.

 SEQ CHAPTER \h \r 1
Law and Development

Professor David Kennedy

Fall 2009
Course Description:

This course will deal with past and present debates over the role of the legal order in economic development. We will explore the relationships among economic ideas, legal ideas and the development policies pursued at the national and international level in successive historical periods. We will focus on the potential for an alliance of heterogenous traditions from economics, law and other disciplines to understand development.
Readings: We will aim to cover one assignment per class. Required and recommended readings marked “DM” are in the distributed materials available at the distribution center, except when they come from one of the following texts, which you should probably purchase. Significant portions of each will be required reading. The full list, new, would cost about $300 on Amazon – they are also available at the bookstore.

James Cypher and James Dietz, The Process of Economic Development, 3nd Edition (Routledge, 2009),
Gerald M. Meier, Biography of a Subject: An Evolution of Development Economics (Oxford Press: 2005).

David Trubek and Alvaro Santos, The New Law and Economic Development (Cambridge University Press, 2006).

Ha-Joon Chang, Rethinking Development Economics (Anthem Press, 2003)

Raphael Kaplinsky, Globalization, Poverty and Inequality (Polity Press 2005).

Karl Polanyi, The Great Transformation: The Political and Economic Origins of Our Time (originally published 1944, 2001 Beacon Press edition with Foreword by Joseph Stiglitz and introduction by Fred Block)

Victor Bulmer-Thomas, The Economic History of Latin America Since Independence, Second Edition (Cambridge Press: 2003)

Barry Naughton, The Chinese Economy: Transitions and Growth (The MIT Press, 2007) [RECOMMENDED for Assignment 20]
Exam:

The take home exam will be available on the last day of the course and will be due at the Registrar’s office on the last day of the exam period. Evaluation may rest in part on work done during the course.

Part I: Introduction and History: What is “Development?”

Assignment 1

A. Measuring National Economic Development

 Required:
Cypher and Dietz , Chapter 2 “Measuring Economic Growth and Development,”, pp. 30-63.

DM: David Kennedy, “What is ‘Development?’ Issues that Have Divided the Profession”

DM: Gunnar Myrdal, Asian Drama: An Inquiry Into the Poverty of Nations (Pantheon, 1968) “Prologue” pp. 5-35

Recommended:
Meier: Chapter 1, pp. 3-14

Assignment 2

B. The world History of Development as Social Transformation: THE INDUSTRIAL REVOLUTION AS MODEL AND THE LEGACY OF COLONIALISM

Required:

Cypher and Dietz, Chapter 3 “Development in Historical Perspective” pp. 73-103.

DM: Karl Polanyi, “Satanic Mill” in The Great Transformation (1944) (Chapter 4, 5, and 6, pp. 43-76; “Societies and Economic Systems,” “Evolution of the Market Pattern” and “The Self-Regulating Market”)

DM: J. S. Furnival, Progress and Welfare in Southeast Asia: A Comparison of Colonial Policy and Practice (1941) (contents and pp. 3-84)

Background:

H.W. Arndt, Economic Development: The History of an Idea (1987) Chapter 2 and 3, pp. 9-87; Meier, Leading Issues in Economic Development (2000) 1-68; Gilbert Rist, The History of Development: From Origins to Global Faith (1997) Chapters 1, 2 and 4, pp 8-46, 69-79, Walt Rostow, How it All Began: Origins of the Modern Economy (1975).

Assignment 3

C. The History of Development: The Initial Situation

Required:

DM: Eric wolff, Europe and the Peoples Without History, (1982) Chapter 11, pp. 310-53, “The Movement of Commodities”

 SEQ CHAPTER \h \r 1Victor Bulmer-Thomas, The Economic History of Latin America Since Independence (Cambridge Press, 2003) Chapter 5, “Export-led Growth and the Non-export Economy” 117-151.

DM: Alice Amsden, The Rise of the Rest: Challenges to the West from Late- Industrializing Economies, (2001, Oxford Press) Chapter 2, “The Handloom Weavers’ Bones”, pp. 31-50

DM: Walter Rostow, The Stages of Economic Growth: A Non-Communist Manifesto (Cambridge, 1960) Table of Contents and pp. 1-16, “The Five Stages of Growth: A Summary”

Background:

Gunnar Myrdal, Asian Drama, Chapter 5, “The Frontiers of Independence” pp 175-229; Chapter 10 “Economic Realities: Population and the Development of Resources” pp 413-471

Celso Furtado, Economic Development of Latin America: Historical Background and Contemporary Problems (Cambridge, 2nd edition 1970) (translation by Suzette Macedo)
Part II: Economic Theories and National Development Policies 1950-1980: The Rise of Import Substitution Industrialization

Assignment 4

A. Growth: Neo Classical and Keynesian theories of Development

Required:

Cypher and Dietz, Chapter 4 “Classical and Neoclassical Theories” 109-132 and Chapter 5, “Developmentalist Theories of Economic Development” pp. 140-164.

