as many readings as possible from electronic journals [EJ].

Your purchase of some of the heavily used books will ease your task of preparing for the seminars. We have asked the bookstore to stock copies of the following:

- M. Cimoli, G. Dosi, and J. Stiglitz (eds.), Industrial Policy and Development, The Political Economy of Capabilities Accumulation. Oxford: Oxford University Press, 2009.
- D. Harvey, A Brief History of Neoliberalism. Oxford: Oxford University Press, 2005.
- S. Levitsky and K.M. Roberts (eds.), The Resurgence of the Latin American Left. Baltimore: The John Hopkins University Press, 2011.
- J. Rapley, Understanding Development, Boulder: Lynne Rienner, latest ed.
- R. Sandbrook, M. Edelman, P. Heller & J. Teichman, Social Democracy in the Global Periphery: Origins, Challenges, Prospects. Cambridge and New York: Cambridge University Press, 2007.
- J. Teichman, Social Forces and States: Poverty and Distributional Outcomes in South Korea, Chile, and Mexico. Stanford: Stanford University press, 2012.

Less heavily used, but also available:

- K. Polanyi, The Great Transformation: The Political and Economic Origins of Our Times. Boston: Beacon Press, 2001 [1944].

PART I: APPROACHES TO THE POLITICAL ECONOMY OF DEVELOPMENT

1. Overview of the course and brief discussion of "What Is the Political Economy of Development?" (Sept. 11)

*D.P. Levine, "Political Economy and the Idea of Development," Review of Political Economy 13:4 (2001), 523-36. [EJ]

*L. Haddad, "Time to Re-imagine Development?" IDS Bulletin 42:5 (2011), 1-12. [EJ]

J. Haynes (ed.), Advances in Development Studies. London: Palgrave-Macmillan, 2006.

R. Kanbur, "Economics, Social Science and Development," World Development, 30:3 (2002), pp. 477-86. [EJ]

- A. Leftwich, "Politics in Command: Development Studies and the Rediscovery of Social Science." New Political Economy, 10:4 (2005), pp. 573-607. [EJ]
- J. Rapley, Understanding Development, 3rd Edition, Chapters 1 & 2. Boulder: Lynne Rienner, 2002.
- F. Stilwell, Political Economy: The Contest of Economic Ideas, chaps. 1-4. London: Oxford University Press, 2002.
- M. Staniland, What is Political Economy? New Haven: Yale Univ. Press, 1985, Chapters 1 & 2.

2. Polanyi: The classic political-economic critique of economic liberalism and explanation of the socio-political dynamics of the liberal era by reference to the notion of the 'double movement' (Sept. 18 – RS)

NOTE: SUBMIT A LIST OF YOUR CHOICES FOR SEMINAR PRESENTATIONS.

- *K. Polanyi, The Great Transformation: The Political and Economic Origins of Our Times. Boston: Beacon Press, 2001 [1944], "Introduction" by Fred Block, pp. 3-5, & chs. 3-6, 11-13, and 21.

The best source to consult on any Polanyian concept or theory is: Gareth Dale, Karl Polanyi: The Limits of Markets. Cambridge: Polity, 2010.

- F. Adaman, P. Devine & B. Ozkaynak, "Reinstituting the Economic Process: (Re)embedding the Economy in Society and Nature," International Review of Sociology, 13:2 (2003), 357-74. [EJ]
- E. Altvater and B. Mahnkopf, "The World Market Unbound," Review of International Political Economy 4:3 (1997), 448-71.
- F. Block and M. Somers, "Beyond the Economistic Fallacy: The Holistic Social Science of Karl Polanyi." In T. Skocpol (ed.), Vision and Method in Historical Sociology, pp. 47-84. New York: Cambridge University Press, 1984. (highly recommended)
- F. Block, "Karl Polanyi and the Writing of *The Great Transformation*," Theory and Society, 32 (2003), 275-306.
- M. Bernard, "Ecology, Political Economy and the Countermovement: Karl Polanyi and the Second Great Transformation," in S. Gill and J. Mittelman, eds., Innovation and Transformation in International Studies. Cambridge: Cambridge U.P., 1997.
- V. Birchfield, "Contesting the Hegemony of Market Ideology: Gramsci's Good Sense and Polanyi's Double Movement," Review of International Political Economy 6:2 (1999), 27-54.
- D.W. Brown, Towards a Radical Democracy: The Political Economy of the Budapest School. London: Unwin Hyman, 1988, chaps. 1-3.
- S.C. Humphreys, "History, Economics and Anthropology: The Work of Karl Polanyi," History and Theory, 8:2 (1969), pp. 166-212.
- K. Polanyi, The Livelihood of Man, edited by H. W. Pearson. New York: Academic Press, 1997.
- K. Polanyi-Levitt, "Towards Alternatives: Re-reading *The Great Transformation*," Monthly Review 47:2 (1995), 1-15.
- W.C. Schaniel and W.C. Neale, "Karl Polanyi's Forms of Integration and Ways of Mapping," Journal of Economic Issues, 34:1 (2000), 89-104. [EJ]
- D.R. Searey, "Beyond the Self-Regulating market in Market Society: A Critique of Polanyi's Theory of the State," Review of Social Economy 51:2 (1993), 217-32.
- J.M. Servat *et al.*, La modernité de Karl Polanyi. Paris: Harmattan, 1997.
- J.R. Stanfield, The Economic Thought of Karl Polanyi. New York: St. Martin's Press, 1987.

3. State-led development I: History, types, results (Sept. 25 – GI)

What is the role of the state in the economy? What role has it played in the economic development of today's industrialized countries? What is a "developmental state"? Is a "developmental state" still possible today?

- *L.C. Bresser-Pereira, "Macroeconomics of Stagnation and New Developmentalism in Latin America," in M. Forster and L.R. Wray (eds.), Keynes for the Twenty-First Century: The Continuing Relevance of The General Theory. New York: Palgrave Macmillan, 2008.
- *P. Evans, "In Search of the 21st Century Developmental State," The Centre for Global Political Economy, University of Sussex, Working Paper No. 4, December 2008. [Available online at www.sussex.ac.uk/cgpe/documents/cgpe-wp04-peter-evans.pdf]
- *B. Fine, "The Developmental State and the Political Economy of Development," in Jomo K.S. and B. Fine (eds.), The New Development Economics After the Washington Consensus, pp. 101-22. London: Zed Books, 2006.

- *J. Rapley, Understanding Development, 3rd Edition, Chapter 3, pp. 35-62. Boulder: Lynne Rienner, 2007.
- *E.S. Reinert, "The Role of the State in Economic Growth," in P.A. Toninelli (ed.), The Rise and Fall of State-Owned Enterprise in the Western World, pp. 73-99. Cambridge: Cambridge University Press, 2000.
- N. Birdsall and F. Fukuyama, "The Post-Washington Consensus: Development after the Crisis," Foreign Affairs, Vol. 90, No. 2 (March/April), 2011, pp. 45-53.
- N. Birdsall and F. Fukuyama (eds.), New Ideas on Development after the Financial Crisis. Baltimore: The John Hopkins University Press, 2011.
- L.C. Bresser-Pereira, Globalization and Competition. Cambridge: Cambridge University Press, 2010.
- L.C. Bresser-Pereira, "From the National-Bourgeoisie to the Dependency Interpretation of Latin America," Latin American Perspectives, Vol. 38, No. 3 (May), 2011, pp. 40-58.
- H.J. Bruton, "A Reconsideration of Import Substitution," Journal of Economic Literature, 36:2 (1998), pp. 903-36.
- H.J. Chang, Globalisation, Economic Development and the Role of the State. London: Zed Books, 2003.
- H.J. Chang, "The East Asian Development Experience," in H.-J. Chang (ed.), Rethinking Development Economics, pp. 107-24. London: Anthem Press, 2004.
- H.J. Chang and I. Grabel, Reclaiming Development – An Alternative Economic Policy Manual. London and New York: Zed Books, 2004.
- Y.H. Chu, "The East Asian NICs: A State-Led Path to the Developed World," in B. Stalling (ed.), Global Change, Regional Response: The New International Context of Development, pp. 199-237. Cambridge: Cambridge University Press, 1995.
- M. Cimoli, G. Dosi, and J. Stiglitz, "The Political Economy of Capabilities Accumulation: The Past and Future of Policies for Industrial Development," in M. Cimoli, G. Dosi, and J. Stiglitz (eds.), Industrial Policy and Development, The Political Economy of Capabilities Accumulation. Oxford: Oxford University Press, 2009.
- R. Ffrench-Davis, O. Muñoz, and G. Palma, "The Latin American Economies, 1950-1990." Cambridge History of Latin America, Vol. 6. Cambridge: Cambridge University Press.
- E. Frankema and J.-P. Smits, "Exploring the Historical Roots of Eastern Asia's Post-war Catch-Up Growth: A Trade Perspective, 1906-1999," Journal of the Asia Pacific Economy, Vol. 10, No. 2, May 2005, pp. 178-94.
- A. Foxley, Markets vs States: Post Crisis Economics in Latin America. Washington, DC: Carnegie Endowment, 2010. (Available online at http://carnegieendowment.org/files/market_versus_state.pdf.)
- C. Johnson, "The Developmental State: Odyssey of a Concept," in M. Woo-Cumings (ed.), The Developmental State, pp. 32-60. Ithaca, N.Y.: Cornell University Press, 1999.
- C. Kay, "The Structuralist School of Development," in his Latin American Theories of Development and Underdevelopment, pp. 25-57. London and New York: Routledge, 1989.
- A. Kohli, "Where Do High-Growth Political Economies Come From? The Japanese Lineage of Korea's 'Developmental State,'" in M. Woo-Cumings (ed.), The Developmental State, pp. 93-137. Ithaca, N.Y.: Cornell University Press, 1999.
- A. Kohli, State-Directed Development: Political Power and Industrialization in the Global Periphery. Princeton, N.J.: Princeton University Press, 2005.
- J. Kriekhaus, "Reconceptualizing the Developmental State: Public Savings and Economic Growth," World Development, Vol. 30, No. 10, 2002, pp. 1697-1712.
- J. Martinusen, "The State and the Development Process," in Ch. 16 of his Society, State & Market. A Guide to Competing Theories of Development. London and New York: Zed Books Ltd., 1997, pp. 219-36.
- P. Meller (ed.), The Latin American Development Debate. Boulder, Colorado: Westview Press, 1991.
- G. Palma, "Latin America during the Second Half of the Twentieth Century," in H.-J. Chang (ed.), Rethinking Development Economics, pp. 125-51. London: Anthem Press, 2004.
- R. Prebisch, The Economic Development of Latin America and its Principal Problems. New York: United Nations, 1950.
- A. Saad-Filho, "The Rise and Decline of Latin American Structuralism and Dependency Theory." In K.S. Jomo and E.S. Reinert (eds.), The Origins of Development Economics, pp. 128-45. London and New York: Zed Books, 2005.
- J. M. Salazar-Xirirachs, "The Role of the State and the Market," in O. Sunkel, ed., Development from Within: Toward a Neostructuralist Approach for Latin America. Boulder: Lynne Rienner Publishers, 1993.
- R. Thorp, "A Reappraisal of the Origins of Import-Substituting Industrialisation 1930-1950," Journal of Latin American Studies, Vol. 24, Quincentenary Supplement, 1992, pp. 181-95.
- J. Toye, The Dilemmas of Development, Second Edition, Chapters 3-4, pp. 68-117. New York: Basil Blackwell, 1993.

- R. Wade, Governing the Market: Economic Theory and the Role of the Government in East Asian Industrialization. Princeton, N.J.: Princeton University Press, 1990.
- R.H. Wade, "What Strategies Are Viable for Developing Countries Today? The World Trade Organization and the Shrinking of 'Development Space'" in K.P. Gallagher (ed.), Putting Development First – The Importance of Policy Space in the WTO and International Financial Institutions, pp. 80-101. London and New York: Zed Books, 2005.
- M. Woo-Cumings (ed.), The Developmental State. Ithaca, N.Y.: Cornell University Press, 1999.

4. Market-led development (Oct. 2 – RS)

What are the strengths and the costs of depending on markets as coordinating mechanisms? In what sense are markets cultural and political, in addition to economic, institutions? What distinction was Polanyi drawing when he observed that what he opposed was "market society", not "a society with markets"?

- *R. Hahnel, "The Case against Markets," Journal of Economic Issues 41:4 (2007), 1139-59. [EJ]
- *S. Bowles, "What Markets Can – and Cannot – Do," Challenge 43:4 (1991), 11-16. [EJ]
- *R.R. Nelson, "On the Complexities and Limits of Market Organization," Review of International Political Economy 10:4 (2003), 697-710. [EJ]
- *E. O'Boyle, "Requiem for *Homo Economicus*?" Journal of Markets and Morality 10:2 (2007), 321-37. [EJ]
- N. Fligstein, "Markets as Politics: A Political-Cultural Approach to Market Institutions," American Sociological Review 61:4 (1996), 656-74.
- R. Gagnier, "Neoliberalism and the Political Theory of the market," Political Theory 25:3 (1997), 434-54.
- D. Green & I. Shapiro, Pathologies of Rational Choice Theory: A Critique of Applications in Political Science (New Haven; Yale Univ Press, 1996).
- A. Hindmoor, "Arguing about Rational Choice," British Journal of Political Science 4:1 (2011), 191-210.
- J. Z. Muller, "The Neglected Moral Benefits of the Market," Society 43:2 (2006), 12-14.
- A. Sen, "Rational Fools: A Critique of the Behavioural Foundations of Economic theory," Philosophy and Public Affairs 6:4 (1977), 317-44.
- M.D. Stroup, "Economic Freedom, Democracy and the Quality of Life," World Development 35:1 (2007), 52-66.
- P.J. Zack, Moral Markets: The Critical Role of Values in the Economy (Princeton: Princeton Univ Press, 2008).

5. State-led development II: The importance of "Industrial Policy" (Oct. 9 – GI)

Is industrial upgrading the result of a spontaneous process? Are comparative advantages the creation of the market or of industrial policy? What is the relevance of industrial policy in a globalized economy? Is industrial policy possible in the 21st century?

- *H.J. Chang, "Kicking Away the Ladder: 'Good Policies' and 'Good Institutions' in Historical Perspective," in K.P. Gallagher (ed.), Putting Development First – The Importance of Policy Space in the WTO and International Financial Institutions, pp. 102-25. London and New York: Zed Books, 2005.
- *M. Cimoli, G. Dosi, and J. Stiglitz, "The Future of Industrial Policies in the New Millennium: Toward a Knowledge-Centered Development Agenda," in M. Cimoli, G. Dosi, and J. Stiglitz (eds.), Industrial Policy and Development. The Political Economy of Capabilities Accumulation. Oxford: Oxford University Press, 2009.
- *S. Lall, "Rethinking Industrial Strategy: The Role of the State in the Face of Globalization," in K.P. Gallagher (ed.), Putting Development First – The Importance of Policy Space in the WTO and International Financial Institutions, pp. 33-68. London and New York: Zed Books, 2005.
- *E.S. Reinert, "Emulation versus Comparative Advantage: Competing and Complementary Principles in the History of Economic Policy," in M. Cimoli, G. Dosi, and J. Stiglitz (eds.), Industrial Policy and Development. The Political Economy of Capabilities Accumulation. Oxford: Oxford University Press, 2009.
- *J. Weiss, "Industrial Policy in the Twenty-First Century," Working Paper No. 2011/55, UNU-Wider, September 2011. (Available online at http://www.wider.unu.edu/publications/working-papers/2011/en_GB/wider-working-papers-2011/?startAt=51&sortField=1&sortDir=asc)
- K. Aiginger, "Industrial Policy: A Dying Breed or A Re-emerging Phoenix," Journal of Industry, Competition and Trade, Vol.7, No.3-4, 2007, pp.297-323.

