	UNIVERSITY OF UTAH

ECONOMICS DEPARTMENT

	Econ7180

	Günseli Berik

	Fall 2012
	Office: 377 OSH

	
	Phone: 801 581-7739

	
	Office hours: 1:30-2:30 or by appointment

	
	

	LABOR/GENDER II: ECONOMICS OF GENDER

MW 11:30-1:10

BuC 304

Part of the Labor/Gender Ph. D. sequence, Economics of Gender focuses on gender inequalities in capitalist economies, their origins and their consequences. The course offers a gender aware perspective in examining labor market inequalities, how they are integrated with non-market activities, and their role in the macroeconomy.

The course begins with a brief survey of the feminist economics project. This includes a critical evaluation of neoclassical economics—its concepts of economic activity, labor, and well-being, and develops the main propositions of feminist economics. These propositions are elaborated in examination of theories and evidence on unpaid work in the household, the relationship between gender inequalities in the household and in the labor market, the explanations for labor market inequality, and the consequences of gender inequalities in the labor market for wellbeing and macroeconomic outcomes, and policies to address gender inequalities in the labor market.

In each topic we will integrate examination of theoretical, empirical, and policy questions. The course will also aim to bridge the well-known divides between industrial country and developing country research and between microeconomics/labor market analysis and macroeconomics/international economics. Our starting point is that there is one world economy with connections between the global South and the North, in spite of the structural differences between (and within) these regions.

While the course is designed to prepare economics students for the Ph.D. field exam graduate students from other social sciences with a strong background in gender issues are also welcome.

Required Readings:

The readings for the course consist of a series of scholarly articles, book chapters, and excerpts from books. All the readings on the syllabus are available in electronic form on the course website on Canvas.

Evaluation: Course assignments are designed to prepare students to successfully complete the Ph.D. exam in the Labor/Gender field and facilitate writing a strong dissertation proposal in the field. To this end the course will emphasize not only grounding in feminist economics at the theoretical and empirical levels but also the development of writing and empirical research skills.

Grades are determined by feminist economics paper (15%), literature review papers (45%), Wikipedia contribution (25%); Wikipedia process (15%).

Feminist economics paper: A 1500-2000 word paper synthsesizing the feminist economics project. Due: one week after coverage of the topic.

Review Papers: There will be three 1500-2000 word literature survey papers on three topics/subsections of the reading list. Each paper will review at least 6 readings from the relevant section(s), including selections from the supplementary reading. You should come to the relevant class meetings with a draft of your review and be prepared to initiate the class discussion. A guideline for papers will be provided. Due: One week following coverage of the topic.

Wikipedia Contribution: This 2500-3000 paper should be an in-depth exploration of one of the course topics. The paper is intended to build upon the papers you write throughout the semester. It will include an expanded and revised literature review, methodology, and (if an empirical topic) evaluation of potential data sources. The goal is to help you to develop a pre-proposal paper. Due: The final exam week.

Wikipedia Process: Becoming a Wikipedia contributor involves learning about the mechanics and culture of Wikipedia. A guideline on the mechanics as well as in-class practice opportunities will be provided. There will be points for completing a number of steps.
SCHEDULE
Readings marked with * refer to required readings.

M Aug 20
Introductions

Course objectives, themes, and expectations

FILM: Who’s Counting: Marilyn Waring on Sex, Lies, and Global Economics (1995) lays out some themes of feminist economics.
Part I. Feminist Economics Perspectives: A Thematic Overview

W Aug 22 A Critique

*Nelson, Julie. 1995. “Feminism and Economics” Journal of Economic Perspectives 9 (2): 131-148.

*Drucilla Barker and Susan Feiner. 2004. “Economics She Wrote” Ch. 1. in Barker and Feiner Liberating Economics: Feminist Perspectives on Families, Work, and Globalization, Ann Arbor: University of Michigan Press.
Barker, Drucilla. 2000. “Neoclassical Economics” in Petersen and Lewis eds. Elgar Companion for Feminist Economics, Edward Elgar: 570-577

Paula England 1993. ‘The Separative Self: Androcentric Bias in Neoclassical Assumptions’, in Marianne A. Ferber and Julie A. Nelson (eds), Beyond Economic Man: Feminist Theory and Economics, Chapter 2, Chicago, IL: University of Chicago Press, 37–53.
M Aug 27 An Alternative
*Power, Marilyn. 2004. “Social Provisioning as a starting point for Feminist Economics” Feminist Economics 10 (3): 3-19.
*Phillips, Ann. 2004. “Defending Equality of Outcome” The Journal of Political Philosophy 12(1): 1-19.

W Aug 29 & Sept. 5 Retheorizing Wellbeing: The Capability Approach

*Sen, A.K. 1999. “The Ends and Means of Development” In Amartya Sen, Development as Freedom. New York: Alfred A. Knopf.