Cypher and Dietz Chapter 15 “Microeconomic Equilibrium: the External Balance“ pp 502-523.

DM: David Kennedy, “Modest Interventionism: Key People and Key Concepts”

DM: Albert Hirschman, “Preliminary Explanations” in The Strategy of Economic Development (1958), pp. 1-28.

Recommended:
Meier: Chapters 2, “The Heritage of Classical Growth Economics” pp. 15-40, Chapter 4, “Early Development Economics 1: Analytics” pp. 53-67. and 5, “ Early Development Economics 2: Historical Perspectives” pp. 68-80.

Background:

Albert Hirschman, The Strategy of Economic Development (1958) Chapter 6, “Interdependence and Industrialization: Forward and Backward Linkages Defined” pp 98-119.

Walt Rostow, The Stages of Economic Growth: A Non-Communist Manifesto (1960); Walt Rostow, Politics and Stages of Growth (1971);Gilbert Rist, The History of Development: From Origins to Global Faith (1997) 80-103 (Bandung, the institutionalization of Rostow),

Albert Hirschman, The Strategy of Economic Development (1958);

Ragnar Nurkse, Problems of Capital Formation in Underdeveloped Countries (1953);

W. Arthur Lewis, The Theory of Economic Growth (George Allen and Unwin Ltd, 1955)

W. Lewis, “Economic Development with Unlimited Supplies of Labor,” in Manchester School of Economic and Social Studies, 1954.

Assignment 5
B. Heterodox Economic theories of Development: The left, World systems, dependency and self reliance.

Required:

Cypher and Dietz, Chapter 6 “Heterodox Theories of Economic Development,” pp. 168-196
DM: Gunnar Myrdal, “The Drift Toward Regional Economic Inequalities in a Country,” in Economic Theory and Underdeveloped Regions (1957) pp. 23-38

DM: Gunnar Myrdal, Appendix 2, “The Mechanism of Underdevelopment and Development and a Sketch of an Elementary Theory of Planning for Development” in Asian Drama Vol III (1968) pp. 1843-1940.

DM: Fernando Enrique Cardoso and Enzo Faletto, Dependency and Development in Latin America (1976 translation) “Preface to the English Edition,” vii-xxv; and “Postscript” (Excerpt) pps. 199-216

.

Background:
Gunnar Myrdal, Economic Theory and Underdeveloped Regions (Harper Torchbooks, 1971)

H.W. Arndt, The Rise and Fall of Economic Growth: A Study in Contemporary Thought (Chicago 1978).

ANDRE GUNDER FRANK, Latin America: Underdevelopment or Revolution: Essays on the Development of Underdevelopment and the Immediate Enemy (1969);

Fernando Henrique Cardoso and Enzo Faletto, Dependency and development in Latin America (Marjory Mattingly Urquidi translator, U of California Press, 1979)

Peter Evans, Dependent Development: The Alliance of Multinational, State and Local Capital in Brazil (Princeton Press, 1979)

Samir Amin, Unequal Development: An Essay on the Social Formations of Peripheral Capitalism (Monthly Review Press, 1976); Samir Amin, Accumulation on a World Scale: A Critique of the Theory of Underdevelopment (Monthly Review Press 1974); Samir Amin, “Alternative Development for Africa and the Third World” in Maldevelopment: Anatomy of a Global Failure (1990);
Johan Galtung, Peter O’Brien, Roy Preiswerk, eds. Self-Reliance: A Strategy for Development (Institute for Development Studies, Geneva, 1980)

The Club of Rome’s Project on the Predicament of Mankind, The Limits to Growth Universe Books (1972, 1974)

Paul Baran, The Political Economy of Growth (Modern Reader Paperbacks, 1957)

Harry Pearson, “The Economy Has No Surplus: A Critique of a Theory of Development” in Trade and Market in the Early Empires: Economies in History and Theory (1957) pp. 320-341

Arturo Escobar, “Economics and the Space of Development: Tales of Growth and Capital” in Encountering Development: The Making and Unmaking of the Third World (1995) pp. 55-101.