- A. Amsden, The Rise of the Rest: Challenges to the West from Late-Industrializing Economies . Oxford: Oxford University Press, 2001.
- T. Altenburg, "Can Industrial Policy Work under Neopatrimonial Rule?," Working Paper No. 2011/41, UNU-Wider, August 2011.
- H.J. Bruton, "A Reconsideration of Import Substitution," Journal of Economic Literature, 36:2 (1998), pp. 903-36.
- H.J. Chang, The Political Economy of Industrial Policy. London: Macmillan, 1994.
- H.J. Chang, Kicking Away the Ladder. London: Anthem Press, 2002.
- M. Cimoli and J. Katz, "Structural Reforms, Technological Gaps and Economic Development: A Latin American Perspective," Industrial and Corporate Change, 12:2, 2003, pp. 387-411.
- M. Cimoli, G. Dosi, R. Nelson and J. Stiglitz, "Institutions and Policies Shaping Industrial Development: An Introductory Note," Working Paper, Initiative for Policy Dialogue, Columbia University, 2006.
- M. Cimoli, G. Dosi, and J. Stiglitz, "The Political Economy of Capabilities Accumulation: The Past and Future of Policies for Industrial Development," in M. Cimoli, G. Dosi, and J. Stiglitz (eds.), Industrial Policy and Development. The Political Economy of Capabilities Accumulation. Oxford: Oxford University Press, 2009.
- R. Devlin and G. Mogueillansky, Breeding Latin American Tigers: Operational Principles for Rehabilitating Industrial Policies. Santiago: ECLAC; Washington, D.C.: World Bank, 2011.
- M. Di Maio, "Industrial Policies in Developing Countries: History and Perspectives," in M. Cimoli, G. Dosi, and J. Stiglitz (eds.), Industrial Policy and Development. The Political Economy of Capabilities Accumulation. Oxford: Oxford University Press, 2009.
- B. Fine, J. Saraswati and D. Tavasci (eds.), Beyond the Developmental State: Industrial Policy into the 21st Century. London: Pluto, 2012.
- B. Greenwald and J.E. Stiglitz, "Helping Infant Economies Grow: Foundations of Trade Policies for Developing Countries," American Economic Review, Vol. 96, No. 2 (May 2006), pp. 141-46.
- R. Hausmann and D. Rodrik (2003). "Economic Development as Self-Discovery," Journal of Development Economics, Vol. 72, No. 2, 2003, pp. 603–33.
- C.H.M. Ketels, "Industrial Policy in the United States," Journal of Industry, Competition and Trade, Vol.7, No. 3-4, 2007, pp.147-67.
- M.H. Kahn and S. Blankenburg, "The Political Economy of Industrial Policy in Asia and Latin America," in M. Cimoli, G. Dosi, and J. Stiglitz (eds.), Industrial Policy and Development, The Political Economy of Capabilities Accumulation. Oxford: Oxford University Press, 2009.
- L. Kim, "Building Technological Capabilities for Industrialization: Analytical Framework and Korea's Experience," Industrial and Corporate Change, Vol. 8, No. 1, 1999, pp. 111–36.
- W. Latsch, "The Possibility of Industrial Policy," Oxford Development Studies, Vol. 36, No. 1 (March), 2008, pp. 23-37.
- L.S. Lauridsen, "Strategic Industrial Policy and Latecomer Development: The What, the Why and the How," Forum for Development Studies, Vol. 37, No. 1 (March), 2010, pp. 7–32.
- J.Y. Lin and H.-J. Chang. "Should Industrial Policy in Developing Countries Conform to Comparative Advantage or Defy It?," Development Policy Review, Vol. 27, No. 5, 2009.
- J.S. Mah, "Industrial Policy and Economic Development: Korea's Experience," Journal of Economic Issues, Vol. 41, No. 1 (March), 2007, pp. 77-92.
- W. Naude, "Industrial Policy: Old and New Issues," Working Paper No. 2010/106, UNU-Wider, September 2010.
- W. Naude, "New Challenges for Industrial Policy," Working Paper No. 2010/107, UNU-Wider, September 2010.
- M. Noland and H. Pack, Industrial Policy in an Era of Globalization: Lessons from Asia. Washington, DC: Institute for International Economics, 2003.
- E. Pérez Caldentey and A. Ali, "The Comparative Advantage Fallacy and a Rule for Convergence," CEPAL Review, No. 93, December 2007, pp. 125-36.
- W. Peres, "Industrial Policies in Latin America," Working Paper No. 2011/48, UNU-Wider, September 2011.
- E. Reinert, "Catching-Up from Way Behind – A Third World Perspective on First World History," in J. Fagerberg, B. Verspagen and N. von Tunzelmann (eds.), The Dynamic of Technology, Trade, and Growth, pp. 168-97. Aldershot: Edward Elgar, 1994.
- E. Reinert, How Rich Countries Got Rich ... and Why Poor Countries Stay Poor. London: Constable & Robinson, 2007.
- D. Rodrik, "Getting Interventions Right: How Korea and Taiwan Grew Rich," Economic Policy, Vol. 20, 1995, pp. 55–107.
- D. Rodrick, "Policies for Economic Diversification," CEPAL Review, No. 87, December 2005, pp. 7-23.
- D. Rodrik, "Industrial Policy for the Twenty-First Century," in his One Economics, Many Recipes, Chapter 4, pp. 99-152, 2007.

- A. Shaikh, "Globalization and the Myth of Free Trade," in A. Shaikh (ed.), Globalization and the Myths of Free Trade, pp. 50-68. New York: Routledge, 2007.
- M. Shafaeddin, "How Did Developed Countries Industrialized? The History of Trade and Industrial Policy: The Case of Great Britain and the USA," Discussion Paper No. 139, Geneva, UNCTAD, 1998. (Available online at http://www.unctad.org/en/docs/dp_139.en.pdf)
- M. Shafaeddin, "Is the Industrial Policy Relevant in the 21st Century?" MPRA Paper No. 6643, Munich, 2006. (Available online at <http://mpa.ub.uni-muenchen.de/6643/>)
- A. Singh, A., "Comparative Advantage, Industrial Policy and the World Bank: Back to First Principles," Policy Studies, Vol. 32, No. 4, 2011, pp. 447-460
- J. Stiglitz, "Development Policies in a World of Globalization" in K.P. Gallagher (ed.), Putting Development First – The Importance of Policy Space in the WTO and International Financial Institutions, pp. 15-32. London and New York: Zed Books, 2005.
- W. Suzigan and J. Furtado, "Industrial Policy and Development," CEPAL Review, No. 89, 2006, pp. 69-84.
- R.H. Wade, "What Strategies Are Viable for Developing Countries Today? The World Trade Organization and the Shrinking of 'Development Space'" in K.P. Gallagher (ed.), Putting Development First – The Importance of Policy Space in the WTO and International Financial Institutions, pp. 80-101. London and New York: Zed Books, 2005.
- R.H. Wade, "Rethinking Industrial Policy for Low Income Countries," African Development Review, Vol. 21, No. 2, pp. 352-66, 209.
- R.H. Wade, "Return of Industrial Policy?," International Review of Applied Economics, Vol. 26, No. 2 (March 2012), pp. 223-39.
- J. Weiss, The Economics of Industrial Development. Milton Park: Routledge, 2011.
- L.E. Westphal, "Industrial Policy in an Export-Propelled Economy: Lessons from South Korea." Economic Perspectives, Vol. 4, No. 3 (Summer), 1990, pp. 41-60.

PART II: EVOLUTION AND EFFECTS OF NEOLIBERALISM IN THE GLOBAL SOUTH

6. Neoliberal development doctrine since 1980: From the Washington to the Post-Washington Consensus (Oct. 16 – RS)

Is neoliberalism a development paradigm, an institutional arrangement or a class project (in Harvey's terms), or some combination of these three? Is the Post-Washington Consensus actually, as the term suggests, a replacement of the Washington Consensus or is it rather an augmentation of the latter? Did the Great Recession of 2008-2009 mark the end of the Post-Washington Consensus?

- *D. Harvey, A Brief History of Neoliberalism (Oxford: Oxford University Press, 2005), Intro & chaps. 1-2.
- *J. Rapley, Understanding Development, Chapters 4 & 5.
- *D. Rodrik, "Goodbye Washington Consensus, Hello Washington Confusion," Journal of Economic Literature, 44:4, 2006, pp. 973-87. [EJ]
- *N. McCulloch & A. Sumner, "Will the Global Financial Crisis Change the Development Paradigm?" IDS Bulletin 40:5 (2009), 101-8. [EJ]
- *C. Gore, "The Global Recession of 2009 in a Long-Term Development Perspective," Journal of International Development 22:6 (2010), 714-38. [EJ]
- M. Bienefeld, "Development Theory: A New Hegemonic Ideology?" in A. Bakan & E. MacDonald, Critical Political Studies: Debates and Dialogues from the Left, pp. 208-31 (Montreal: McGill-Queen's Univ. Press, 2004).
- T. Biersteker, "The 'Triumph' of Liberal Economic Ideas in the Developing World," in Barbara Stallings (ed.), Global Problems, Regional Responses. Cambridge: Cambridge University Press, 1995, pp. 174-96. (excellent overview)
- P. Collier et al. "Redesigning Conditionality," World Development 25:9 (1997), pp. 1399-1407.
- D. Craig and D. Porter, Development beyond Neoliberalism? Governance, Poverty Reduction and Political Economy (London: Routledge, 2006).
- D. Eyoh and R. Sandbrook, "Pragmatic Neo-liberalism and Just Development in Africa," in A. Kohli et al. (eds), States, Markets and Just Growth: Development in the 21st Century. Tokyo: UNU Press, 2003.
- B. Fine, "Neither the Washington nor the Post-Washington Consensus," in B. Fine et al. (eds.), Development Policy in the 21st Century, pp. 1-27. London: Routledge, 2001.
- A. Gamble, "Neoliberalism." Capital and Class 75, 2001, pp. 127-34. [EJ]
- C. Gore, "The Rise and Fall of the Washington Consensus as a Paradigm for Developing Countries," World

- Development 28:5 (2000), pp. 789-804.
- R.H. Green, "A Cloth Untrue: The Evolution of Structural Adjustment in Africa", Journal of International Affairs 52:1 (1998), 207-32.
- R.N. Gwynne and C. Kay, "Views from the Periphery: Futures of Neoliberalism in Latin America." Third World Quarterly, 21:1, 2000, pp. 141-156.
- G. Harrison, Neoliberal Africa: The Impact of global Social Engineering (London: Zed, 2010).
- B. Jessop, "Liberalism, Neoliberalism, and Urban Governance: A State-Theoretical Perspective." Antipode 34:3, 2002, pp. 452-72.
- W. Larner, "Neoliberalism?" Environment and Planning: Society and Space 21:5, 2003, pp. 509-12.
- N.H.I. Lipumba, Africa Beyond Adjustment. Washington, DC: Overseas Development Council, 1994.
- M. Naim, "Fads and Fashions in Economic Reforms: Washington Consensus or Washington Confusion?" Third World Quarterly 21:3 (2000), pp. 505-28.
- Z. Onis & F. Senses, "Rethinking the Emerging Post-Washington Consensus," Development and Change, 36:2, 2005, pp. 263-90.
- J. Pender, "From 'Structural Adjustment' to 'Comprehensive Development Framework': Conditionality Transformed?" Third World Quarterly 22:3 (2001), 397-411.
- J.L. Richardson, Contending Liberalisms in World Politics: Ideology and Power. Boulder: Lynne Rienner, 2001.
- A. Saad-Filho, "From Washington to Post-Washington Consensus: Neoliberal Agendas for Economic Development," in A. Saad-Filho and D. Johnston (eds.), Neoliberalism, Chapter 12, pp. 113-19.
- J. Williamson, "What Washington Means by Policy Reform," in J. Williamson (ed.), Latin American Adjustment: How Much Has Happened?, pp. 7-38. Washington, DC: Institute for International Economics, 1990.
- J. Williamson, "Democracy and the 'Washington Consensus'," World Development 21:8 (1993), pp. 1329-36.
- World Bank, Sub-Saharan Africa: From Crisis to Sustainable Growth. Washington, D.C.: World Bank, 1989.
- World Bank, Adjustment Lending Policies for Sustainable Growth. Washington, D.C.: World Bank, 1990.
- World Bank, Adjustment in Africa. Reforms, Results, and the Road Ahead. New York: Oxford University Press, 1994.
- World Bank, The World Bank Group: Four Years of Change and Renewal: A Progress Report Sept. 1999.
- World Bank, World Development Report 2000: Poverty. New York: Oxford University Press, 2000.
- World Bank, World Development Report 2006: Equity and Development. New York: OUP, 2006.

7. Broadening the neoliberal agenda to include good governance and strong institutions (Oct. 23 – RS)

How is 'good governance' defined? What is its relationship to democracy? Are institutions key to economic development and, if so, how does a country get strong institutions? Can the widely accepted view that democratic governments are good for development be sustained in light of the 'success' of China since 1979?

- *D. Acemoglu, S. Johnson & J. Robinson, "The Colonial Origins of Comparative Development," American Economic Review 91:5 (2001), 1369-1401. [EJ]
- *D. Rodrik, "Institutions for High-Quality Growth: What They Are and How to Acquire Them," Studies in Comparative International Development, 35:3, 2000, pp. 3-31. [EJ]
- *M. Andrews, "The Good Governance Agenda: Beyond Indicators without Theory," Oxford Development Studies, 36:4 (2008), 379-407. [EJ]
- D. Acemoglu, "Root Causes: A Historical Approach to Assessing the Role of Institutions in Economic Development," Finance & Development 40 (June 2003), 27-30. concise, clear statement.
- J. Aron, "Growth and Institutions: A Review of the Evidence," World Bank Research Observer 15:1, 2000, pp. 99-135.
- D. Booth & F. Golooba-Mutebi, "Developmental Patrimonialism? The Case of Rwanda." WP 16, Africa Power and Politics Programme, ODI, London, March 2011.
- N.F. Campos & J.B. Nugent, "Development Performance and the Institutions of Governance: Evidence from East Asia and Latin America." World Development. 27:3, 1999, pp. 439-52.
- A. Diop *et al.*, "Is Per Capita Growth in Africa Hampered by Poor Governance and Weak institutions?" African Development Review 22:2 (2010), 265-75.
- U. Engel & R. Olsen, eds., The African Exception: Notes on Governance in Africa. London: Ashgate, 2005.
- A.A. Goldsmith, "Africa's Overgrown State Reconsidered: Bureaucracy and Economic Growth," World Politics 51:4 (1999), 520-46.
- M. Grindle, "Good Enough Governance: Poverty Reduction and Reform in Developing Countries." Governance, 17:4, 2004, pp. 525-48.

- M. Grindle, "Good Enough Governance Revisited." *Development Policy Review* 25:5, 2007, 533-74.
- S. Haggard, *Pathways from the Periphery: The Politics of Growth in the Newly Industrializing Countries*. Ithaca: Cornell University Press, 1990 (especially pp. 254-69).
- G. Harrison, *The World Bank and Africa: The Construction of Governance States*. London: Routledge, 2004.
- A. Kohli *et al.* (eds.) *States, Markets and Just Growth: Development in the 21st Century*. Tokyo: UNU Press, 2003. (good selection of essays relating to all regions of the developing world)
- I. Lienert, "Civil Service Reform in Africa: Mixed Results after 10 Years," *Finance and Development* 35:2 (1998), 42-5.
- J. Martinussen, *Society, State and Market: A Guide to Competing Theories of Development*, chapters 17-18
- T. Mkandawire, "Stylizing Accumulation in African Countries and the Role of the State in Policy Making," in M. Lundahl and B.J. Ndulu, eds., *New Directions in Development Economics*. London; Routledge, 1996, pp. 323-51. (excellent critique of neoliberal thinking on the state)
- T. Mkandawire, "The Political Economy of Financial Reform in Africa," *Journal of International Development* 11:3 (1999), pp. 321-42.
- M. Moore, "Promoting Good Government by Supporting Institutional Development?" *IDS Bulletin*, 26:2, 1995, pp. 89-96.
- B.J. Ndulu & S.A. O'Connell, "Governance and Growth in Sub-Saharan Africa," *Journal of Economic Perspectives* 13:3, 1999, pp. 41-66.
- B. Olowu, "Redesigning African Civil Service Reforms," *Journal of Modern African Studies* 37:1 (1999), 1-23.
- D. Olowu and A. Williams, *Governance and Democratization in West Africa*. Dakar: CODESRIA, 1999.
- P. Oxhorn & P.K. Starr, eds., *Markets and Democracy in Latin America: Conflict or Convergence?* Boulder: Lynne Rienner, 1999.
- R. Palan, "Recasting Political Authority: Globalization and the State," in R. D. Germain, ed., *Globalization and its Critics*. New York: St. Martin's, 2000.
- A. Przeworski, "Institutions Matter?" *Government and Opposition* 2004, 527-40.
- J. Rapley, *Understanding Development*, Chapter 6.
- D. Rodrik, A. Subramanian and F. Trebbi, "Institutions Rule: The Primacy of Institutions over Integration and Geography in Economic Development," IMF WP/02/189, 2002.
- D. Rodrik, "Introduction", in D. Rodrik, ed., *In Search of Prosperity*. Princeton: Princeton Univ. Press, 2003.
- R. Sandbrook, *The Politics of Africa's Economic Recovery*, chs. 1, 3, 4. Cambridge: Cambridge University Press, 1993.
- N. Van de Walle, *African Economies and the Politics of Permanent Crisis, 1979-1999*. Cambridge U.P. 2001.
- World Bank, *World Development Report 2002: Building Institutions for Markets*. New York: Oxford University Press, 2002.

8. Assessing neoliberal reform: Does free-market capitalism ineluctably lead to environmental decline, or is a 'Green Capitalism' feasible? (Oct. 30 – RS)

- *P. Seidel, "To Achieve Sustainability," *World Futures* 67:1 (2011), 11-29. [EJ]
- *C. Greenhalgh, "Why does Market Capitalism Fail to Deliver a Sustainable Environment and Greater Equality of Incomes?" *Cambridge Journal of Economics* 29:6, 2005, 1091-1109. [EJ]
- *P. Lawn, "Is a Democratic-Capitalist System compatible with a Low-Growth or Steady-State Economy?" *Socio-Economic Review* 3 (2006), 209-32. [EJ]
- *I. Wallerstein, "Ecology and Capitalist Costs of Production: No Exit" in W. Goldfrank *et al.* (eds.), *Ecology and the World System*, pp. 3-11. Westport: Greenwood, 1999.
- *D.F. White, "A Green Industrial Revolution? Sustainable Technological Innovation in a Global Age," *Environmental Politics* 11:2, 2002, pp. 1-26. [EJ]
- T. Benton, "Beyond Left and Right: Ecological Politics, Capitalism and Modernity." In *Greening the Millennium*, ed. M. Jacobs, pp. 34-46. London: Blackwell., 2001.
- L. R. Brown, *Plan B 4: Mobilizing to Save Civilization*. New York: W.W. Norton, 2009.
- F.H. Buttell, "Ecological Modernization as a Social Theory." *Geoforum* 31:1, 2000, pp. 57-65. [EJ]
- J. Clapp, *Toxic Exports: The Transfer of Hazardous Wastes from Rich to Poor Countries*. Ithaca: Cornell Univ. Press, 2001.
- D. Deb, "Development versus Freedom in Sustainability," *Capitalism, Nature, Socialism* 17:3, 2006, pp. 49-70.
- M. Goldman, *Imperial Nature: The World Bank and Struggles for Social Justice in the Age of Globalization*. New Haven: Yale Univ. Press, 2005.
- K. Gould, D. Pellow & A. Schnaiberg, "Interrogating the Treadmill of Production," *Organization and Environment*, 17:3, 2004, pp. 296-316.

- M. Grieg-Gran *et al.*, "How Can Market Mechanisms for Forest Environmental Services Help the Poor?" World Development 33:9, 2005, 1511-27.
- D. Harvey, Justice, Nature and the Geography of Difference. Oxford: Blackwell, 1996, chaps. 6-8.
- N. Heynen & P. Robbins, "The Neoliberalization of Nature." Capitalism, Nature, Socialism 16:1, 2005, pp. 5-8.
- J. Kovel, The Enemy of Nature: The End of Capitalism or the End of the Earth? London: Zed, 2002.
- D. Liverman & S. Vilas, "Neoliberalism and the Environment in Latin America." Annual Review of Environmental Resources 31 (2006), 327-63.
- B. Milani, Designing the Green Economy: The Postindustrial Alternative to Corporate Globalization. Oxford: Rowman & Littlefield, 2000.
- A.P.J. Mol, Globalization and Environmental Reform: The Ecological Modernization of the Global Economy. Boston: MIT Press, 2003. (believes reforms within capitalism are practicable)
- P. Newell & m. Paterson, Climate Capitalism; Global Warming and the Transformation of the Global Economy (Cambridge University Press, 2010).
- J. O'Connor, Natural Causes: Essays in Ecological Marxism. New York; Guilford Press, 1998. (leading Marxist in environmental field)
- J.T. Roberts & B.C. Parks, A Climate of Injustice: Global Inequality, North-South Politics and Climate Policy. Cambridge: MIT Press, 2007. (without justice, no effective environmental policy)
- T. Scudder, Global Threats, Global Futures; Living with Declining Living Standards (London: Edward Elgar, 2010).
- UNEP, UNEP Year Book 2011: Emerging Issues in the global Environment (Geneva: UNEP, 2011).
- M. Watts, "Green Capitalism, Green Governability." American Behavioral Scientist 45:9, 2002, pp. 1313-17.
- D.F. White, "A Political Sociology of Socionatures: Revisionist Manoeuvres in Environmental Sociology." Environmental Politics 15:1, 2006, pp. 59-77.
- World Bank, World Development Report 2010: Development and Climate Change (Washington: World Bank, 2010).
- E.O. Wright, "Interrogating the Treadmill of Production: Some Questions I Still Want to Know about and Am Not Afraid to Ask." Organization and Environment 17:3, 2004, pp. 317-22.
- R. York & E. Rosa, "Key Challenges to Ecological Modernization Theory." Organization and Environment 16: 3, 2003, pp. 273-85.

PART III: MARKET-ORIENTED REFORM: CASE STUDIES

Note to students who are preparing a presentation on a case study in session 9 and 11-13:

You should pose one or more of the questions from the following list in your presentation and/or essay. Your selection of questions will depend upon your interests, your particular case, and the orientation of the relevant literature.

1. What has been the nature of the economic reform programmes, and how 'successful' have they been? What has been the impact on poverty? On women? On the environment?
2. To what extent have poor governance and poor institutions been implicated in this country's economic problems? What have been the domestic and international pressures towards democratization? To what degree has democratic governance been consolidated? What has been achieved in the way of institutional reform, other than in the realm of democratization?
3. What are the politics of economic reform? To what extent is the government committed to economic reform, and what accounts for this degree of commitment? Has the reforming government managed to build a political coalition in favour of economic stabilization and liberalization, or are opponents of reform still politically powerful? If the country is undergoing or underwent political liberalization or democratization, has this process been favourable or unfavourable to economic reform and/or economic progress?
4. Has the integration of this country into global markets helped its economic recovery? What has been the impact of this integration upon inequality? Poverty reduction? Democratization?

9. Chile: Neoliberal reform and capitalist transformation (Nov. 6 – GI)

- *J.R. Barton, "State *Continuismo* and *Pinochetismo*: The Keys to the Chilean Transition," Bulletin of Latin American Research, Vol. 21, No. 3 (July), 2002, pp. 358-74. [EJ]
- *J.M. Cypher, "The Political Economy of the Chilean State in the Neo-Liberal Era: 1973–2005," Canadian Journal of Development Studies, Vol. 26, No. 4, 2005, pp. 763-79. [EJ]
- *M. Kurtz, "State Developmentalism without a Developmental State: The Public Foundations of the 'Free Market Miracle' in Chile." Latin American Politics and Society, Vol. 43, No. 2 (Summer), 2001, pp. 1-25. [EJ]
- *K.M. Roberts, "Chile: The Left after Neoliberalism," in S. Levitsky and K.M. Roberts (eds.), The Resurrection of the Latin American Left, pp. 325-47. Baltimore: The John Hopkins University Press, 2011.
- *R. Sandbrook, M. Edelman, P. Heller and J. Teichman, "Chile: The Tumultuous Path to the Third Way" in their Social Democracy in the Global Periphery: Origins, Challenges, Prospects, pp. 147-74. Cambridge and New York: Cambridge University Press, 2007.
- J.R. Barton and W.E. Murray, "The End of Transition? Chile: 1990-2000," Bulletin of Latin American Research, Vol. 21, No. 3 (July), 2002, pp. 329-38.
- S. Borzutzky and G.B. Weeks (eds.), The Bachelet Government: Conflict and Consensus in Post-Pinochet Chile. Gainesville, FL: University of Florida Press, 2010.
- B.P. Bosworth, R. Dornbusch, and Raúl Labán, eds., The Chilean Economy: Policy Lessons and Challenges. Washington, D.C.: The Brookings Institution, 1994.
- D. Contreras and R. Ffrench-Davis, "Policy Regimes, Inequality, Poverty and Growth: The Chilean Experience, 1973-2010," Working Paper No. 2012/04, UNU-Wider, January 2012.
- C. Díaz-Alejandro, "Good-Bye Financial Repression, Hello Financial Crash," Journal of Development Economics, 19, 1985, pp. 1-24. Reprinted in J.I. Domínguez (ed.), Economic Strategies and Policies in Latin America, New York and London: Garland Publishing, 1994, pp. 205-28.
- J.C. Edmunds and F. Arroyo S., "Chile's Semi-Successful Export Development," Problems and Perspectives in Management, Vol. 9, No. 3, 2011, pp. 19-26.
- S. Edwards, "Stabilization with Liberalization: An Evaluation of Ten Years of Chile's Experiment with Free-Market Policies, 1973-83," in J. Domínguez (ed.), Essays on Mexico, Central and South America. New York: Garland Publishing, 1994.
- A.E. Fernández Jilberto, "Transition to Democracy in a Neoliberal Economy: Rethinking State-Society Relations in Chile," International Journal of Political Economy, 23:1, Spring 1993, pp. 13-34.
- A. Fernandez and M. Vera, "The Bachelet Presidency and the End of Chile's Concertación Era," Latin American Perspectives, Vol. 39, No. 4 (July), 2012, pp. 5-18.
- R. Ffrench-Davis, "A Macroeconomics-for-Growth in the Democratic Transition in Chile," in his Reforming Latin America's Economies after Market Fundamentalism, pp. 213-39. New York: Palgrave MacMillan, 2005.
- R. Ffrench-Davis, Economic Reforms in Chile: From Dictatorship to Democracy, 2nd ed. New York: Palgrave Macmillan, 2010.
- R. Ffrench-Davis and O. Muñoz, "Economic and Political Instability in Chile" in S. Teitel (ed.), Towards a New Development Strategy for Latin America. Washington, D.C.: The John Hopkins University Press for the Inter-American Development Bank, 1992.
- M.A. Garretón, "The Political Dimension of Processes of Transformation in Chile" in W.C. Smith et al., Democracy, Markets, and Structural Reform in Latin America. London: Transaction Publishers, 1994.
- D.E. Hojman, Chile: The Political Economy of Development and Democracy in the 1990s. London: MacMillan, 1993.
- R. Infante and O. Sunkel, "Chile: Towards Inclusive Development," CEPAL Review, No. 97, 2009, pp. 133-52.
- R. López and S.J. Miller, "Chile: The Unbearable Burden of Inequality," World Development, Vol. 36, No. 12 (December), 2008, pp. 2679-2695.
- J. Martínez and A. Díaz, Chile: The Great Transformation. Washington, D.C.: Brookings Institution, 1996.
- J. Petras and F.I. Leiva, Democracy and Poverty in Chile: The Limits to Electoral Politics. Boulder: Westview Press, 1994.
- P. Meller, "Adjustment and Social Cost in Chile during the 1980s." World Development, Vol. 19, No.11 (November), 1991, pp. 1545-61.
- P. Meller, R. O'Ryan, and A. Solimano, "Growth, Equity, and the Environment in Chile: Issues and Evidence." World Development, Vol. 24, No. 2 (February), 1996, pp. 255-74.
- E.A. Paus, "Economic Growth through Neoliberal Restructuring: Insights from the Chilean Experience." Journal of Developing Areas, October 1994.

- J. Pribble and E. Huber, "Social Policy and Redistribution: Chile and Uruguay," in S. Levitsky and K.M. Roberts (eds.), The Resurrection of the Latin American Left, pp. 117-38. Baltimore: The John Hopkins University Press, 2011.
- D. Raczynski and P. Romaguera, "Chile: Poverty, Adjustment, and Social Policies in the 1980s," in N. Lustig (ed.), Coping with Austerity: Poverty and Inequality in Latin America. Washington, D.C.: The Brookings Institution, 1995.
- K.M. Roberts, "Chile: The Left after Neoliberalism," in S. Levitsky and K.M. Roberts (ed.), The Resurgence of the Latin American Left, pp. 325-347. Baltimore: The John Hopkins University Press, 2011.
- C. Scott, "The Distributive Impact of the New Economic Model in Chile," in V. Bulmer-Thomas (ed.), The New Economic Model in Latin America and its Impact on Income Distribution and Poverty, pp. 147-84. New York: St. Martin's Press, 1996.
- E. Silva, "Capitalist Coalitions, the State, and Neoliberal Economic Restructuring: Chile, 1973-88." World Politics, 45, July 1993.
- P. Silva, "Technocrats and Politics in Chile: From the Chicago Boys to the CIEPLAN Monks." Journal of Latin American Studies, Vol. 23, No. 2 (May), 1991, pp. 385-410.
- P. Silva, "Chile: Swimming against the Tide" in G. Lievesley and S. Ludlam, eds., Reclaiming Latin America – Experiments in Radical Social Democracy, pp. 183-98. London: Zed Books, 2009.
- A. Solimano, E. Aninat, and N. Birdsall (eds.), Distributive Justice and Economic Development: The Case of Chile and Developing Countries. Ann Arbor: University of Michigan Press, 2000.
- B. Stallings and P. Brock, "The Political Economy of Economic Adjustment: Chile, 1973-90" in R.H. Bates and A.O. Krueger, eds., Political and Economic Interactions in Economic Policy Reform. Cambridge, MA.: Blackwell Publishers, 1993, pp. 78-122.
- M. Taylor, "From National Development to 'Growth with Equity': Nation-Building in Chile, 1950-2000," Third World Quarterly, Vol. 27, No. 1, February 2006, pp. 69-84.
- J. Teichman, The Politics of Freeing Markets in Latin America, Chapter 4. Chapel Hill: University of North Carolina Press, 2001.
- T. Tucker, "The Uses of Chile: How Politics Trumped Truth in the Neo-Liberal Revision of Chile's Development," Discussion Paper, Public Citizen's Global Trade Watch, September 2006. Available online at <http://www.citizen.org/documents/chilealternatives.pdf>.
- J.G. Valdés, Pinochet's Economists: The Chicago School in Chile. Cambridge: Cambridge University Press, 1995.
- P. Vergara, "Market Economy, Social Welfare, and Democratic Consolidation in Chile," in W.C. Smith et al., Democracy, Markets, and Structural Reform in Latin America. London: Transaction Publishers, 1994.
- K. Weyland, "'Growth with Equity' in Chile's New Democracy?" Latin American Research Review, Vol. 32, No. 1, 1997, pp. 37-67.
- P. Winn, Victims of the Chilean Miracle: Workers and Neoliberalism in the Pinochet Era. Durham: Duke University Press, 2004.
- T.C. Wright and R. Oñate Zúñiga, "Chilean Political Exile," Latin American Perspectives, Vol. 34, No. 4 (July), 2007, pp. 31-49.

November Study Break (Nov. 13)

10. Assessing neoliberal reform: The social and economic record (Nov. 20 – GI)

Guest speaker: Judith Teichman, University of Toronto

*J. Teichman, Social Forces and States: Poverty and Distributional Outcomes in South Korea, Chile, and Mexico, chapters 1, 3, 5, 6 and 7. Stanford: Stanford University press, 2012.

On the Social Record:

- D. Alarcón and E. Zepeda, "Economic Reform or Social Development? The Challenges of a Period of Reform in Latin America: Case Study of Mexico," in G. Indart (ed.), Economic Reforms, Growth and Inequality in Latin America, pp. 159-90. Aldershot, England: Ashgate Publishing, 2004.
- O. Altimir, "Income Distribution and Poverty through Crisis and Adjustment," CEPAL Review, 52 (April), 1994, pp. 7-31.
- H. Afshar and C. Dennis (eds.), Women and Adjustment Policies in the Third World. London: Macmillan, 1992.
- J. A. Ball, "The Effects of Neoliberal Structural Adjustment on Women's Relative Employment in Latin America," International Journal of Social Economics, Vol. 31, No. 10, 2004, pp. 974-87.

- L. Benería, Gender, Development, and Globalization: Economics as if All People Mattered. New York: Routledge, 2003.
- A. Berry, "Confronting the Income Distribution Threat in Latin America," in A. Berry (ed.), Poverty, Economic Reform, and Income Distribution in Latin America. Boulder: Lynne Rienner, 1998, pp. 9-41.
- A. Berry and F. Stewart, "Globalization, Liberalization, and Inequality: Real Causes", Challenge, Vol. 43, No. 1, 2000, pp. 42-92.
- A. Berry, "Latin America's Lost Quarter-Century: What Went Wrong?" Munk Centre Monitor, Winter 2006.
- P. Collier, "The Impact of Adjustment on Women," in L. Demery et al. (eds.), Understanding the Social Effect of Policy Reform. Washington, D.C.: World Bank, 1993.
- G.A. Cornia, "Globalization and the Distribution of Income between and within Countries." In H. Chang (ed.), "Rethinking Development Economics," pp. 426-51. London: Anthem Press, 2004.
- A. Cornwall, "Making a Difference? Gender and Participatory Development," in S. Razavi (ed.), Shifting Burdens: Gender and Agrarian Change under Neoliberalism, pp. 197-232. Bloomfield, CT: Kumarian Press, 2002.
- D. Elson, "The Impact of Structural Adjustment on Women: The Concepts and Issues," in B. Onimode (ed.), The IMF, The World Bank and the African Debt. London: Zed Books, 1989.
- D. Elson, "Male Bias in Structural Adjustment," in H. Afshar and C. Dennis (eds.), Women and Adjustment Policies in the Third World. London: Macmillan, 1992.
- G. Geisler, "Who is Losing Out? Structural Adjustment, Gender, and the Agricultural Sector in Zambia," Journal of Modern African Studies, 30, 1, 1992, 113-39.
- L. Haddad et al., "The Gender Dimensions of Economic Adjustment Policies: Potential Interactions and Evidence to Date," World Development, 23:6, June 1995, pp. 881-96.
- S. Haggard, "Markets, Poverty Alleviation, and Income Distribution: An Assessment of Neoliberal Claims," Ethics and International Affairs, 5, 1991, pp. 175-96.
- D. Johnston, "Poverty and Distribution: Back on the Neoliberal Agenda?" in A. Saad-Filho and D. Jackson (eds.), Neoliberalism: A Critical Reader, Chapter 15, pp. 135-41. London: Pluto Press, 2005.
- N. Kanji and N. Jazdowska, "Structural Adjustment and the Implications for Low-Income Urban Women in Zimbabwe," ROAPE, 56, March 1993, 11-26.
- L. Lindio-McGovern and E.G. Polakoff (eds.), "Women and Globalization," Journal of Developing Societies, Vol. 23, No. 1/2, 2007.
- M. Kevane, Women and Development in Africa: How Gender Works. Boulder: Lynne Rienner Publishers, 2004.
- L. Lindio-McGovern, "Women and Neoliberal Globalization Inequities and Resistance," Journal of Developing Societies, Vol. 23, No. 1/2, 2007, pp. 285-97.
- S. Morley, "Reform, Macroeconomic Instability and the Distribution of Income in Latin America in the 1990s," in G. Indart (ed.), Economic Reforms, Growth and Inequality in Latin America, pp. 89-118. Aldershot, England: Ashgate Publishing, 2004.
- J. Nelson, "Poverty, Equity, and the Politics of Adjustment," in S. Haggard and R. Kaufman (eds.), The Politics of Economic Adjustment, pp. 221-62. Princeton: Princeton University Press, 1992.
- C. Obbo, "Women, Children and a 'Living Wage'," in H. B. Hansen and M. Twaddle (eds.), Changing Uganda, pp. 98-111. London: J. Currey, 1991.
- J.A. Ocampo, "Lights and Shadows in Latin American Structural Reforms," in G. Indart (ed.), Economic Reforms, Growth and Inequality in Latin America, pp. 31-62. Aldershot: Ashgate Publishing, 2004.
- A.H. O'Malley and H. Veltmeyer, "Banking on Poverty in Latin America: Assessing the World Bank's 'War on Poverty'," Canadian Journal of Development Studies, Vol. 27, No. 3, 2006.
- S. Razavi (ed.), Shifting Burdens: Gender and Agrarian Change under Neoliberalism. Bloomfield, CT: Kumarian Press, 2002.
- P. Sparr, "Feminist Critiques of Structural Adjustment," in P. Sparr (ed.), Mortgaging Women's Lives: Feminist Critiques of Structural Adjustment. London: Zed, 1994, pp. 13-39.
- F. Stewart, "Can Adjustment Programmes Incorporate the Interests of Women?" in H. Afshar and C. Dennis (eds.), Women and Adjustment Policies in the Third World, pp. 13-46. New York: St. Martin's Press, 1992.
- R. Wade, "Is Globalization Reducing Poverty and Inequality?" World Development, Vol. 32, No. 4, 2004, pp. 567-89.
- J. Wong, "Democratization and the Welfare State" in J. Wong, Healthy Democracies: Welfare Politics in Taiwan and South Korea. Ithaca and London: Cornell University Press.