Terence Hopkins and Immanuel Wallerstein “Patterns of Development of the Modern World System” in World Systems Analysis: Theory and Methodology (1982);

Gilbert Rist, The History of Development: From Origins to Global Faith (1997) 104-139 (postwar Marxism, dependency, Tanzania, self reliance); Arndt, 115-147 (radical viewpoints - the left);

Assignment 6

C. National Import Substitution Industrialization: The Policy Program and its politics

Required:
Cypher and Dietz , Chapter 9, “The Initial Structural Transformation: Initiating The Industrialization Process” pp. 271-303

DM: Alice Amsden, Statistical Table on ISI results
Victor Bulmer-Thomas, The Economic History of Latin America Since Independence (Cambridge Press 2003) Chapter 9, “Inward-looking Development in the Postwar Period” 268-312.

Recommended:
DM: Carlos Dias Alejandro, The Argentine State and Economic Growth: A Historical Review, in Government and Economic Development pages 216-250 (1971).

Background:

Maurice Girgis, Industrialization and Trade Patterns in Egypt pages 5-53

Assignment 7

D. The Legal Element in Import Substitution Industrialization:

The anti-formalist Social

Required:
David Kennedy, “The ‘Rule of Law,’ Political Choices, and Development Common Sense” in David Trubek and Alvaro Santos, eds, The New Law and Economic Development: A Critical Appraisal, (Cambridge, 2006) PAGES 95-128

Duncan Kennedy, “Three Globalizations of Law and Legal Thought 1850-2000,” in The New Law and Economic Development, David Trubek and Alvaro Santos, eds. (Cambridge University Press, 2006) pp. 19-73

DM: David Trubek and Mark Galanter, “Scholars In Self-Estrangement: Some Reflections on the Crisis in Law and Development Studies in the United States” 4 Wisc. Law Rev. 1062 (1974)

Background:
David Trubek, “Max Weber and the Role of Law in the Rise of Capitalism” (1974),
Roberto Unger, Law and Modernization (1977);
Lawrence Friedmann, Legal Culture and Social Development (1964)

Part III: Transition 1965-1980

Assignment 8

A. Adjusting Strategy in light of Disappointments and problems of implementation

Required:

Cypher and Dietz, Chapter 10, “Strategy Switching and Industrial Transformation pp. 308-334

DM: Alice Amsden, The Rise of “The Rest” – Challenges to the West from Late Industrializing Economies (Oxford University Press, 2001) Chapter 1, “Industrializing Late” pp. 1-28, and Chapter 6 “Speeding Up” pp. 125-160

Victor Bulmer Thomas, The Economic History of Latin America Since Independence, (Cambridge University Press, 1994) Chapter 10, “New Trade Strategies and Debt-Led Growth” pp. 313-352

Background:
Robert Wade, Governing the Market: Economic Theory and the Role of Government in East Asian Industrialization (Princeton, 2003)

Atul Kohli, State Directed Development: Political Power and Industrialization in the Global Periphery (Cambridge University Press, 2004)

Assignment 9

B. Disappointments, problems of implementation, unintended consequences and the rise of critique: public choice and rent-seeking analytics

Required:

Meier: Chapter 6, pp. 81-94

DM: Anne Krueger, Political Economy of Policy Reform in Developing Countries (1993), Chapter 2 “Economic Policies in Developing Countries” pp 11- 35, & Chapter 4 “Models of Government” pp. 53-73

DM: Deepak Lal, “The Dirigiste Dogma,” 5-16, in The Poverty of Development Economics (1985)

Background:

H. W. Arndt, The Rise and Fall of Economic Growth: A Study in Contemporary Thought (University of Chicago Press, 1978)

Meier: Chapter 6, “Orthodox Reaction” 81-94

Deepak Lal, The Poverty of Development Economics (1985) and Deepak Lal, “The Political Economy of Economic Liberalization,” World Bank Economic Review 1987; World Bank Development Report (1983).

ASSIGNMENT 10
C. engaging a changing International Context: The Search for Global Political Alternatives , Energy Shock, Debt Crisis

Required:

Cypher and Dietz, Chapter 16, “The Debt Problem and Development” pp 529-549

DM: Gilbert Rist The History of Development: From Western Origins to Global Faith (1997) Chapter 9 “The Triumph of Third-Worldism pp. 140-170.
Victor Bulmer Thomas, The Economic History of Latin America Since Independence, (Cambridge University Press, 1994) Chapter 11, “Debt, adjustment, and the shift to a new paradigm” pp. 353-391
DM: Declaration on the Establishment of a New International Economic Order, adopted by the UN General Assembly on 1 May 1974