On the Economic Record:

- J.N. Cohen and M.A. Centeno, "Neoliberalism and Patterns of Economic Performance, 1980-2000," The Annals of the American Academy, No. 606, July 2006, pp. 32-67.

- P. Collier and J. Gunning, "Why has Africa Grown Slowly?" Journal of Economic Perspectives, Vol. 13, No. 3, 1999, pp. 3-22.
- J.M. Cypher, "The Slow Death of the Washington Consensus on Latin America," Latin American Perspectives, Vol. 25, No. 6 (November), 1998, pp. 47-51.
- A. Dreher, "IMF and Economic Growth: The Effects of Programs, Loans, and Compliance with Conditionality," World Development, Vol. 34, No. 5, May 2006, pp. 769-88. [EJ]
- W. Easterly, "The Lost Decades: Developing Countries' Stagnation in Spite of Policy Reform," Journal of Economic Growth, Vol. 6, No. 2, 2001, pp. 135-57. [EJ]
- B. Fine, C. Lapavistas and J. Pincus (eds.), Development Policy in the Twenty-First Century: Beyond the Post-Washington Consensus. London and New York: Routledge, 2001.
- R.H. Green, "The IMF and the World Bank in Africa: How Much Learning?" in T. Callaghy and P. Ravenhill (eds.), Hemmed In: Responses to Africa's Economic Decline. New York: Columbia University Press, 1993, pp. 54-89.
- D. Green, "Latin America: Neoliberal Failure and the Search for Alternatives," Third World Quarterly, Vol. 1, No. 7, 1996, pp. 109-22.
- D. Greenaway and O. Morrisey, "Structural Adjustment and Liberalisation in Developing Countries: What Lessons Have We Learned?" Kyklos, Vol. 46, No. 2, 1993, pp. 241-61.
- M. Healey and E. Seman, "Down, Argentine Way: How the IMF's Darling Collapsed," The American Prospect, January 28, 2002.
- D. Hellinger and R. Hammond, "Structural Adjustment: Debunking the Myth," Africa Report, Vol. 39, No. 6, 1994, pp. 52-5.
- G. Indart, "The Reform, Growth and Inequality Debate in Latin America," in G. Indart (ed.), Economic Reforms, Growth and Inequality in Latin America, pp. 3-20. Aldershot, England: Ashgate Publishing, 2004.
- P. Mosley, T. Subasat, and J. Weeks, "Assessing Adjustment in Africa." World Development, Vol. 23, No. 9 (September), 1995, pp. 1459-74.
- J.A. Ocampo, "Lights and Shadows in Latin American Structural Reforms," in G. Indart (ed.), Economic Reforms, Growth and Inequality in Latin America, pp. 31-62. Aldershot: Ashgate Publishing, 2004.
- J.A. Ocampo and L. Taylor, "Trade Liberalisation in Developing Economies: Modest Benefits but Problems with Productivity Growth, Macro Prices, and Income Distribution." The Economic Journal, 108:450, September 1998, pp. 1523-46.
- A. Margheritis and A.W. Pereira, "The Neoliberal Turn in Latin America: The Cycle of Ideas and the Search for an Alternative," Latin American Perspectives, Vol. 34, No. (May), 2007, pp. 25-48.
- A. Przeworski and J.R. Vreeland, "The Effect of IMF Programs on Economic Growth," Journal of Development Economics, Vol. 62, No. 2, August 2000, pp. 385-421.
- D. Rodrik, The New Global Economy and Developing Countries: Making Openness Work. Washington, D.C.: Overseas Development Council, 1999
- J. Rapley, Understanding Development, 3rd Edition, Chapter 5, pp. 87-133. Boulder: Lynne Rienner, 2002.
- A. Singh, "Openness and the Market Friendly Approach to Development: Learning the Right Lessons from Development Experience," World Development, Vol. 22, No. 12 (December), 1994, pp. 1811-23.
- J. Stiglitz, Globalization and Its Discontents, Chapters 4, pp. 89-132. New York: W.W. Norton, 2002.
- H. White and A.G. Dijkstra, Programme Aid and Development: Beyond Conditionality. London: Routledge, 2003.

11. Ghana: From Neopatrimonialism to Neoliberalism? (Nov. 27 – RS) *(brief video to be shown)*

*R. Sandbrook, Closing the Circle: Democratization and Development in Africa, Chapter 5. London: Zed Books, 2000.

or

*R. Sandbrook and J. Oelbaum, "Reforming Dysfunctional Institutions through Democratization? Reflections on Ghana", Journal of Modern African Studies, 35: 4, 1997, pp. 603-46. [EJ]

and

*S. Lindberg, "It's Our Time to 'Chop': Do Elections in Africa Feed Neo-Patrimonialism rather than Counter It?" Democratization 10:2, 2003. [EJ]

*D. Williams, "Making a Liberal State: 'Good Governance' in Ghana," Review of African Political Economy 37:126 (2011), pp. 403-19. [EJ]

I. Agyeman-Duah, An Economic History of Ghana (Boulder: Lynne Rienner, 2008).

H. Alderman, "Ghana: Adjustment's Star Pupil," in D. Sahn (ed.), Adjusting to Policy Failure in African Economies. Ithaca: Cornell University Press, 1994, pp. 23-52.

N. Amponsah, "Ghana's Mixed Structural Adjustment Results: Explaining the Poor Private Sector Response,"

- Africa Today 47:2 (2000).
- P. Arthur, "Ghana: Industrial Development in the Post-SAP Period," Canadian Journal of African Studies 23:4, 2002, pp.717-42.
- E. Aryeetey and R. Kanbur, eds., The Economy of Ghana: Analytical Perspectives on Stability, Growth and Poverty (New York: Africa World Press, 2008).
- E. Aryeetey and F. Tarp, "Structural Adjustment and After: Which Way Forward?" in E. Aryeetey *et al.*, eds., Economic Reforms in Ghana. Oxford: James Currey, 1999.
- K. Boafo-Arthur (ed.), Ghana: One Decade of the Liberal State. London: Zed Books, 2007.
- M. Bawumia, "Understanding the Rural-Urban Voting Pattern: ...The Distributional Pattern of Ghana's Structural Adjustment Programme," Journal of Modern African Studies 36:1 (1998), 47-90.
- L. Brydon and K. Legge, Adjusting Society: The World Bank, the IMF and Ghana. London: Tauris, 1996.
- J. Busumtwi-Sam, Economic Crisis and Policy Adjustment: The Politics of Foreign Economic Policy Making in Ghana, 1982-90. Ph.D. thesis, University of Toronto, 1992. (Robarts)
- E. Debrah, "Measuring Governance Institutions' Success in Ghana: The Case of the Electoral Commission," African Studies 70:1 (2011), 24-45.
- D. Green, "Ghana: Structural Adjustment and State (Re)Formation," in L. A. Villalon and P. A. Huxtable (eds.), The African State at a Critical Juncture. Boulder: Westview, 1998.
- A. Handley, "Business, Government and the Privatization of the Ashanti Goldfields co. in Ghana," Canadian Journal of African Studies 41:1 (2007), 1-34.
- J. Herbst, The Politics of Reform in Ghana, 1982-91. Los Angeles: Univ. of California Press, 1992.
- Ho Won Jeong, "Economic Reform and Democratic Transition in Ghana," World Affairs 160:4 (1998), 218-30.
- E. Hutchful, Ghana's Adjustment Experience: The Paradox of Reform, Chapters 4-7. Portsmouth, NH: Heinemann, 2002.
- J.C. Leith and L. Soderling, Ghana – Long Term Growth, Atrophy and Stunted Recovery, Research Report #125, Uppsala: Nordic African Institute, 2003.
- S. Lindberg *et al.*, "Are African Voters Really Ethnic or Clientelistic? Survey Evidence from Ghana," Political Science Quarterly 123:1, 95-.
- T. Manuh, "Ghana: Women in the Public and Informal Sectors Under the Economic Recovery Programme," in P. Sparr (ed.), Mortgaging Women's Lives. London: Zed, 1994, pp. 61-77.
- M. Martin, "Neither Phoenix nor Icarus: Negotiating Economic Reform in Ghana and Zambia," in T.M. Callaghy and J. Ravenhill (eds.), Hemmed In: Responses to Africa's Economic Decline (1993).
- P. Nugent, Big Men, Small Boys and Politics in Ghana: Power, Ideology and the Burden of History, 1882-1994. London: Pinter, 1996. (excellent)
- P. Nugent, "Living in the Past: Urban, Rural and Ethnic Themes in the 1992 and 1996 Elections in Ghana," Journal of Modern African Studies 37:2 (1999), 287-319.
- J. Oelbaum, "Ethnicity Adjusted? Economic Reform, Elections, and Tribalism in Ghana's Fourth Republic," Commonwealth and Comparative Politics, 42:4 (2004).
- D. Rimmer, Staying Poor: Ghana's Political Economy, 1950-90. Oxford: Pergamon, 1992.
- D.A. Smith, "Consolidating Democracy? The Structural Underpinnings of Ghana's 2000 Elections," Journal of Modern African Studies, 40:4 (2002), 621-50.
- N.K. Sowa *et al.* "Financial and Foreign Exchange Market Liberalization in Ghana," Journal of International Development 11:3 (1999), 385-409.

12. South Korea (Dec. 4 – GI)

- *F.C. Deyo, "Labor and Development Policy in East Asia," The Annals of the American Academy of Political and Social Science, Vol. 505, No. 1, September 1989, pp. 152-61. [EJ]
- *T. Kalinowski, "Korea's Recovery since the 1997/98 Financial Crisis: The Last Stage of the Developmental State," New Political Economy, Vol. 13, No. 4, 2008, pp. 447-62. [EJ]
- *J. Lee, "East Asian NIEs' Model of Development: Miracle, Crisis, and Beyond," The Pacific Review, Vol. 12, No. 2, 1999, pp. 141-62. [EJ]
- *J.S. Mah, "Industrial Policy and Economic Development: Korea's Experience," Journal of Economic Issues, Vol. 41, No. 1, 2007, pp. 77-92. [EJ]
- A.H. Amsden, Asia's New Giant: South Korea and Late Industrialization. New York: Oxford University Press, 1989.
- A.H. Amsden (ed.), The East Asian Miracle: Economic Growth and Public Policy. Special section in World Development, Vol. 21, No. 4 (April), 1994, pp. 615-70.
- B. Balassa and J. Williamson, Adjusting to Success: Balance of Payments Policy in the East Asian NICs.

- Washington, D.C.: Institute for International Economics, 1990. (A neoclassical view.)
- C. Bradford, "The East Asian Development Experience," in E. Grilli and D. Salvatore, eds., Handbook of Economic Development. North Holland Press, 1992.
- H.J. Chang, "Korea: The Misunderstood Crisis." World Development, Vol. 26, No. 8, 1998, pp. 1555-61.
- H.J. Chang, "The East Asian Development Experience" in H.-J. Chang (ed.), Rethinking Development Economics, pp. 107-24. London: Anthem Press, 2004.
- H.J. Chang, The East Asian Development Experience - The Miracle, the Crisis, and the Future. London and New York: Zed Press, 2005.
- K.S. Chang, Developmental Politics in South Korea: From Developmental Liberalism to Neoliberalism. Basingstoke: Palgrave Macmillan, 2012.
- S. Cho, The Dynamics of Korean Economic Development. Washington, D.C.: Institute for International Economics, 1994, pp. 11-59 and 177-197.
- Y. Chu, "The East Asian NICs: A State-Led Path to the Developed World," in B. Stallings (ed.), Global Change, Regional Response. Cambridge: Cambridge University Press, 1995.
- Y. Chu, "Eclipse or Reconfigured? South Korea's Developmental State and Challenges of the Global Knowledge Economy," Economy and Society, Vol. 38, No. 2 (May), 2009, pp. 278-303.
- D. Cole, Y. Lim and P. Kuznets (eds.), The Korean Economy: Issues of Development. Berkeley: Institute of East Asian Studies, 1980.
- J. Crotty and K.-K. Lee, "Was IMF-Imposed Economic Regime Change in Korea Justified? The Political Economy of IMF Intervention," Review of Radical Political Economics, Vol. 41, No. 2 (June), 2009, pp. 149-69.
- J. Crotty and K.-K. Lee, "The Effects of Neoliberal 'Reforms' on the Post-Crisis Korean Economy," Review of Radical Political Economics, Vol. 28, No. 3 (Summer), 2006, pp. 669-75.
- P.O. Demetriades and B. A. Fattouh, "The South Korean Financial Crisis: Competing Explanations and Policy Lessons for Financial Liberalization." International Affairs, 75:4 (October), 1999, pp. 779-792.
- F.C. Deyo (ed.), The Political Economy of the New Asian Industrialism. Ithaca, N.Y.: Cornell University Press, 1987.
- F.C. Deyo, Beneath the Miracle: Labour Subordination in the New Asian Industrialism. Berkeley and Los Angeles: University of California Press, 1989.
- R. Dornbusch and Y.C. Park, "Korean Growth Policy." Brooking Papers on Economic Activity, 2, pp. 389-454.
- A. Fishlow, C. Gwin, S. Haggard, D. Rodrik and R. Wade, Miracle or Design? Lessons from the East Asian Experience. Washington, D.C.: Overseas Development Council, 1994.
- G. Gereffi and D.L. Wyman (eds.), Manufacturing Miracles: Paths of Industrialization in Latin America and East Asia. Princeton, N.J.: Princeton University Press, 1990.
- I. Grabel, "The Asian Financial Crisis: What Went Wrong?" in R. Baiman, H. Boushey, and D. Saunders (eds.), Political Economy and Contemporary Capitalism, pp. 218-24. London: M.E. Sharpe, 2000.
- S. Haggard, R.N. Cooper and C. Moon, "Policy Reform in Korea," in R. H. Bates and A. O. Krueger (eds.), Political and Economic Interactions in Economic Policy Reform, pp. 294-332. Cambridge, MA.: Blackwell Publishers, 1993.
- M. Hart-Landsberg, The Rush to Development: Economic Change and Political Struggle in South Korea. New York: Monthly Review Press, 1993.
- M. Hart-Landsberg and P. Burkett, "Mainstream Responses to the East Asian Crisis?" in R. Baiman, H. Boushey and D. Saunders (eds.), Political Economy and Contemporary Capitalism, pp. 236-44. London: M.E. Sharpe, 2000.
- M. Hart-Landsberg, S. Jeong, and R. Westra (eds.), Marxist Perspectives on South Korea in the Global Economy. Aldershot, U.K. and Burlington, Vt.: Ashgate, 2007.
- D. Hundt, "A Legitimate Paradox: Neo-liberal Reform and the Return of the State in Korea," Journal of Development Studies, Vol. 41, No. 2, Special Issue, February 2005, pp. 242-60.
- Y.-D. Jeon and Y.-D. Kim, "Land Reform, Income Redistribution, and Agricultural Production in Korea." Economic Development and Cultural Change, 48:2 (January), 2000, pp. 783-801.
- S. Jeong, "Korean Left Debates on Alternatives to Neoliberalism" in A. Saad-Filho and G.L. Yalman (eds.), Economic Transitions to Neoliberalism in Middle-Income Countries, pp. 154-65. New York: Routledge, 2010.
- K.S. Jomo, "Growth after the Asian Crisis: What Remains of the East Asian Model?" UNCTAD and Harvard's Centre for International Development, G-24 Discussion Paper Series, No. 10 (March). New York and Geneva: United Nations, 2001. [<http://www.unctad.org/en/docs//pogdsmdpbpg24d9.en.pdf>]
- K. Kang and V. Ramachandran, "Economic Transformation in Korea: Rapid Growth without an Agricultural Revolution." Economic Development and Cultural Change, 47:4 (June), 1999, pp. 783-801.

- E.M. Kim, Big Business, Strong State: Collusion and Conflict in South Korean Development, 1960-1990. Albany, State University of New York Press, 1999.
- T.Y. Kong, "Neoliberal Restructuring in South Korea Before and After the Crisis," in C. Kyung-Sup, B. Fine and L. Weiss (eds.), Developmental Politics in Transition: The Neoliberal Era and Beyond, pp. 235-53. New York: Palgrave Macmillan, 2012.
- P. Krugman, "The Myth of the Asian Miracle." Foreign Affairs, Vol. 73, No. 6, 1994, pp. 62-78.
- J. Lee, "Comparative Advantage in Manufacturing as a Determinant of Industrialization: The Korean Case." World Development, 23:7, July 1995, pp. 1195-214.
- J. Lee, "The Performance of Industrial Policy: Evidence from Korea," International Economic Journal, Vol. 25, No. 1, 2011, pp. 1-27.
- S.J. Lee and T. Han, "The Demise of 'Korea, Inc.': Paradigm Shift in Korea's Developmental State," Journal of Contemporary Asia, Vol. 36, No. 3, 2006, pp. 305-24.
- H. Lim, "The Transformation of the Developmental State and Economic Reform in Korea," Journal of Contemporary Asia, Vol. 40, No. 2 (May) 2010, pp. 188-210.
- H. Lim and J. Jang, "Neo-Liberalism in Post-Crisis South Korea: Social Conditions and Outcomes," Journal of Contemporary Asia, Vol. 36, No. 4, 2006, pp. 442-63.
- J. Minns, "Of miracles and Models: The Rise and Decline of the Developmental State in South Korea," Third World Quarterly, Vol. 22, No. 6 (December), 2001, pp. 1025-1043.
- S. Okita, "The Lessons of Economic Development in East and Southeast Asia," in B. K. Kapur et al. (eds.), Development, Trade and the Asia-Pacific. Singapore: Prentice Hall, 1996.
- I. Pirie, "The New Korean State," New Political Economy, Vol. 1, No. 1, 2005, pp. 27-44.
- I. Pirie, The Korean Developmental State: From Dirigisme to Neoliberalism. Oxford: Routledge, 2008.
- G. Ranis, "Another Look at the East Asian Miracle." The World Bank Economic Review, 9:3 (1995), pp. 509-34.
- B.N. Song, The Rise of the Korean Economy. New York: Oxford University Press, 1990.
- H.-Y. Song, "The Developmental State and the Neoliberal Transition in South Korea" in A. Saad-Filho and G.L. Yalman (eds.), Economic Transitions to Neoliberalism in Middle-Income Countries, pp. 141-53. New York: Routledge, 2010.
- J.E. Stiglitz, "Some Lessons from the East Asian Miracle." The World Bank Research Observer, Vol. 11, No. 2 (August), 1996, pp. 151-177. [EJ]
- J.K. Sundaram, "Obstacle to Implementing Lessons from the 1997-1998 East Asian Crises," DESA Working Paper No. 66, United Nations Department of Economics and Social Affairs, August 2008.
- V. Thomas and Y. Wang, "Distortions, Interventions, and Productivity Growth: Is East Asia Different?" Economic Development and Cultural Change, 44:2, January 1996, pp. 265-88.
- R. Wade, Governing the Market: Economic Theory and the Role of the Government in East Asian Industrialization. Princeton, N.J.: Princeton University Press, 1990.
- R. Wade, "East Asia's Economic Success: Conflicting Perspectives, Partial Insights, Shaky Evidence," World Politics, 44:2, 1992, pp. 270-320.
- L.E. Westphal, "Industrial Policy in an Export-propelled Economy: Lessons from South Korea." Economic Perspectives, 4:3 (Summer), 1990, pp. 41-60.
- World Bank, The East Asian Miracle: Economic Growth and Public Policy, Policy Research Report. Washington, D.C.: The World Bank, 1993.

13. India: Why have the poor gained so little from economic liberalization? (Jan. 8 – RS)

- *A. Kohli, Poverty amid Plenty in the New India. New York: Cambridge University Press, 2012, pp.1-143.
- M. Ahluwalia, "Economic Reforms in India since 1991: Has Gradualization Worked?" Journal of Economic Perspectives 16:3, 2002, pp. 67-88.
- P. Bardhan, The Political Economy of Development in India. Oxford: Blackwell, 1984. (excellent brief interpretation of statist development strategy and its problems)
- K. Basu (ed.), India's Emerging Economy: Performance and Prospects in the 1990s and Beyond Cambridge: MIT Press, 2004.
- M. Bouton, "India's Problem is not Political," Foreign Affairs 77:3 (1999), 80-93.
- R.H. Cassen and V. Joshi (eds.), Economic Liberalization in India. London: Oxford University Press, 1994.
- V. Chibber, Locked in Place: State-Building and Late Industrialization in India. Princeton: Princeton University Press, 2003.
- P. Chhibber, "Political Parties, Electoral Competition, Government Expenditures and Economic Reform in India," Journal of Development Studies 32:1 (1995), 74-96.
- B. Currie, "Governance, Democracy and Economic Adjustment in India: Conceptual and Empirical Problems,"

- Third World Quarterly, 17:4 (1996), pp. 787-808.
- B. Das and L.N. Dash, "India and the World Bank: Interaction and Implication," Indian Quarterly 51:4 (1995), 79-90.
- K. Dutt, "Uncertain Success: The Political Economy of Indian Economic Reform," Journal of International Affairs 51 (1997), 57-83.
- R. Jenkins, Democratic Politics and Economic Reform in India. Boulder; Westview, 2000.
- R. Jha, "Reducing Poverty and Inequality in India: Has Liberalization Helped?" WIDER, United Nations University, WP 204, Nov. 2000. (download from WIDER web site)
- V. Joshi and I.M.D. Little, India's Economic Reforms, 1991-2001. Oxford: Clarendon Press, 1996. (Subtle neoclassical viewpoint.)
- R. Kaplinsky, "India's Industrial Development: An Interpretative Survey," World Development, 25:5 (May 1997), 681-94.
- S. Kaushik, "India's Evolving Economic Model: A Perspective on Economic and Financial Reforms," American Journal of Economics and Sociology 56 (1997), 69-84.
- A. Kochar, "The Effectiveness of India's Anti-Poverty Programme," Journal of Development Studies 44:9, 2008, 1289-1308.
- A. Kohli, "Politics of Economic Liberalization in India," World Development, 17:3, 1989, pp. 305-28.
- A. Kohli, State-Directed Development: Political Power and Industrialization in the Global Periphery. Cambridge: Cambridge Univ. Press, 2004, chaps. 6 & 7.
- A. Kohli (ed.), The Success of India's Democracy Cambridge: Cambridge University press.
- A. Kohli, "Politics of Economic Growth in India, 1980-2005", Economic and Political Weekly, Part I: April 1, 2006, pp. 1251-59, and Part II: April 8, 2006, pp. 1361-70.
- S. Kothari, "Whose Independence? The Social Impact of Economic Reform in India," Journal of International Affairs 51:1 (1997), 85-116.
- B.R. Nayar, "Political Structure and India's Economic Reforms of the 1990s," Pacific Affairs 71:3, 1998, pp. 337-60.
- I. Ness, "Blinded by the Neoliberal Agenda: India's Market Transition Failure," New Political Science, 28:1 (2006), pp. 135-41.
- J.D. Petersen, "Explaining Economic Liberalization in India: State and Society Perspectives," World Development 28:2, 2000, pp. 265-82. [EJ]
- M. Sengupta, "Making the State Change its Mind: The IMF, the World Bank, and the Politics of India's Market Reforms," New Political Economy 14:2, 2009, 181-210. [EJ]
- S. Sharma, "India's Economic Liberalization: A Progress Report," Current History 102:663 (April 2003), pp. 176-79. EJ
- V. Shastri, "The Politics of Economic Liberalization in India," Contemporary South Asia 6:1 (1997), pp. 27-56.
- A. Sinha, "India's Unlikely Democracy: Economic Growth and Political Accommodation," Journal of Democracy 18, 2, 2007, 41-56.

PART IV: ALTERNATIVE DEVELOPMENT STRATEGIES

14. The 'double movement' and the dilemmas of development alternatives in the global South: A neo-Polanyian Approach (Jan. 15 – RS) – Discussion led by R. Sandbrook

*R. Sandbrook, "Polanyi and Post-neoliberalism in the Global South: Dilemmas of 'Re-embedding the Economy'", New Political Economy, 16:3 (2011). [EJ]

*M. Levien, "India's Double Movement: Polanyi and the National Alliance of People's Movements," Berkeley Journal of Sociology, 51 (2007), 119-49. [EJ]

- S. Corbridge & J. Harris, eds., Understanding India's New Political Economy. London: Routledge, 2011. (uses a Polanyian framework)
- K. Rankin, The Cultural Politics of Markets: Economic Liberalization and Social Change in Nepal. Toronto: University of Toronto Press, 2004.
- W. Schaniel & W. Neale, "Quasi-Commodities in the First and Third Worlds," Journal of Economic Issues 32:1 (1999), 95-116.
- Fulong Wu, "China's Great Transformation: Neoliberalization as Establishing a Market Society," Geoforum 39:3 (2008), 1093-96.

15. Does reviving the *Developmental State* remain a viable alternative? The case of China (Jan. 22 – GI)

Has the rapid economic growth experienced by China since the late 1970s been the result of economic liberalization or of industrial policy? Can the Chinese model of economic development be defined as neoliberal, developmental, or neither?

- *S. Baek, "Does China Follow the 'East Asian Development Model'?" Journal of Contemporary Asia, Vol. 35, No. 4, 2005, pp. 485-98. [EJ]
- *D. Harvey, "Neoliberalism 'with Chinese Characteristics'" in his A Brief History of Neoliberalism, Chapter 5, pp. 120-31. Oxford: Oxford University Press, 2005.
- *F. Robins, "China: A New Kind of 'Mixed' Economy?," Asian Business and Management, Vol. 9, No. 1 (March), 2010, pp. 23-46. [EJ]
- *A.Y. So and Y. Chu, "The Transition from Neoliberalism to State Neoliberalism in China at the Turn of the 21st Century," in C. Kyung-Sup, B. Fine and L. Weiss (eds.), Developmental Politics in Transition: The Neoliberal Era and Beyond, pp. 166-87. New York: Palgrave Macmillan, 2012.

- A. Boltho and M. Weber, "Did China Follow the East Asian Development Model?," The European Journal of Comparative Economics, Vol. 6, No. 2, 2009, pp. 267-86.
- D.W. Bromley and Y. Yao, "Understanding China's Economic Transformation," World Economics, Vol. 7, No. 2, 2007, pp. 73-95.
- F. Cai and M. Wang, "Growth and Structural Changes in Employment in Transition China," Journal of Comparative Economics, Vol. 38, No. 1 (March), 2010, pp. 71-81.
- J. Chai, China: Transition to a Market Economy New York: Oxford University Press, 1997.
- M. Chamon and R.S. Prasad, "Why Are Saving Rates of Urban Households in China Rising?," American Economic Journal: Macroeconomics, Vol. 2, No. 1 (January), 2010, pp. 93-130.
- G. Chow, China's Economic Transformation Oxford: Blackwell Publishers., 2002.
- C.J. Dahlman, "Growth and Development in China and India: The Role of Industrial and Innovation Policy in Rapid Catch-Up," in M. Cimoli, G. Dosi, and J. Stiglitz (eds.), Industrial Policy and Development, The Political Economy of Capabilities Accumulation. Oxford: Oxford University Press, 2009.
- R.E. Gamer (ed.), Understanding Contemporary China. Boulder: Lynne Rienner Publishers, 2008.
- R. Garnaut and L. Song, China's Third Economic Transformation: The Rise of the Private Economy. New York, Taylor & Francis Group, 2004.
- M. Hart-Landsberg, "The Chinese Reform Experience: A Critical Assessment," Review of Radical Political Economics, Vol. 43, No. 1 (March), 2011, pp. 56-76.
- M. Hart-Landsberg and P. Burkett, China and Socialism: Market Reforms and Class Struggle, Chapters 1, 2 & 5. New York: Monthly Review Press, 2005. (Also published in Monthly Review, July-August, 2004.)
- H. Li, "China's Path of Economic Reform and Its Implications," Asian Affairs, Vol. 31, No. 4, 2005, pp.195-211.
- L.H. Liew, "China's Engagement with Neo-liberalism: Path Dependency, Geography and Party Self-Reinvention," Journal of Development Studies, Vol. 41, No. 2, 2005, pp.331-52.
- J. Lin, F. Cai and Z. Li, The China Miracle: Development Strategy and Economic Reform. Hong Kong: Chinese University Press, 1996.
- K. Liou, Managing Economic Reforms in Post-Mao China. Westport: Praeger, 1998.
- D. Lo, "The Washington Consensus and the China Anomaly," in K. Bayliss, B. Fine, and E. Van Waeyenberge (eds.), The Political Economy of Development: The World Bank, Neoliberalism and Development Research, pp. 239-57. London: Pluto Press, 2011.
- D. Lo and Y. Zhang, "Making Sense of China's Economic Transformation," Review of Radical Political Economics, Vol. 43, No. 1 (March), 2011, pp. 33-55.
- D. Lo and Y. Zhang, "China and the Quest for Alternatives to Neoliberalism" in A. Saad-Filho and G.L. Yalman (eds.), Economic Transitions to Neoliberalism in Middle-Income Countries, pp. 166-75. New York: Routledge, 2010.
- J. Marangos, Alternative Economic Models of Transition. Aldershot: Ashgate, 2004.
- X. Meng, R. Gregory and Y. Wang, "Poverty, Inequality, and Growth in Urban China, 1986-2000," Discussion Paper No. 1452, Institute for the Study of Labour, Bonn.
- P. Nolan, China's Rise, Russia's Fall: Politics, Economics and Planning in the Transition from Stalinism. London: McMillan Press Ltd., 1995.
- P. Nolan, China and the Global Economy: National Champions, Industrial Policy and the Big Business Revolution. New York: Palgrave, 2001.
- W. Parish and E. Michelson, "Politics and Markets: Dual Transformation," American Journal of Sociology, Vol. 101, No. 4, 1996, pp. 1042-1059.

- M. Pei, "China's Response to the Global Economic Crisis," in N. Birdsall and F. Fukuyana (eds.), New Ideas on Development after the Financial Crisis, pp. 111-32. Baltimore: John Hopkins University Press, 2011.
- Y. Qian, "How Reform Worked in China," in D. Rodrik (ed.), In Search of Prosperity: Analytic Narratives on Economic Growth, pp. 297-332. Princeton: Princeton University Press, 2003.
- M. Ravallion and S. Chen, "China's (Uneven) Progress against Poverty," World Bank Policy Research Working Paper 3408, September 2004.
- A. Razmi, "Exploring the Sustainability of the Chinese Growth Model in Light of Some Key Structural Characteristics," International Journal of Political Economy, Vol. 39, No. 1 (Spring), 2010, pp. 54-92.
- D. Rodrik, "Making Room for China in the World Economy," American Economic Review, Vol. 100, No. 2 (May), 2010, pp. 89-93.
- A.Y. So, "The Chinese Developmental Miracle: Origins, Characteristics, and Challenges," Asian Perspectives, Vol. 25, No. 4, 2001, pp. 5-31.
- A.Y. So, "Peasant Conflict and the Local Predatory State in the Chinese Countryside," Journal of Peasant Studies, Vol. 34, No. 3, 2008, pp. 560-81.
- A. Sweetman and J. Zhang (eds.), Economic Transitions with Chinese Characteristics: Thirty Years of Reform and Opening Up. Montreal and Ithaca: McGill-Queen's University Press; distributed by Cornell University Press Services, 2009.
- S. Tong and J. Wong, "China's Economy," in R.E. Gamer (ed.), Understanding Contemporary China. Boulder: Lynne Rienner Publishers, 2008.
- R. Weil, Red Cat, White Cat: China and the Contradictions of Market Socialism. New York: Monthly Review Press, 1996.
- J. Whalley and X. Xin, "China's FDI and Non-FDI Economies and the Sustainability of Future High Chinese Growth," China Economic Review, Vol. 21, No. 1 (March), 2010, pp. 123-35.
- M.K. Whyte, "Rethinking Equality and Inequality in PRC," Weatherhead Center for International Affairs, Harvard University, Jan. 2006. (http://www.wcfia.harvard.edu/sites/default/files/1068__MKW_rethinkingequality.pdf)
- M. Xia, The Dual Developmental State: Development Strategy and Institutional Arrangements from China's Transition. Aldershot: Ashgate, 2000.
- D.L. Yang and L. Zhao (eds.), "China's Reforms at 30: Challenges and Prospects." Series on Contemporary China, Vol. 15. Hackensack, N.J. and Singapore: World Scientific, 2009.
- W. Yu and H.G. Jensen, "China's Agricultural Policy Transition: Impacts of Recent Reforms and Future Scenarios," Journal of Agricultural Economics, Vol. 61, No. 2 (June), 2010, pp. 343-68.
- A. Zhu and D.M. Kotz, "The Dependence of China's Economic Growth on Exports and Investment," Review of Radical Political Economics, Vol. 43, No. 1 (March), 2011, pp. 9-32.

16. Participatory Democracy in Venezuela: 21st Century Socialism or Left Populism? (Jan. 27 – GI)

- *S. Ellner, "Hugo Chavez's First Decade in Office: Breakthroughs and Shortcomings," Latin American Perspectives, Vol. 37, No. 1 (January), 2010, pp. 77-96. [EJ]
- *C. Irazábal and J. Foley, "Reflections on the Venezuelan Transition from a Capitalist Representative to a Socialist Participatory Democracy," Latin American Perspectives, Vol. 37, No. 1 (January), 2010, pp. 97-122. [EJ]
- *M.A. Lebowitz, "Venezuela: A Good Example of the Bad Left of Latin America," Monthly Review, Vol. 59, No. 3 (July/August), 2007, pp. 38-54. [EJ]
- *M. López Maya, "Venezuela: Hugo Chávez and the Populist Left," in S. Levitsky and K.M. Roberts (eds.), The Resurrection of the Latin American Left, pp. 213-38. Baltimore: The John Hopkins University Press, 2011.
- *G. Wilpert, "Venezuela: Participatory Democracy or Government as Usual?" Socialism and Democracy, Vol. 19, No.1 (March), 2005, pp. 7-32. [EJ]
- D. Azzellini, "Constituent Power in Motion: Ten Years of Transformation in Venezuela," Socialism and Democracy, Vol. 24, No. 2 (July), 2010, pp.8-31.
- W. Avilés, "The Democratic-Peace Thesis and U.S. Relations with Colombia and Venezuela," Latin American Perspectives, Vol. 32, No. 3 (May), 2005, pp. 33-59.
- T. Barry, "What To Do about Hugo?," IRC Americas, August 25, 2005 (<http://americas.irc-online.org/pdf/commentary/0508hugo.pdf>).
- A. Boeckh, "Globalization and Neopopulist Regression in Venezuela," in H. Barrios et al. (eds.), Resistance to Globalization: Political Struggle and Cultural Resilience in the Middle East, Russia, and Latin America. New Brunswick, N.J.: Transaction, 2003.