Backgruond:
Wolfgang Friedmann, “The Relevance of International Law to the Processes of Economic and Social Development,” 60 ASIL Proc., 8 (1966)

Mohammed Badjaoui, Towards a New International Economic Order, (UNESCO 1979), Table of Contents, 97-115

Oscar Schachter, “Dag Hammarskjold and the Relation of Law to Politics,” 56 Am. J. Int’l L., 857 (1965)

Part IV. Economic Theories and Development: 1980-2000: The Rise of the Washington Consensus

ASSIGNMENT 11

A. The intellectual framework for Neo-liberalism and the Washington consensus

Required:
DM:
Wilhelm Röpke, Economic Order and International Law, 86 Recueil des Cours 203-71 (1954) (excerpts)

DM:
David Kennedy, “Turning to Market Democracy: A Tale of Two Architectures” 32 Harvard International Law Journal 373 (1991)

Recommended:
DM: David Kennedy, The International Style in Postwar Law and Policy 94 Utah Law Review 7 (1994)

Background:
John Jackson, The World Trade Organization: Constitution and Jurisprudence (2000) ; Dan Tarullo, “Beyond Normalcy in the regulation of international trade,” Harvard Law Review January 1987 p. 546-628; Finger and Winters, “What Can the WTO Do for Developing Countries,” with comment by Alan Hirsch, at 365-400 in Anne Krueger, ed., The WTO as an International Organization (1998). Antony Anghie, Imperialism, Sovereignty, and the Making of International Law (Cambridge Press, 2005), Chapter 2, “Finding the Peripheries: Colonialism in Nineteenth Century Law” pp. 32-114.

B. The National policy program: Efficiency, Getting Prices Right and integration into the world economy
Required:
DM: Tom Hewitt, Hazel Johnson and Dave Weld, “Neo Liberal Theory” Industrialization and Development (1992)
Recommended:
Cypher and Dietz, Chapter 17, “International Institutional linkages: The IMF, the World Bank and Foreign Aid” pp 555-597
Recommended
DM: Meier Leading issues in economic development (2000)(6th Edition), 453-511 (trade and development)

ASSIGNMENT 12
C. The Legal element in National Neoliberal Policy Making: Formalization, Standardization, Privatization and Transparency

Required:
David Kennedy, “The ‘Rule of Law,’ Political Choices and Development Common Sense, in Trubek and Santos, eds. The New Law and Economic Development, (Cambridge, 2006) PAGES 128-150

Alvaro Santos, “World Bank’s Uses of the ‘Rule of Law’ Promise in Economic Development” in Trubek and Santos, eds. The New Law and Economic Development, (Cambridge University Press, 2006), pp. 253-300

DM:
 SEQ CHAPTER \h \r 1Hernando de Soto, The Mystery of Capital: Why Capitalism Triumphs in the West and Fails Everywhere Else, (London, Bantam Books, 2000)

Chapters 3 “The Mystery of Capital” and Chapter 6, “The Mystery of Legal Failure”

DM: [to be distributed in class] David Kennedy, “Some Caution About Property Rights as a Recipe for Development” (DRAFT) for publication in Kennedy and Stiglitz, eds., New Policy Approaches to Chinese Economic Development, (forthcoming 2010) .
Background:

Duncan Kennedy, “Mainstream Law and Economics from the Point of View of Critical Legal Studies,” pages 465-474 (1998); Duncan Kennedy, “Hale and Foucault” in Sexy Dressing (1993);

 SEQ CHAPTER \h \r 1Katharina Pistor, “The Standardization of Law and Its Effects on Developing Economies” 50 American Journal of Comparative Law (2002) 97-130

PART V: AFTER NEO-LIBERALISM: THE CONSENSUS CHASTENED

ASSIGNMENT 13
A. second thoughts about market shock and structural adjustment: the emergence of critique

Required:
Ha-Joon Chen, “The Market, the State and Institutions in Economic Development” (excerpt concerning “Neoliberal Reaction and its Limits”) in Ha-Joon Chen, Rethinking Development Economics (Anthem Press, 2003) pp. 46-57

DM: Joseph Stiglitz, “Whither Reform? Ten Years of Transition” (World Bank Annual Bank Conference on Development Economics: Keynote Address, April 28-30, 1999) (Stiglitz was Chief Economist for the Bank in the late 1990s)

Cypher and Dietz, Chapter 7, “The State as a Potential Agent of Transformation: From Neo-liberalism to Embedded Autonomy” pp 203-238