- J. Boykoff, "Devil or Democrat? Hugo Chavez and the US Prestige Press," New Political Science, Vol. 31, No. 1 (March), 2009, pp. 3-26.
- J. Buxton, The Failure of Political Reform in Venezuela. Aldershot, England: Ashgate, 2001.
- J. Buxton, "Venezuela's Contemporary Political Crisis in Historical Context," Bulletin of Latin American Research, Vol. 24, No. 3, 2005, pp. 328-347.
- J. Buxton, "Venezuela: The Political Evolution of Bolivarianism" in G. Lievesley and S. Ludlam, eds., Reclaiming Latin America – Experiments in Radical Social Democracy, pp. 57-74. London: Zed Books, 2009.
- D. Canache, "From Bullets to Ballots: The Emergence of Popular Support for Hugo Chavez," Latin American Politics and Society, Vol. 44, No. 1 (Spring), 2002, pp. 69-90.
- D. Canache, Venezuela, Public Opinion and Protest in a Fragile Democracy. Coral Gables, Fla.: North-South Center at the University of Miami, 2002.
- D. Canache and M.R. Kulisheck (eds.), Reinventing Legitimacy: Democracy and Political Change in Venezuela. Westport, Conn.: Greenwood Press, 1998.
- B. Cannon, "Venezuela, April 2002: Coup or Popular Rebellion? The Myth of a United Venezuela," Bulletin of Latin American Research, Vol. 23, No. 3 July), 2004, pp. 285-302.
- J. Castañeda, "Latin America's Left Turn." Foreign Affairs, Vol. 85, No. 3 (May-June), 2006, p. 28.
- A.V. Castro, "Privatization and Democracy in Venezuela," Latin American Perspectives, Vol. 32, No. 3 (May), 2005, pp. 112-24.
- H. Chávez, "The Price of Oil in a World of Equals," Foresight, Vol. 2, No. 4 (August), 2000, pp. 375-78.
- C. Clement, "Confronting Hugo Chávez: United States 'Democracy Promotion' in Latin America," Latin American Perspectives, Vol. 32, No. 3 (May), 2005, pp. 60-78.
- S.D. Collins, "Breaking the Mold? Venezuela's Defiance of the Neoliberal Agenda," New Political Science, Vol. 27, No. 3, 2005, pp. 367-95.
- M. Coppedge, "Venezuelan Parties and the Representation of Elite Interests," in K.J. Middlebrook (ed.), Conservative Parties, the Right and Democracy in Latin America. Baltimore, MD: Johns Hopkins University Press, 2000.
- F. Coronil, The Magical State. Chicago, IL: University of Chicago Press, 1998.
- M. Derham, "Undemocratic Democracy: Venezuela and the Distorting of History," Bulletin of Latin American Research, Vol. 21, No. 2 (April), 2002, pp. 270-89.
- J. Di John, "Economic Liberalization, Political Instability, and State Capacity in Venezuela," International Political Science Review, Vol. 26, No. 1 (January), 2005, pp. 107-24. [EJ]
- S. Ellner, "Leftist Goals and the Debate over Anti-neoliberal Strategy in Latin America," Science and Society, Vol. 68, No. 1 (Spring), 2004, pp. 10-32.
- S. Ellner, "Venezuela: Defying Globalization's Logic," NACLA Report on the Americas, September-October 2005.
- S. Ellner, "The Perennial Debate over Socialist Goals Played Out in Venezuela," Science & Society, Vol. 74, No. 1 (January), 2010, pp. 63-84. [Available online at <http://www.atypon-link.com/GPI/doi/pdf/10.1521/asiso.2010.74.1.63?cookieSet=1>.]
- S. Ellner, "Complexities of the Socialist Alternative," Science & Society, Vol. 76, No. 2 (April), 2012, pp. 270-76.
- S. Ellner and D. Hellinger (eds.), Venezuelan Politics in the Chávez Era: Class, Polarization and Conflict. Boulder: Lynne Rienner, 2003.
- S. Ellner and M.T. Salas, "The Venezuelan Exceptionalism Thesis: Separating Myth from Reality," Latin American Perspectives, Vol. 32, No. 2 (March), 2005, pp. 5-19.
- S. Ellner and M.T. Salas (eds.), Venezuela: Hugo Chávez and the Decline of an 'Exceptional Democracy'. Toronto: Rowman & Littlefield, 2007.
- O. Feo and C.E. Siqueira, "An Alternative to the Neoliberal Model in Health: The Case of Venezuela," International Journal of Health Services, Vol. 34, No. 2, 2004, pp. 365-75.
- T. Gibbs, "Business as Unusual: What the *Chavez* Era Tells Us about Democracy under Globalization," Third World Quarterly, Vol. 27, No. 2, 2006, pp.265-79.
- L. Goodman, J. Forman, M. Naim, J. Tulchin and G. Bland (eds), Lessons from the Venezuelan Experience. Baltimore, MD: Johns Hopkins University Press, 1995.
- O.B. Gombri (ed.), The Venezuela Reader: The Building of a People's Democracy. Washington, D.C.: Epica, 2005.
- A. Guevara, Chávez, Venezuela and the New Latin America: An Interview with Hugo Chávez. Melbourne: Ocean Press, 2005.
- M. Harnecker, "After the Referendum Venezuela Faces New Challenges," Monthly Review, Vol. 56, No. 6, November 2004, pp. 34-48.

- M. Harnecker, "Latin America and Twenty-First Century Socialism: Inventing to Avoid Mistakes," Monthly Review, Vol. 62, No. 3 (July/August), 2010, pp. 1-83.
- R. Hausmann, "Venezuela's Growth Implosion: A Neoclassical Story?" in D. Rodrik (ed.), In Search of Prosperity: Analytic Narratives on Economic Growth. Princeton and Oxford: Princeton University Press, 2003.
- K. Hawkins, "Populism in Venezuela: The Rise of Chavismo," Third World Quarterly, Vol. 24, No. 6 (December), 2003, pp. 1137-60.
- K. Hawkins, "Who Mobilizes? Participatory Democracy in Chávez's Bolivarian Revolution," Latin American Politics and Society, Vol. 53, No. 2 (Fall), 2010, pp. 31-66.
- K.A. Hawkins and D.R. Hansen, "Dependent Civil Society: The Círculos Bolivarianos in Venezuela," Latin American Research Review, Vol. 41, No. 1, March 2006, pp. 102-32.
- D. Hellinger, "When 'No' Means 'Yes to Revolution': Electoral Politics in Bolivarian Venezuela," Latin American Perspectives, Vol. 32, No. 3 (May), 2005, pp. 8-32.
- R.S. Hillman, Democracy for the Privileged: Crisis and Transition in Venezuela. Boulder: Lynne Rienner Publishers, 1994.
- International Crisis Group, "Venezuela: Hugo Chávez's Revolution," Latin America Report No. 19, February 2007. Available online at <http://www.crisisgroup.org/home/index.cfm?id=4674&l=1>.
- T.L. Karl, "Petroleum and Political Pacts: The Transition to Democracy in Venezuela," Latin America Research Review, Vol. 22, 1987, pp. 63-94.
- T.L. Karl, The Paradox of Plenty: Oil Booms and Petro-States. Berkeley and Los Angeles: University of California Press, 1997.
- J. Kelly and C.A. Romero, The United States and Venezuela: Rethinking a Relationship. New York: Routledge, 2002.
- M. Kornblith, "The Referendum in Venezuela: Elections versus Democracy," Journal of Democracy, Vol. 16, No. 1 (January), 2005, pp. 124-37.
- N. Kozloff, Hugo Chávez – Oil, Politics and the Challenge of the U.S. New York: Palgrave Macmillan, 2006.
- E. Lander, "Venezuelan Social Conflict in a Global Context," Latin American Perspectives, Vol. 32, No. 2 (March), 2005, pp. 20-38.
- M.A. Lebowitz, Build It Now: Socialism for the Twenty-First Century. New York: Monthly Review Press, 2006.
- M.A. Lebowitz, "Exploring the Dialectic of the Bolivarian Revolution," Monthly Review, February 2010.
- M.A. Lebowitz, The Socialist Alternative: Real Human Development. New York: Monthly Review Press, 2010.
- D.H. Levine, "The Decline and Fall of Democracy in Venezuela: Ten Theses," Bulletin of Latin American Research, Vol. 21, No. 2 (April), 2002, pp. 248-69.
- M. López Maya, "Venezuela: Hugo Chávez and the Populist Left," in S. Levitsky and K.M. Roberts (ed.), The Resurgence of the Latin American Left, pp. 213-38. Baltimore: The John Hopkins University Press, 2011.
- M. López Maya and L.E. Lander, "Participatory Democracy in Venezuela: Origins, Ideas, and Implementation" in D. Smilde and D.Hellinger (eds.), Venezuela's Bolivarian Democracy – Participation, Politics, and Culture under Chávez, pp. 58-79. Durham and London: Duke University Press, 2011.
- J.P. Lupi and L. Vivas, "(Mis) Understanding Chávez and Venezuela in Times of Revolution," The Fletcher Forum of World Affairs, Vol. 29, No. 1, 2004, pp. 81–102.
- J.D. Martz and D. Myers (eds.), Venezuela: The Democratic Experience. New York: Praeger, 1977.
- M. McCaughan, "The Battle of Venezuela," Bulletin of Latin American Research, Vol. 23, No. 4 (October), 2004, pp. 518-20.
- J.L. McCoy, "Chávez and the End of 'Partyarchy' in Venezuela," Journal of Democracy, Vol. 10, No. 3, 1999.
- J.L. McCoy, "From Representative to Participatory Democracy? Regime Transformation in Venezuela," in J.L. McCoy and D.J. Myers (eds.), The Unraveling of Representative Democracy in Venezuela, pp. 263-95. Baltimore: Johns Hopkins University Press, 2004.
- J.L. McCoy, "The Referendum in Venezuela: One Act in an Unfinished Drama," Journal of Democracy, Vol. 16, No. 1 (January), 2005, pp. 109-23.
- J.L. McCoy and D.J. Myers (eds.), The Unraveling of Representative Democracy in Venezuela. Baltimore: Johns Hopkins University Press, 2004.
- J.E. Molina and C. Pérez, "Radical Change at the Ballot Box: Causes and Consequences of Electoral Behavior in Venezuela's 2000 Elections," Latin American Politics and Society, Vol. 46, No.1 (Spring), 2004, pp. 103-34.
- S.C. Motta, "Populism's Achilles' Heel: Popular Democracy beyond the Liberal State and the Market Economy in Venezuela," Latin American Perspectives, Vol. 38, No. 1 (January), 2011, pp. 28-46.

- P. Nakatani and R. Herrera, "Structural Changes and Planning of the Economy in Revolutionary Venezuela," Review of Radical Political Economics, Vol. 40, No. 3, 2008, pp. 292-99.
- D. Parker, "Chavez and the Search for an Alternative to Neoliberalism," Latin American Perspectives, Vol. 32, No. 2 (March), 2005, pp. 39-50. Reprinted in S. Ellner and M.T. Salas (eds.), Venezuela: Hugo Chávez and the Decline of an 'Exceptional Democracy', pp. 60-74. Toronto: Rowman & Littlefield, 2007.
- D. Raby, "The Greening of Venezuela," Monthly Review, Vol. 56, No. 6, November 2004, pp. 49-52.
- D.L. Raby, Democracy and Revolution. London: Pluto Press, 2006.
- K.M. Roberts, "Social Correlates of Party System Demise and Populist Resurgence in Venezuela," Latin American Politics and Society, Vol. 43, No.3 (Fall), 2003, pp. 35-57.
- F. Rodríguez, "An Empty Revolution: The Unfulfilled Promises of Hugo Chávez," Foreign Affairs, March/April 2008. [See also M. Weisbrot's reply, "An Empty Research Agenda: The Creation of Myths about Contemporary Venezuela," Center for Economic and Policy Research, Washington, D.C., March 2008.]
- S. Sharma, S. Tracy and S. Kumar, "Venezuela: Ripe for US Intervention?," Race and Class, Vol. 45, No. 4 (April-June), 2004, pp. 61-74. [EJ]
- C.Valencia Ramírez, "Venezuela's Bolivarian Revolution: Who Are the Chavistas?" Latin American Perspectives, Vol. 32, No. 3 (May), 2005, pp. 79-97.
- C.Valencia Ramírez, "Venezuela in the Eye of the Hurricane: Landing an Analysis of the Bolivarian Revolution," Journal of Latin American Anthropology, Vol. 11, No. 1, April 2006, pp. 173-86.
- C.Valencia Ramírez, "Hemos Derrotado el Diablo! Chávez Supporters, Anti-Neoliberalism, and Twenty-First-Century Socialism," Identities, Vol. 15, No. 2 (March), 2008, pp. 147-70.
- M. Weisbrot, "Poverty Reduction in Venezuela: A Reality-Based View," Harvard Review of Latin America, Vol. 8, No. 1, 2008, pp. 36-39.
- M. Weisbrot, L. Sandoval and D. Rosnick, "Poverty Rates in Venezuela: Getting the Numbers Right," Center for Economic and Policy Research, Washington, D.C., 2006.
- M. Weisbrot and L. Sandoval, "Update: The Venezuelan Economy in the Chávez Years," Center for Economic and Policy Research, Washington, D.C., February 2008. Available online at http://www.cepr.net/documents/publications/venezuela_update_2008_02.pdf
- K. Weyland, "Threats to Latin America's Market Model?" Political Science Quarterly, Vol. 119, No. 2, 2004, pp. 291-313.
- J.P. Zuquete, "The Missionary Politics of Hugo Chávez," Latin American Politics and Society, Vol. 50, No. 1 (Spring), 2008, pp. 91-121.

17. Moderate and Radical Social-Democratic Paths (Feb. 5 – RS)

RS: Brief Introduction: *What is the essence of social democracy in the global periphery, and how does it differ from social liberalism? How do we distinguish between radical and moderate social democracy, and why is it important to do so?*

Student Presentation: *Why was the Workers Party (PT) able to introduce moderate social democracy into highly inegalitarian Brazil, especially since 2007? What impact has the shift had on poverty and inequality?*

*R. Sandbrook, M. Edelman, P. Heller, & J. Teichman, Social Democracy in the Global Periphery: Origins, Challenges, Prospects. Cambridge: Cambridge University Press, 2007, chaps.1 & 7-9.

*P. Anderson, "Lula's Brazil," London Review of Books 33:7 (2011), 3-12. [EJ]

*L. Morais & A. Saad-Filho, "Brazil beyond Lula: Forging Ahead or Pausing for Breath?" Latin American Perspectives 38: 2 (2011), 31-44. [EJ]

General Issues:

J. Castañeda, Utopia Unarmed: The Latin American Left after the Cold War. New York: Alfred A. Knopf, 1993. (excellent)

F.H. Cardoso, "New Paths: Globalization in Historical Perspective," Studies in Comparative International Development 44:4, 2009. [EJ]

B. Deacon, "Globalisation: A Threat to Equitable Social Provision?" Institute for Development Studies Bulletin 31:4 (2000), 32-47. ('social liberal' vs. 'social-democratic' visions of poverty amelioration)

B. Deacon & S. Cohen, "From the Global Politics of Poverty Alleviation to the global Politics of Solidarity." Global Social Policy 11: 1-2 (2011), 236-48. (highly recommended)

"Debate: Democracy and Development", New Political Economy 7:2 (2002), 269-81. (impediments to social democracy in LDCs)

D. Ghai, "Social Security: Learning from Global Experiences to Reach the Poor," Journal of Human

Development 4:1, 2003, pp. 125-50.

R. Kuttner, Everything for Sale: The Virtues and Limits of Markets. New York: Random House, 1997. (excellent critique of *laissez-faire* capitalism and advocacy of a 'third way')

S. Levitsky & K. M. Roberts, eds., The Resurgence of the Latin American Left. Baltimore: Johns Hopkins U. P., 2011, Introduction and Part I.

T. Meyer, The Theory of Social Democracy Cambridge: Polity, 2006.

L. Panitch, "The State in a Changing World: Social-Democratizing Global Capitalism?" Monthly Review (1999). (critical Marxist view)

N. Rudra, "Globalization and the Decline of the Welfare State in LDCs," International Organization 56:2, 2002, pp. 411-45.

J. Seekings, "Trade Unions, Social Policy and Class Compromise in Post-Apartheid South Africa," Review of African Political Economy 100, 2004, pp. 299-312.

UNRISD, Combating Poverty and Inequality: Structural Change, Social Policy and Politics. Geneva: UNRISD, 2010.

Social Democracy: The Case of Brazil

P.L. Barros Silva, J. Carlos de Souza Braga & V.L.C. Costa, "The Difficult Combination of Stability and Development in Brazil," in K. Weyland et al., eds, Leftist Governments in Latin America. New York: Cambridge University Press, 2010.

P. Cammack, "Cardoso's Political Project in Brazil: The Limits of Social Democracy," The Socialist Register 1997, pp. 223-43.

S. Cunningham, "Made in Brazil; Cardoso's Critical Path from Dependency via Neoliberal Options and the Third Way in the 1990s," European Review of Latin American and Caribbean Studies 67 (1999), 75-86.

B. Fried, "Distributive Politics and Conditional Cash Transfers: The Case of Brazil's *Bolsa Família*," World Development 40: 5 (2012), 1042-53.

M. Kroger, "Neo: Mercantilist Capitalism and Post-2008 Cleavages in the Economic Decision-Making Power in Brazil," Third World Quarterly 33: 5, 887-901.

F. Panizza, "The Social Democratization of the Latin American Left," European Review of Latin American & Caribbean Studies 79 (Oct. 2005), 95-103.

18. Radical Social-Democratic Politics in Kerala, India (1957-late 1980s) (Feb. 12 – RS)

Why did a radical social-democratic path emerge in Kerala? Was it a "development debacle" or an "accumulation crisis" that led to the party's moderation by the 1990s?

*R. Sandbrook, M. Edelman, P. Heller, and J. Teichman, Social Democracy in the Global Periphery, chap. 2 & 3.

*K.R. Raman, "Asian Development Bank, Policy Conditionalities and Social-Democratic Governance: Kerala Model under Pressure?" Review of International Political Economy 16:2 (2009), pp. 284-308. [EJ]

*J. Tharamangalam, "The Perils of Social Development without Economic Growth: The Development Debacle of Kerala," Bulletin of Concerned Asian Scholars 30:1 (1998), pp. 23-34. [EJ]

"Kerala Model of Development: A Symposium," Special Issue of Bulletin of Concerned Asian Scholars 30:4 (1998). Articles by George (35-40), Parameswaran (40-2), Tornquist (43-4) and Alexander (44-7).

"Symposium on Kerala," Bulletin of Concerned Asian Scholars (Oct. 2001). [Access at <http://csf.Colorado.edu/bcas/kerala/kerintro.htm>.]

G. Cairo, "State and Society in India: Explaining the Kerala Experience," Asian Survey 41:4 (2001), pp. 669-92.

R. Chandavarkar, "From Communism to 'Social Democracy': The Rise and Resilience of Communist Parties in India, 1920-95," Science and Society 61 (1997), 99-106.

A. Deshpande, "Does Caste Still Define Disparity? A Look at Inequality in Kerala, India," American Economic Review 90:2 (2000), 322-5.

M. Desai, "Party Formation, Political Power and the Capacity for Reform: Comparing Left Parties in Kerala and West Bengal," Social Forces 80:1 (2001), 37-60.

M. Desai, "Indirect British Rule, State Formation and Welfarism in Kerala, India, 1860-1957," Social Science History 29:3 (2005), 457-88.

R. Franke and B. Chasin. "Kerala State: A Social Justice Model," Multinational Monitor, 16:7-8 (1996), 25-8.

P. Heller, "From Class Struggle to Class Compromise: Redistribution with Growth in a South Indian State," Journal of Development Studies 31 (1997), pp. 645-72.

- P. Heller, "Moving the State: The Politics of Democratic Decentralization in Kerala, South Africa and Porto Alegre," Politics and Society 29:1 (2001), 131-63.
- P. Heller, The Labor of Development: Workers and the Transformation of Capitalism in Kerala (1999).
- P. Heller, "Movements, Politics and Democracy in Kerala in Comparative Perspective," Routledge Handbook of Indian Politics. New York: Routledge, 2012.
- T.M.T. Isaac and P. Heller, "Democracy and Development: Decentralized Planning in Kerala," in A. Fung and E.O. Wright (eds.), Deepening Democracy: Institutional Innovations in Empowered Participatory Governance, pp. 77-110. London: Verso, 2003.
- K.P. Kannan, "Public Intervention and Poverty Alleviation: A Study of the Declining Incidence of Rural Poverty in Kerala," Development and Change 26:4 ('95), 701-27.
- N. Mannathukkaren, "The Conjuncture of 'Late Socialism' in Kerala: A Critique of the Narrative of Social Democracy," in H. Ravi Raman, ed., Development, Democracy and the State: Critiquing the Kerala Model of Development. London: Routledge, 2010. (highly recommended)
- N. Pani & K. Jafar, "Mass-Education Led Growth and Non-Agrarian Villages: Long Term Results of the Kerala Model," Oxford Development Studies 38:1 (2010), 25-42.
- G. Parayil, (ed.) Kerala: The Development Experience (2000). See chapters by Heller, Kurien, Veron, and Parameswaran..
- V. Prasad, "The Small Voice of Socialism: Kerala, Once Again," Critical Asian Studies 33:2 (2001), 301-11.
- B.A. Prakash ed. Kerala's Economic Development: Issues and Problems (1999).
- S. Ramanathaiyer, Social Development in Kerala: Illusion or Reality? (2000).
- J. Tharamangalam, "Human Development as Transformative Practice: Lessons from Kerala and Cuba," Critical Asian Studies 42:3 (2010), 363-402. (highly recommended)
- R. Veron, "The New Kerala Model: Lessons for Sustainable Development," World Development 29:4 (2001), 601-17.
- M. Zachariah, Science for Social Revolution? Achievements and Dilemmas of a Development Movement: the Kerala Sastra Sahitya Parishad. (1994).

Reading Week (Feb. 19)

19. Neostructuralist economic model in practice: The case of Argentina (Feb. 26 – GI)

- *S. Etchemendy and C. Garay, "Left Populism in Comparative Perspective, 2003-2009," in S. Levitsky and K.M. Roberts (eds.), The Resurrection of the Latin American Left, pp. 283-305. Baltimore: The John Hopkins University Press, 2011.
 - *M.A. Cohen, Argentina's Economic Growth and Recovery, chapters 10 and 11. New York: Routledge, 2012.
 - *M. Weisbrot et al., "The Argentine Success Story and Its Implications," Centre for Economic and Policy Research, October 2011. (Available online at <http://www.cepr.net/documents/publications/argentina-success-2011-10.pdf>.)
 - *C. Wylde, "State, Society and Markets in Argentina: The Political Economy of *Neodesarrollismo* under Nestor Kirchner, 2003–2007," Bulletin of Latin American Research, Vol. 30, No. 4, 2011, pp. 436–45. [EJ]
- C. Acuña, S. Galiani and M. Tommasi, "Understanding Reform: The Case of Argentina," in J.N. Fanelli (ed.), Understanding Market Reforms in Latin America: Similar Reforms, Different Constituencies, Varied Results. New York: Palgrave Macmillan, 2007.
- R. Caballero and R. Dornbusch, "The Battle for Argentina," Massachusetts Institute of Technology, 2002.
- M.A. Cohen and M. Gutman (eds.), Latin America on the Move: The Post Neoliberal Transition. New York: The Observatory on Latin America, 2007.
- G. Cornia, "Income Distribution under Latin America's New Left Regimes," Journal of Human Development and Capabilities, Vol. 11, No. 1, 2010, pp. 85-114.
- M. Damill, R. Frenkel and M. Rapetti, "The Argentinean Debt: History, Default and Restructuring," CEDES, April 2005.
- M. Damill, R. Frenkel and R. Maurizio, "Macroeconomic Policy Changes in Argentina at the Turn of the Century," Working Paper 2007/29, CEDES. (Available online at <http://www.itf.org.ar/pdf/documentos/15-2007.pdf>.)
- A. Dinerstein, "The Battle of Buenos Aires: Crisis, Insurrection and the Reinvention of Politics in Argentina," Historical Materialism, Vol. 10, No. 4, 2002, pp. 5-38.

- G. Duménil and D. Lévy, "Imperialism in the Neoliberal Era: Argentina's Reprieve and Crisis," Review of Radical Political Economics, Vol. 38, No. 3 (September), 2006, pp. 388-96.
- S. Etchemendy, "Old Actors in New Markets: Transforming the Populist/Industrial Coalition in Argentina, 1989-2001," in S. Levitsky and V. Murillo (eds.), Argentine Democracy: The Politics of Institutional Weakness. University Park: Pennsylvania State University Press, 2005.
- S. Etchemendy and R.B. Collier, "Down but Not Out: Union Resurgence and Segmented Neocorporatism in Argentina (2003-2007)," Politics and Society, Vol. 35, No. 3, 2007, pp. 362-401.
- R. Frenkel and M. Rapetti, "Argentina's Monetary and Exchange Rate Policies after the Convertibility Regime Collapse," Centre for Economic and Policy Research, April 2007. (Available online at http://www.cepr.net/documents/publications/argentina_2007_04.pdf.)
- R. Frenkel and M. Rapetti, "Five Years of Competitive and Stable Real Exchange Rate in Argentina 2002-2007," International Review of Applied Economics, Vol. 22, No. 2, 2008, pp. 215-26.
- A. Gallo, "Trade Policy and Protectionism in Argentina," Economic Affairs, Vol. 32, No. 1 (February), 2012, pp. 55-59.
- C. Garay, "Social Policy and Collective Action: Unemployed Workers, Community Associations, and Protest in Argentina," Politics and Society, Vol. 35, No. 2, 2007, pp. 301-28.
- J. Grugel, "'Basta de Realidades, Queremos Promesas': Democracy after the Washington Consensus," in J. Grugel and P. Ruggirozzi (eds.), Governance after Neoliberalism in Latin America, pp. 25-49. New York: Palgrave Macmillan, 2009.
- J. Grugel and P. Ruggirozzi, "The Return of the State in Argentina," International Affairs, Vol. 83, No. 1 (January), 2007, pp. 87-107.
- J. Grugel and P. Ruggirozzi (eds.), Governance after Neoliberalism in Latin America. New York: Palgrave Macmillan, 2009.
- J. Grugel and P. Ruggirozzi, "Post-neoliberalism in Latin America: Rebuilding and Reclaiming the State after Crisis," Development and Change, Vol. 43, No. 1 (January), 2012, pp. 1-21.
- G. Herrera and A. Tavosnanka, "Argentine Industry in the Early Twenty-First Century (2003-2008)," CEPAL Review, No. 104 (August), 2011, pp. 99-117.
- E. Hershberg and F. Rosen (eds.), Latin America After Neoliberalism. London: NACLA/The New Press, 2006.
- A. Isuani, "The Argentine Welfare State: Enduring and Resisting Change," International Journal of Social Welfare, Vol. 19, No. 1, 2010, pp. 104-14.
- S. Levitsky, Transforming Labor-Based Parties in Latin America: Argentine Peronism in Comparative Perspective. New York: Cambridge University Press, 2003.
- S. Levitsky and M.V. Murillo, "Argentina Weathers the Storm," Journal of Democracy, Vol. 14, No. 4 (October), 2003, pp. 152-66.
- S. Levitsky and M.V. Murillo, "Argentina: From Kirchner to Kirchner," Journal of Democracy, Vol. 19, No. 2 (April), 2008, pp. 16-30.
- P.H. Lewis, The Agony of Argentine Capitalism: From Menem to the Kirchners. Westport, CT: Praeger Publishers, 2009.
- G. Lievesley and S. Ludlam, Reclaiming Latin America: Experiments in Radical Social Democracy. London: Zed Books, 2009.
- F. Panizza, Contemporary Latin America: Development and Democracy Beyond the Washington Consensus. London: Zed Books, 2009.
- J. Peck, T. Nik and N. Brenner, "Postneoliberalism and its Malcontents," Antipode, Vol. 41, No. 1, 2010, pp. 94-116.
- N.P. Richardson, "Export-Oriented Populism: Commodities and Coalitions in Argentina," Studies in Comparative International Development, Vol. 44, No. 3 (September), 2009, pp. 228-55.
- P. Ruggirozzi, "After Neoliberalism in Argentina: Reasserting Nationalism in an Open Economy," in J. Grugel and P. Ruggirozzi (eds.), Governance After Neoliberalism in Latin America, pp. 98-112. New York: Palgrave Macmillan, 2009.
- P. Ruggirozzi, "Social Policy in Post-Neo-liberal Latin America: The Cases of Argentina, Venezuela and Bolivia," Development, Vol. 53, No. 1 (March), 2010, pp. 70-76.
- C.M. Villas, "Neoliberal Meltdown and Social Protest: Argentina 2001-2002," Critical Sociology, Vol. 32, 2006, pp. 163-186.
- E. Vivares, L. Diaz Echenique and J. Ozorio, "Argentina: Reforming Neoliberal Capitalism," in G. Lievesley and S. Ludlam (eds.), Reclaiming Latin America: Experiments in Radical Social Democracy, pp. 199-215. New York: Zed Books, 2009.
- M. Weisbrot and L. Sandoval, "Argentina's Economic Recovery: Policy Choices and Implications," Centre for Economic and Policy Research, 2007.

20. Participatory democracy at the community level: The case of the *Zapatistas* in Chiapas, Mexico
(March 5 – GI)

- *A. Borón, "Civil Society and Democracy: The Zapatista Experience," Development, Vol. 48, No. 2, 2005, pp. 29-34. [EJ]
- *R. Stahler-Sholk, "Resisting Neoliberal Homogenization: The Zapatista Autonomy Movement," Latin American Perspectives, Vol. 34, No. 2 (March), 2007, pp. 48-63. [EJ]
- *A. Starr, M.E. Martínez-Torres and P. Rosset, "Participatory Democracy in Action: Practices of the Zapatistas and the Movimiento Sem Terra," Latin American Perspectives, Vol. 38, No. 1 (January), 2011, pp. 102-19.
- *A.C.S. Swords, "Neo-Zapatista Network Politics: Transforming Democracy and Development," Latin American Perspectives, Vol. 34, No. 2 (March), 2007, pp. 78-93. [RJ]
- A. Andrews, "Constructing Mutuality: The Zapatistas' Transformation of Transnational Activist Power Dynamics," Latin American Politics and Society, Vol. 52, No. 1 (Spring), 2010, pp. 89-120.
- N. Adelson, "The Environmental Roots of the Chiapas [Mexico] Uprising." Journal of Public and International Affairs, Vol. 8, Spring 1997, pp. 122-42.
- D.W. Bray, "Beyond Neoliberal Globalization: Another World," Latin American Perspectives, Vol. 29, No. 6, November 2002, pp. 117-131. [EJ]
- K. Bruhn, "Antonio Gramsci and the Palabra Verdadera: The Political Discourse of Mexico's Guerrilla Forces." Journal of Interamerican Studies and World Affairs, Vol. 41, No. 2, Summer 1999, pp. 29-55.
- P. González Casanova, "The Zapatista 'Caracoles': Networks of Resistance and Autonomy," Socialism and Democracy, Vol. 19, No. 3 (November), 2005, pp. 79-92.
- L. Castellanos, "Learning, Surviving: Marcos After the Rupture," NACLA Report on the Americas, Vol. 41, No. 3 (May/June), 2008, pp. 34-9.
- G.A. Collier, Basta!: Land and the Zapatista Rebellion in Chiapas, 3rd edition. Oakland, CA: Food First Books, 2005.
- G.A. Collier and J.F. Collier, "The Zapatista Rebellion in the Context of Globalization," The Journal of Peasant Studies, Vol. 32, No. 3-4, July-October 2005, pp. 450-60.
- M. De Angelis, "'Zapatismo' and Globalisation as Social Relations," Humboldt Journal of Social Relations, Special Issue: "Zapatismo as Political and Cultural Practice," Vol. 29, No. 1, 2005, pp. 179-203.
- E. Duncan and J. Simonelli, Uprising of Hope: Sharing the Zapatista Journey to Alternative Development. Lanham, MD: AltaMira Press, 2005.
- B. Evans, "Revolution without Violence," Peace Review, Vol. 21, No. 1 (January-March), 2009, pp. 85-94.
- W.F. Fisher and T. Ponniah, Another World Is Possible. Black Point, N.S.: Fernwood Publishing, 2003.
- C. Gilbreth and G. Otero, "Democratization in Mexico: the Zapatista Uprising and Civil Society." Latin American Perspectives, Vol. 28, No. 4, July 2001, pp. 7-29.
- P. González-Casanova, "The Theory of the [Mexican] Rain Forest against Neoliberalism and for Humanity." Thesis Eleven 53, May 1998, pp. 79-92.
- G. Haar, "Land Reform, the State, and the Zapatista Uprising in Chiapas," Journal of Peasant Studies, Vol. 32, No. 3-4, July-October 2005, pp. 484-507.
- R.L. Harris, "Resistance and Alternatives to Globalization in Latin America and the Caribbean," Latin American Perspectives, Vol. 29, No. 6, November 2002, pp. 136-151.
- N. Harvey, "Globalization and Resistance in Post-Cold War Mexico: Difference, Citizenship and Biodiversity Conflicts in Chiapas." Third World Quarterly, Vol. 22, No. 6, Dec. 2001, pp. 1045-61.
- N. Harvey, "Inclusion through Autonomy," NACLA Report on the Americas, September-October 2005.
- T. Hayden (ed.), The Zapatista Reader. New York: Thunder's Mouth Press/Nation Books, 2002.
- L. Hernández Navarro, "Between Memory and Forgetting: Guerrillas, the Indigenous Movement, and Legal Reform in the Time of the EZLN," in C.J. Arnson (ed.), Comparative Peace Processes in Latin America. Washington DC: Woodrow Wilson Center Press, 1999.
- R.A. Hernandez Castillo and V.J. Furio, "The Indigenous Movement in Mexico: Between Electoral Politics and Local Resistance," Latin American Perspectives, Vol. 33, No. 2, March 2006, pp. 115-31.
- J. Holloway, Zapatista!: Reinventing Mexico's Revolution.
- J. Holloway, "Zapatismo Urbano," Humboldt Journal of Social Relations, Special Issue: "Zapatismo as Political and Cultural Practice," Vol. 29, No. 1, 2005, pp. 168-78.
- J. Johnston and G. Laxer, "Solidarity in the Age of Globalization: Lessons from the Anti-MAI and Zapatista Struggles." Theory and Society, Vol. 32, No. 1, Feb. 2003, pp. 39-91.
- A. Khasnabish, Zapatismo without Borders – New Imagination of Political Possibility. Toronto: University of Toronto Press, 2008.