Gabriel Palma, “The ‘Three Routes’ to Financial Crisis: Chile, Mexico and Argentina [1]; Brazil [2]; and Korea, Malaysia and Thailand [3],” in Ha-Joon Chen, Rethinking Development Economics (Anthem Press, 2003), pp 347-377

Recommended:
DM: Carlos Heredia and Mary Purcell, “Structural Adjustment and the Polarization of Mexican Society” in Mander and Goldsmith, eds. The Case Against the Global Economy and For a Turn Toward the Local (1996) 273-284

DM: Walden Bello, “Structural Adjustment Programs: Success for Whom?” in Mander and Goldsmith, eds. The Case Against the Global Economy and For a Turn Toward the Local (1996) 285-293

Background:
Jan Kregel, Egon Matzner, Gernot Grabher, The Market Shock: An Agenda for the Economic and Social Reconstruction of Central and Eastern Europe (Austrian Academy of Sciences, 1992);
John Nellis, “The World Bank, Privatization and Enterprise Reform in Transitional Economies: A Retrospective Analysis.” World Bank Discussion Paper (2002); Douglas North, Institutional Change and Economic Performance (1990);
Amy Chua, “Globalization and Ethnic Hatred” in The World on Fire: How Exporting Free Market Democracy Breeds Ethnic Hatred and Global Instability, (Doubleday, 2004); Amy Chua, “The Paradox of Free Market Democracy: Rethinking Development Policy,” 41 Harvard International Law Journal 2 Spring 2000, pages 287-379; SEQ CHAPTER \h \r 1

 SEQ CHAPTER \h \r 1Amy Chua, “Markets, Democracy and Ethnicity: Toward a New Paradigm for Law and Development,” 108 Yale Law Journal 1 (1998). SEQ CHAPTER \h \r 1
ASSIGNMENT 14
B. The “new Development Economics:” Market failures, path dependence and institutions

Required:
Meier: Chapter 7,”Modern Growth Theory” pp. 95-117 and Chapter 8, “The New Development Economics” pp 118-128

DM:
Dani Rodrik, “The New Development Economics: We Shall Experiment, But How Shall We Learn?” Revised draft, July 2008

DM:
Joseph Stiglitz, “The Post Washington Consensus Consensus” 2004

DM:
The Barcelona Development Agenda 2004

DM:
 Draft Outcome of the international Conference on Financing for Development: Monterrey Consensus 2002

Recommended:
DM:
Dani Rodrik, “Rethinking Growth Policies in the Developing World (manuscript 2004)

Cypher and Dietz, Chapter 8 “Endogenous Growth Theories and New Strategies for Development” pp. 239-270, and Chapter 13, “Technology and Development” pp. 422-444.

Background:

Dani Rodrik, One Economics, Many Recipes: Globalization, Institutions and Economic Growth (Princeton, 2008)

Dani Rodrik, The New Global Economy and Developing Countries: Making Openness Work, (1999);

Dani Rodrik, Industrial Policy for the Twenty-First Century, September 2004.

ASSIGNMENT 15

C. “Social Development,” Human Rights and democracy as strategies of development

Required:

DM:
Amartya Sen, Development as Freedom (1999), Chapter 1 “The Perspective of Freedom” pp. 13-34 & Chapter 5 “Market State and Social Opportunity” pp. 111-145.

Kerry Rittich, “Second Generation Reforms and the Incorporation of the Social” in David Trubek and Alvaro Santos, The New Law and Economic Development (Cambridge University Press, 2006) pp. 203-252

Erik Reinert, “Increasing Poverty in a Globalized World: Marshall Plans and Morgenthau Plans as Mechanisms of Polarization of World Incomes,” in Ha-Joon Chang, Rethinking Development Economics, pp 453-477
Recommended:
MEIER, Chapter 9, “Culture, Social Capital, Institutions” pp. 129 – 143

Cypher and Dietz, Chapter 12, “Population, Education and Human Capital” pp. 351-376 and pp. 522-587 (foreign aid)

Background:

Amartya Sen, Resources, Values and Development (Harvard University Press, 1984)
Joseph Stiglitz, “Participation and Development: Perspectives from The Comprehensive Development Paradigm,” 6:2 Review of Development Economics 163-182 (2002) (“investigating the relationship between economic and social development”)
 The Arab Human Development Report 2002, Creating Opportunities for Future Generations, (Sponsored by the Regional Bureau for Arab States, UNDP) Chapter 1 “Human Development: Definition, Concept and Larger Context” pp.15-23, Chapter 2 “The State of Human Development in the Arab Region” pp 25-33, Chapter 6 “Using Human Capabilities: Recapturing Economic Growth and Reducing Human Poverty” pp 85-103 & Chapter 7 “Liberating Human Capabilities: Governance, Human Development and the Arab World” pp 105-120.