- C. Kovic, "The Struggle for Liberation and Reconciliation in Chiapas, Mexico: Las Abejas and the Path of Nonviolent Resistance." Latin American Perspectives, Vol. 30, No. 3, May 2003, pp. 58-79.
- S. Lynn, Zapata Lives!: Histories and Cultural Politics in Southern Mexico. University of California Press, 2002.
- M. Mentinis, Zapatistas: The Chiapas Revolt and What It Means for Radical Politics. Ann Arbor, MI: Pluto Press, 2006.
- T. Mertes, The Movement of Movements: Is Another World Really Possible? London: Verso, 2004.
- J. H. Mittelman, "Alternative Globalization," in R. Sandbrook (ed.), Civilizing Globalization. A Survival Guide. Albany, NY: State University of New York Press, 2003, pp. 237-251.
- M. Mora, Zapatista Anticapitalist Politics and the 'Other Campaign': Learning from the Struggle for Indigenous Rights and Autonomy," Latin American Perspectives, Vol 34, No. 2 (March), 2007, pp. 64-77.
- R. Munck, "Globalization," Latin American Perspectives, Vol. 29, No. 6, November 2002, pp. 24-31.
- G. Muñoz Ramírez, The Fire and the Word: A History of the Zapatista Movement. San Francisco: City Light Books, 2008.
- T. Oleson, "Globalising the Zapatistas: from Third World solidarity to global solidarity?," Third World Quarterly, Vol. 25, No. 1, 2004, pp. 255-67.
- J. Petras, The New Development Politics. Aldershot, England: Ashgate, 2003.
- J. Ponce de León (ed.), Our Word Is Our Weapon: Selected Writings of Subcomandante Marcos. New York: Seven Stories Press, 2001.
- A. Reyes and M. Kaufman, "Sovereignty, Indigeneity, Territory: Zapatista Autonomy and the New Practices of Decolonization," South Atlantic Quarterly, Vol. 110, No. 2 (Spring), 2011, pp. 505-25.
- J.F. Rochlin, Vanguard Revolutionaries in Latin America: Peru, Colombia, Mexico, Chapters 6-7, pp. 171-252. Boulder: Lynne Rienner Publishers, 2003.
- J. Ross, The War against Oblivion: Zapatista Chronicles, 1994-2000. Philadelphia: Common Courage Press, 2000.
- P. Rosset, M.E. Martinez-Torres and L. Hernandez-Navarro, "Zapatismo in the Movement of Movements," Development, Vol. 48, No. 2, June 2005, pp. 35-41.
- R. Stahler-Sholk, "Globalization and Social Movement Resistance: The Zapatista Rebellion in Chiapas, Mexico." New Political Science, Vol. 23, No. 4, Dec. 2001, pp. 493-516.
- J. Stolle-McAllister, "What Does Democracy Look Like? Local Movements Challenge the Mexican Transition," Latin American Perspectives, Vol. 32 No. 4 (July), 2005, pp. 15-35.
- Subcomandante Marcos, Our Word Is Our Weapon: Selected Writings. New York: Seven Stories Press, 2001.
- H. Veltmeyer (ed.), Transcending Neoliberalism: Community-Based Development in Latin America. Bloomfield, CT: Kumarian Press, 2001.
- H. Veltmeyer (ed.), Globalization and Antiglobalization: Dynamic of Change in the New World Order. Aldershot, England: Ashgate Publishing, 2004.
- S. Washbrook, "The Chiapas Uprising of 1994: Historical Antecedents and Political Consequences," The Journal of Peasant Studies, Vol. 32, No. 3-4, July-October 2005, pp. 417-49.
- I. Watson, "Rethinking Strategy and Geopolitics: Critical Responses to Globalisation." Geopolitics, Vol. 6, No. 3, Winter 2001, pp. 87-116.
- I. Watson, "Reengaging Radical Democracy: An Examination of the Emiliano Zapata Army of National Liberation (EZLN) and New Political Participation." Democracy and Nature, Vol. 8, No. 1, March 2002, pp. 63-86.
- K.A. Zugman, "Zapatismo and Urban Political Practice," Latin American Perspectives, Vol. 32 No. 4 (July), 2005, pp. 133-147. [EJ]

21. Participatory democracy at the local level: The case of *Participatory Budgeting* in Porto Alegre, Brazil (March 12 – GI)

NOTE: TERM PAPER IS DUE AT THE BEGINNING OF CLASS

- *G. Baiocchi, "Participation, Activism and Politics: The Porto Alegre Experiment," Politics and Society, Vol. 29, No.1, 2001, pp. 43-72. [EJ]
- *A. Marquetti, C.E. Schonerwald da Silva and A. Campbell, "Participatory Economic Democracy in Action: Participatory Budgeting in Porto Alegre, 1989–2004," Review of Radical Political Economics, Vol. 44, No. 1, 2012, pp. 62–81. [EJ]
- *A. Novy and B. Leuboldt, "Participatory Budgeting in Porto Alegre: Social Innovation and the Dialectical Relationship of State and Civil Society," Urban Studies, Vol. 42, No. 11, October 2005, pp. 2023-36. [EJ]
- *H. Wainwright, "Porto Alegre: Public Power beyond the State," in her Reclaim the State: Experiments in

Popular Democracy, pp. 42-69. London and New York: Verso, 2003.

- R. Abers, "Learning Democratic Practice: Distributing Government Resource through Popular Participation in Porto Alegre, Brazil," in M. Douglass and J. Friedmann (eds.), Cities for Citizens, pp. 39-65. Chichester, England: John Wiley and Sons, 1998.
- R. Abers, Inventing Local Democracy: Grassroots Politics in Brazil. Boulder, Colorado: Lynne Rienner Publishers, 2000.
- R. Abers, "Reflections on What Makes Empowered Participatory Governance Happen," in A. Fung and E.O. Wright (eds.), Deepening Democracy: Institutional Innovations in Empowered Participatory Governance, pp. 200-07. London: Verso, 2003.
- A. Acharya, A. Gurza Lavallo and P.P. Houtzager, "Civil Society Representation in the Participatory Budget and Deliberative Councils of Sao Paulo, Brazil," IDS Bulletin - Institute of Development Studies, Vol. 35, No. 2, 2004, pp.40-48.
- L. Avritzer, "Public Deliberation at the Local Level: Participatory Budgeting in Brazil," 1999.
<http://www.ssc.wisc.edu/~wright/avritzer.pdf>
- G. Baiocchi, "Synergizing Civil Society: State-Civil Society Regimes in Porto Alegre, Brazil." Political Power and Social Theory, Vol. 15, 2002, pp. 3-52.
- G. Baiocchi, "Emergent Public Spheres: Talking Politics in Participatory Governance." American Sociological Review, Vol. 68, No. 1, Feb. 2003, pp. 52-74.
- G. Baiocchi (ed.), Radicals in Power: The Workers Party and Experiments in Urban Democracy in Brazil. London: Zed, 2003.
- I. Bruce, Porto Alegre: Direct Democracy in Action. New York: Pluto, 2004.
- Y. Cabannes, "Participatory Budgeting: A Significant Contribution to Participatory Democracy," Environment and Urbanization, Vol. 16, 2004, pp. 27-46.
- B. De Souza Santos, "Participatory Budgeting in Porto Alegre: Toward a Redistributive Democracy," 1998.
<http://www.ssc.wisc.edu/~wright/santosweb.html>
- A. Fung and E.O. Wright (1998). "Experiments in Deliberative Democracy: Introduction." Available online:
<http://www.ssc.wisc.edu/~wright/deliberative.html>.
- B. Goldfrank, "Making Participation Work in Porto Alegre," in G. Baiocchi (ed.), Radicals in Power: The Workers Party and Experiments in Urban Democracy in Brazil. London: Zed, 2003.
- W.W. Goldsmith, "Participatory Budgeting in Porto Alegre, Brazil." Planners Network Online, No. 140, 2000.
Available online: <http://www.plannersnetwork.org/140/goldsmith.htm>.
- W.W. Goldsmith and C.B. Vanier, "Participatory Budgeting and Power Politics in Porto Alegre." Land Lines 13 (1), 2001. Available online: <http://www.lincolinst.edu/landline/2001/january/january3.html>.
- A. Latendresse, "The Case of Porto Alegre: The Participatory Budget," in Participatory Democracy: Prospects for Democratizing Democracy. Montreal: Black Rose Books, 2005.
- R. Munck, "Neoliberalism, Necessitarianism and Alternatives in Latin America: There Is No Alternative (tina)?," Third World Quarterly, Vol. 24, No. 3, June 2003, pp. 495-511.
- W.R. Nylen, Participatory Democracy versus Elitist Democracy: Lessons from Brazil. New York: Palgrave Macmillan, 2003.
- R. Stren, "New Approaches to Urban Governance in Latin America." Prepared for the Seminar on CIID-IDRC and urban development in Latin America", Montevideo, Uruguay, April 6-7, 2000.
http://www.idrc.ca/lacro/docs/conferencias/urban_s.html
- UNESCO (1996). The Experience of the Participative Budget in Porto Alegre, Brazil.
- H. Wainwright, Reclaim the State: Experiments in Popular Democracy. London and New York: Verso, 2003.
- H. Wainwright, "Making a People's Budget in Porto Alegre," NACLA Report on the Americas, Vol.36, No.5, 2003, pp. 37-42.
- B. Wampler, "A Guide to Participatory Budgeting," 2000. Electronically downloadable at:
<http://www.internationalbudget.org/cdrom/papers/systems/ParticipatoryBudgets/Wampler.pdf>
- B. Wampler, Participatory Budgeting in Brazil. University Park: Pennsylvania State University Press, 2007.

22. Participatory democracy at the firm level: The case of *Recovered Enterprises* in Argentina (March 19 – GI)

Guest speaker: Nicolas Saldias, University of Toronto

*A. Dinerstein, "The Battle of Buenos Aires: Crisis, Insurrection and the Reinvention of Politics in Argentina," Historical Materialism, Vol. 10, No. 4, 2002, pp. 5-38. [EJ]

*T.W. Evans, "Counter-Hegemony at Work: Resistance, Contradiction and Emergent Culture Inside a

Worker-Occupied Hotel,” Berkeley Journal of Sociology, Vol. 51, 2007, pp. 33-68. (Available online at <http://www.jstor.org/pss/41035621>.)

*H. Palomino, “The Workers’ Movement in Occupied Enterprises: A Survey,” Canadian Journal of Latin American and Caribbean Studies, Vol. 28, No. 55-56, 2003, pp. 71-96. [EJ]

*H. Palomino et al. “The Universe of Worker-Recovered Companies in Argentina (2002-2008): Continuity and Changes Inside the Movement,” Affinities: A Journal of Radical Theory, Culture, and Action, Vol. 3, No. 1 (Summer), 2010, pp. 252-87. (Available online at <http://www.affinitiesjournal.org/index.php/affinities/article/viewFile/54/161>.)

M. Atzeni, Workplace Conflict: Mobilization and Solidarity in Argentina. New York: Palgrave Macmillan, 2010.

A.R. Bonnet, “¡Qué se vayan todos!: Discussing the Argentine Crisis and Insurrection.” Historical Materialism, Vol. 14, No.1, 2006, pp. 157-184.

M. Cohen, Argentina’s Economic Growth and Recovery: The Economy in a Time of Default. New York: Routledge, 2012.

M. Damill and R. Frenkel, “The Argentine Labour Market in a Financially Globalized World,” Cepal Review, Vol. 88, April 2006, pp. 103-124.

A.C. Dinerstein, “Here Is the the Rose, Dance Here! A Riposte to the Debate on the Argentinean Crisis,” Historical Materialism, Vol. 16, 2008, pp. 101-114.

E. Epstein, “The Piquetero Movement of Greater Buenos Aires: Working Class Protest During the Current Crisis,” Canadian Journal of Latin American and Caribbean Studies, Vol. 28, No. 55-56, 2003, pp. 11-36.

S. Etchemendy and C. Garay, “Argentina: Left Populism in Comparative Perspective, 2003-2009,” in S. Levitsky and K.M. Roberts (ed.), The Resurgence of the Latin American Left, pp. 283-305. Baltimore: The John Hopkins University Press, 2011.

P. Ranis, “Argentina’s Worker-Occupied Factories and Enterprises,” Socialism and Democracy, Vol. 19, No. 3 (November), 2005, pp. 93-115.

P. Riggirozzi, “After Neoliberalism in Argentina: Reasserting Nationalism in an Open Economy” in J. Grugel and P. Riggirozzi (eds.), Governance After Neoliberalism in Latin America, pp. 89-112. New York: Palgrave Macmillan, 2009

F.C. Turner and M. Carballo, “Argentina: Economic Disaster and the Rejection of the Political Class,” Comparative Sociology, Vol. 4, No.1-2, 2005, pp.175-206.

C.M. Villas, “Neoliberal Meltdown and Social Protest: Argentina 2001-2002,” Critical Sociology, Vol. 32, 2006, pp. 163-186.

M. Weisbrot et al., “The Argentine Success Story and its Implications,” Centre for Economic and Policy Research, October 2011. (Available online at <http://www.cepr.net/documents/publications/argentina-success-2011-10.pdf>.)

23. Replacing ‘neoliberal globalization’ with ‘social-democratic globalization’? Proposals and prospects for reforming the international economic order (March 26 – RS)

NOTE: QUESTIONS FOR TAKE-HOME TEST TO BE PROVIDED. Please type your answers.

*R. Sandbrook (ed.), Civilizing Globalization: A Survival Guide, Introduction, Part II, Core Issues for Part III, plus chapters 10 and 12. Albany: SUNY Press, 2003.

*P. Evans, “Is an Alternative Globalization Possible?” Politics and Society 36:2 (2008), 271-305. [EJ]

*M. Stephen, “Globalisation and Resistance: Struggles over Common Sense in the Global Political Economy,” Review of International Studies 37:1 (2011), 209-28. [EJ]

W. Bello, “Globalization in Retreat,” Foreign Policy in Focus,” (22 Dec. 2006). www.fpiif.com

W. Bello, Deglobalization: Ideas for a New World Economy London: Zed Books, 2002.

H.J. Chang and I. Grabel, Reclaiming Development – An Alternative Economic Policy Manual. London: Zed Books, 2004.

A. Colás, “Neoliberalism, Globalization and International Relations,” in A. Saad-Filho and D. Jackson (eds.), Neoliberalism: A Critical Reader, Chapter 7, pp. 70-79. London: Pluto Press, 2005.

M. Edwards, Future Positive: International Cooperation in the 21st Century, London: Earthscan, 1999.

P. Evans, “From Situations of Dependency to Globalized Social Democracy,” Studies in Comparative International Development 44:4 (2009), pp. 318-36.

R. Falk, “On the Creation of a Global People’s Assembly: Legitimacy and the Power of Popular Sovereignty,” Stanford Journal of International Law 36:2 (2000), 191-220.

J. Faux, “Without Consent: Global Capital Mobility and Democracy.” Dissent (Winter 2004), 43-50.

W.F. Fisher and T. Ponniah (eds.), Another World is Possible: Popular Alternatives to Globalization at the World

Social Forum London: Zed, 2003.

- G. Greenfield, "The Success of being Dangerous: Resisting Free Trade and Investment Regimes," Studies in Political Economy 64 (Spring), 2001, 83-90.
- D. Held, "Democracy and Globalization," Global Governance 3:3 (1997), 251-67.
- D. Held, Global Covenant: The Social Democratic Alternative to the Washington Consensus. Cambridge: Polity, 2004.
- D. Held, "Reforming Global Governance: Apocalypse Soon or Reform!" New Political Economy 11:2, 2006, pp. 157-76.
- International Forum on Globalization, Alternatives to Economic Globalization, San Francisco: Berrett-Koehler, 2002.
- E.B. Kapstein, "A Global Third Way: Social Justice and the World Economy," World Policy Journal 15:4 (1998), 23-34.
- M. Khor, Rethinking Globalization: Critical Issues and Policy Choices (2001).
- M. Khor, "Globalization, Global Governance and the Dilemmas of Development." In H.-J. Chang (ed.), Rethinking Development Economics, 523-44. London: Anthem Press, 2004.
- C.N. Murphy, "Global Governance: Poorly Done and Poorly Understood," International Affairs 76:4 (2000), 789-803.
- J. N. Pieterse (ed.) Global Futures: Shaping Globalization (2000).
- J.A. Scholte, Globalization: A Critical Introduction (2000), Part III.
- H. Shutt, A New Democracy: Alternatives to a Bankrupt World Order (2001).
- P. Singer, One World: The Ethics of Globalization, New Haven: Yale Univ. Press, 2002.
- J. Stiglitz, Globalization and Its Discontents, Chapters 2 and 9. New York: W.W. Norton, 2002.
- J.-P. Thérien, "Multilateral Institutions and the Poverty Debate: Towards a Global Third Way?" International Journal 57:2 (2002), 233-52.

24. Take-home test due (April 2)

NOTE: PLEASE DROP OFF YOUR TEST ANSWERS AT THE OFFICE OF RICHARD SANDBROOK.