ASSIGNMENT 16
D. The new development Economics and transnational strategies

Required:

Raphael Kaplinsky, Globalization, Poverty and Inequality (Polity Press 2005). Chapter 5 “The Global Dispersion of Production – Three Key Sectors” pp 122-159.

Ha–Joon Chang, “Trade and Industrial Policy Issues,” in Ha-Joon Chang, Rethinking Development Economics, pp 257-276

Deepak Nayyar, “Globalization and Development,” in Ha-Joon Chang, Rethinking Development Economics, pp 61-82
Jose Antonio Ocampo, “Development and Global Order,” in Ha-Joon Chang, Rethinking Development Economics, pp 83-104
DM: Nancy Birdsall, Dani Rodrik, and Arvind Subramanian, “How to Help Poor Countries” 84 Foreign Affairs 4, 136-152 (2005)
Meier, Chapter 11, “Global Trade Issues” pp. 161-179

Recommended:
DM: Joseph Stiglitz and Andrew Charlton, Fair Trade for All: How Trade Can Promote Development (Oxford Press, 2005) Chappter 7 “Priorities for a Development Round” pp. 107 – 114.

DM: Dani Rodrik, “How to Make the Trade Regime Work for Development” Manuscript, February 2004

Cypher and Dietz, Chapter 14, “Transnational Corporations and Economic Development” pp. 403-439.

Peter Nolan, “Industrial Policy in the Early 21st Century: The Challenge of the Global Business Revolution,” in Ha-Joon Chang, Rethinking Development Economics, pp. 294-320

DM: John Braithwaite, Global Business Regulation (2000), pages 3-36)

Background:
Roberto Unger, Free Trade Reimagined: The World Division of Labor and the Method of Economics (Princeton Press, 2007)

Meier Leading Issues in Economic Development (2000)(6th Edition), 247-263 (FDI, MNCs, political risks)

Joseph Stiglitz, Globalization and its Discontents, (2002), Chapter 9, “The Way Ahead,” pp 214-252
Joseph Stiglitz, “Dealing with Debt: How to Reform the Global Financial System” 25 Harvard International Review 54 (2003)

Joseph Stiglitz and Andrew Charlton, Fair Trade for All: How Trade Can Promote Development (Oxford Press, 2005)

ASSIGNMENT 17
E. Heterogeneity Revisited: poverty and the global economy, or rents and the potential for local, national or international strategies to the left of stiglitz, Rodrik or sen.

Required:
Raphael Kaplinsky, Globalization, Poverty and Inequality (Polity Press 2005)

Chapter 3, pp.53-85 “Getting it Right: Generating and Appropriating Rents”

Chapter 4, pp. 86-121 “Managing Innovation and Connecting to Final Markets”

Chapter 6, 153-195 “How Does It All Add Up? Caught Between a Rock and a Hard Place”

Chapter 8, pp. 232-257 “So What?”

DM: Roberto Unger, What Should The Left Propose? (2005)

pp. 64 – 82 (“The Developing Countries: Growth with Inclusion”) and pp. 133-148 (“Globalization and What To Do About It”)

DM: Roberto Unger, Free Trade Reimagined: The World Division of Labor and the Method of Economics, (Princeton Press, 2007) pp. 77-109
DM:
Arturo Escobar, Chapter 6 “Conclusion: Imagining a Post Development Era” in Encountering Development: The Making and Unmaking of the Third World, 212-226

DM:
Gustavo Esteva, “Regenerating People’s Space” 1987 Alternatives XII, 125-152

Background:
 SEQ CHAPTER \h \r 1Rahnema and Bawtree, eds. The Post Development Reader, (1997), perhaps particularly at 30-39, Hassan Zaoual, “The Economy and Symbolic Sites of Africa.”; particularly Escobar “The Making and the Unmaking of the Third World through Development” at 85-93, Ivan Illich, “Development as Planned Poverty,” at 94-102; Susan George, “How the Poor Develop the Rich” 207-213;

Frederique Apffel-Marglin ed., with PRATEC, The Spirit of Regeneration: Andean Culture Confronting Western Notions of Development (1998); Gustavo Esteva and Madhu Suri Prakesh, Grassroots Postmodernism: Remaking the Soil of Cultures (1998); Mander and Goldsmith, eds., The Case Against the Global Economy and For a Turn Toward the Local (1996) 393-514. (Various authors on self-reliant community based development strategies),

Roberto Unger, Democracy Realized: The Progressive Alternative (1998)

Meier, Leading Issues in Economic Development (2000) 382-399 (impact of development on income distribution).
ASSIGNMENT 18
F. the legal elements in post-washington consensus programs

Required:

DM:
David Kennedy, “Laws and Developments” in Law and Development: Facing Complexity in the 21st Century, (Cavendish Publishing, 2003) pp. 17-26.

David Kennedy, “The ‘Rule of Law,’ Political Choices and Development Common Sense, in Trubek and Santos, eds. The New Law and Economic Development, (Cambridge, 2006) PAGES 150-173

 Karl Polanyi, The Great Transformation, Chapter 7 “Speenhamland 1795”, Chapter 8 “Antecedents and Consequences” Chapter 9 “Pauperism and Utopia” and Chapter 10 “Political Economy and the Discovery of Society”. In the 2001 Beacon Press edition, this is pp 81-135.

Recommended:
David Trubek, “The ‘Rule of Law’ in Development Assistance: Past, Present, and Future,” in Trubek and Santos, eds. The New Law and Economic Development, (Cambridge, 2006) pp 174-94
Ajit Singh, “The New International Financial Architecture, Corporate Governance and Competition in Emerging Markets: Empirical Anomalies and Policy Issues,” in Ha-Joon Chang, Rethinking Development Economics, pp. 377-404

Barbara Harriss-White, “Institutions and Economic Development in Historical Perspective,” in Ha-Joon Chang, Rethinking Development Economics, pp. 481-498

Background:

John K. M. Ohnesorge, “The Rule of Law, Economic Development and the Developmental States of Northeast Asia,” in Law and Development in East and Southeast Asia (Christoph Antons, ed., 2003) pp. 91-127.

 SEQ CHAPTER \h \r 1Frank Upham, “Mythmaking in the Rule of Law Orthodoxy,” Carnegie Endowment Working Paper, Rule of Law Series, Democracy and the Rule of Law Project. Number 30, September 2002.

 SEQ CHAPTER \h \r 1James Gathii, “Retelling Good Governance Narratives on Africa’s Economic and Political Predicaments: Continuities and Discontinuities in Legal Outcomes Between Markets and States” 45 Villanova Law Review 5 (2000) 971; David Kennedy, “The International Anti-Corruption Campaign,” Connecticut Journal of International Law (1999); SEQ CHAPTER \h \r 1Francis Botchway, “Good Governance: The Old, the New, the Principle and the Elements” XII Florida Journal of International Law 2 (Spring 2001) 159; SEQ CHAPTER \h \r 1James Gathii, “Corruption and Donor Reforms: Expanding the Promises and Possibilities of the Rule of Law as an Anti-Corruption Strategy in Kenya” 14 Connecticut Journal of International Law 2 (Fall 1999) 407; SEQ CHAPTER \h \r 1John Ohnesorge, Asia’s Legal Systems in the Wake of the Financial Crisis: Can the Rule of Law Carry any of the Weight? Manuscript, for UNRISD conference in Bangkok, May 2000; SEQ CHAPTER \h \r 1John Ohnesorge, Understanding Chinese Legal and Business Norms: A Comment on Professor Janet Tai Landa’s “Coasean Foundations of a Unified Theory of Western and Chinese Contractual Practices and Economic Organizations.” Draft of October 30, 1999
PART VI: Case Studies
ASSIGNMENT 19

A. PUTTING THE STORY TOGETHER and setting up the case studies

Required:
Alvaro Santos and David Trubek, “An Introduction: The Third Moment in Law and Development Theory and the Emergence of a New Critical Practice ” in The New Law and Economic Development (Cambridge University Press, 2006) pp 1-18

DM: David Kennedy, “The ‘Rule of Law,’ Political Choices, and Development Common Sense” in, The New Law and Economic Development, (Cambridge University Press, 2006) pp. 95-173.

DM: [to be distributed in class] David Kennedy, “Law and Development Economics: Toward a New Alliance of the Heterogenous,” [DRAFT] in Stiglitz and Kennedy, eds. New Development Policies and Chinese Economic Development. (forthcoming 2010)
ASSIGNMENT 20

B. National Development: Law and Development in china

Required:
DM: New York Times 2004 The Great Divide

DM: White Paper on rural China’s Poverty Reduction, 2001
DM: Joseph Stiglitz, “Remarks on China’s 11th Five-Year Plan: Another Major Step in China’s Transition to a Market Economy” (draft, 2009)

DM: Roberto Unger and Zyiyuan Cui, “China in the Russian Mirror, The New Left Review, November-December 1994, pp 78-

Recommended:
Barry Naughton, The Chinese Economy: Transitions and Growth (MIT Press, 2007),

Chapter 12, “Rural Industrialization: Township and Village Enterprise” pp. 271-293

Chapter 13, “The Urban Economy: Industry: Ownership and Governance” pp. 295-325

Chapter 16, “China and the World Economy: International Trade” pp. 375-400

Chapter 17, “China and the World Economy: Foreign Investment” pp. 401-422.
DM: Zhiyuan Cui: Whither China? The Discourse on Property Rights in the Chinese Reform Context

Raphael Kaplinsky, Globalization, Poverty and Inequality (Polity Press 2005). “China is not just a Competitor in external markets” pages 205-231

Background:
Doug Guthrie, The Social, Economic and Political Transformation of Chinese Society (Routledge, 2006)

Gregory Chow, China’s Economic Transformation (Blackwell Publishing, 2nd.edition, 2007)
ASSIGNMENT 21

C. Sectoral Development: Agriculture
Required:
Terry Byres, “Agriculture and Development: The Dominant Orthodoxy and an Alternative View,” in Ha-Joon Chang, Rethinking Development Economics, pp. 235-254

John Sender, “Rural Poverty and Gender: Analytical Frameworks and Policy Proposals,” in Ha-Joon Chang, Rethinking Development Economics, pp. 407-424.

Cypher and Dietz, Chapter 11, “Agriculture and Development” 341-385

DM: Robert H. Bates, “The Role of Markets in the World Food Economy,” in Gale Johnson and Edward Schuh, eds., Governments and Agricultural Markets in Africa (1983) reprinted as “Political Economy of Agricultural Policy,” in Meier, pages 569-575 (1995)

Add “Rural India Gets Chance at Piece of Jobs Boom, The New York Times, November 13, 2009, where appropriate

Recommended:
DM: Lee J. SEQ CHAPTER \h \r 1Alston, Gary D. Libecap, Bernardo Mueller, “Property Rights and Land Conflict: A Comparison of Settlement of the US Western and Brazilian Amazon Frontiers,” in Latin America and the World Economy Since 1800, (1998) pp. 55-84

DM: Ester Boserup, “Male and Female Farming Systems,” in Woman’s Role in Economic Development (1970) pp. 15-36
DM: Lourdes Beneria and Gita Sen, “Accumulation, Reproduction and Women’s Role in Economic Development: Boserup Revisited” in Woman’s Role in Economic Development (1970) pp. 42-51

DM: Meier, Leading Isssues in Economic Development, 7th Ed. (2000) pp. 329-374 (agriculture)

ASSIGNMENT 22

D. Sectoral Development: Urban Policy, Law and Development
Required:
DM: George Packer, “The Megacity: Decoding the Chaos of Lagos,” The New Yorker, November 13, 2006 pp. 64-75

DM: Geoffrey I Nwaka, “The Urban Informal Sector in Nigeria: Towards Economic Development, Environmental Health and Social Harmony,” Global Urban Perspectives, vol. 1, issue 1, May 2005 at http://www.globalurban.org/Issue1PIMag05/Nwaka%20PDF.pdf

DM: Ricardo Montezuma, “The Transformation of Bogota, Colombia, 1995-2000: Investing in Citizenship and Urban Mobility,” Global Urban Development, vol 1, Issue 1, May 2005 at http://www.globalurban.org/Issue1PIMag05/Montezuma%20PDF.pdf

Recommended:
DM: Sanjoy Chakravorty, “From Colonial City to Globalizing City: The Far from Complete Spatial Transformation of Calcutta,” in Globalizing Cities : A New Spatial Order? pages 56-77 (2000)

DM: Leo van Grunsven “Singapore: The Changing Residential Landscape in a Winner City,” in Globalizing Cities : A New Spatial Order? pages 95-126 (2000)
DM: Raquel Rolnick, “Urban Legislation and Informal Land Markets - The Perverse Link” (paper based on the doctoral thesis presented in 1995 to NYU/GSAS/History Department “The City and the Law: Legislation, Urban Policy and Territories in the City of Sao Paulo 1886-1936.

DM: Omar Razzaz, “The Informal Sector and the New Institutionalism: Theoretical and Policy Implications” (1996)

DM: Meier, Leading Issues in Economic Development (2000) 289-327 (migration and the urban informal sector)

Page -20-