* Martha C. Nussbaum. 2003. “Capabilities as Fundamental Entitlements: Sen and Social Justice’, Feminist Economics, 9 (2/3), July/November, 33–59

Nussbaum, Martha. 2003. “Promoting Women’s Capabilities” in Lourdes Beneria and Savitri Bisnath, eds. Global Tensions: Challenges and Opportunities in the World Economy, Routledge, pp. 241-256.

Robeyns, Ingrid. 2003. “Sen’s Capability Approach and Gender Inequality: Selecting Relevant Capabilities.” Feminist Economics, 9 (2 & 3): 61-92.

Sakiko Fukuda-Parr (2003), ‘The Human Development Paradigm: Operationalizing Sen’s Ideas On Capabilities’, Feminist Economics, 9 (2/3), July/November, 301–317
*UNDP. 2011. Human Development Report 2011.
M Sept 3 Labor Day—No Class Meeting

M Sept 10
Engendering Macroeconomics

*Cagatay, Nilufer. 2003. “Engendering Macroeconomics” in Martha Gutierrez, ed. Macroeconomics: Making Gender Matter, Zed Books, pp. 22-35.

*Berik, Gunseli and Yana Rodgers. 2008. “Engendering Development Strategies and Macroeconomic Policies: What’s Sound and Sensible?” In Social Justice and Gender Equality, Routledge, pp. 16-30.
W Sept 12 Feminist Perspectives on Economic Methods and Argument

*Berik, Günseli. 1997. “The Need for Crossing the Method Boundaries in Economics Research.” Feminist Economics 3(2): 121-125.

*Kim, Marlene. 1997. “Poor Women Survey Poor Women: Feminist Perspectives on Survey Research” Feminist Economics 3(2): 99-117.

Jacobsen, Joyce. 2003. “Some Implications of the Feminist Project in Economics for Empirical Methodology” in Barker and Kuiper eds., Toward a Feminist Philosophy of Economics, Routledge.

VanStaveren, Irene. 1997. “Focus Groups: Contributing to a Gender Aware Methodology.” Feminist Economics 3(2):: 131-135.

Piore, Michael. 2006. “Qualitative Research: Does it Fit in Economics?” European Management Review, No. 3, 17-23.

Esim, Simel. 1997. “Can Feminist Methodology Reduce Power Hierarchies in Research Settings?” Feminist Economics 3(2): 137-139.

Olmstead, Jennifer. 1997. “Telling Palestinian Women’s Economic Stories.” Feminist Economics 3(2): 141-151.

Part II. Social Division of Labor by Gender: Causes and Consequences

1) Gender Division of Labor in Historical Perspective

M Sept 17
*Humphries, Jane. 1977. “Class Struggle and the Persistence of the Working Class Family” Cambridge Journal of Economics, September.

*Hartmann, Heidi. 1979. “Capitalism, Patriarchy, and Job Segregation by Sex” in Zillah Eisenstein (ed.) Capitalist Patriarchy and the Case for Socialist Feminism, New York: Monthly Review Press.
Drucilla Barker and Susan Feiner. 2004. Ch. 2 in Barker and Feiner Liberating Economics.

Engels, The Origin of the Private Property, the Family and the State Ch 2: 135-146.
W Sept 19

*Goldin, Claudia. 1995. “The U-shaped Female Labor Force Function in Economic Development and Economic History,” in T.P. Schultz (ed.) Investment in Women's Human Capital and Economic Development. Chicago, IL: University of Chicago Press.

*Humphries Jane and Carmen Sarasua. 2012. “Off the Record: Reconstructing Women’s Labor Force Participation Rates in 18th and 19th Centuries Europe” Feminist Economics, 17 (2) forthcoming.

Horrell, Sara and Jane Humphries. 1995. “Women’s Labour Force Participation and the Transition to the Male-Breadwinner Family, 1790–1865.” The Economic History Review 48(1): 89–117.
Rau, William and Robert Wazienski. 1999. “Industrialization, Female Labor Force Participation, and the Modern Division of Labor by Sex” in Mutari and Figart, Women and the Economy 54-64.

2) Gender Division of Labor: Work and Bargaining in the Household
M Sept 24 & W Sept 26

Blau, Ferber, Winkler, 2010. The Economics of Women, Men, and Work Ch. 3.
Bergmann, Barbara. 1981. “The Economic Risks of Being a Housewife” in in Mutari and Figart, Women and the Economy: 101-107.

Jefferson, Therese and John King. 2001. “ ‘Never Intended to be a Theory of Everything:’ Domestic Labor in Neoclassical and Marxian Economics” Feminist Economics, 7(3): 71-101.

M Oct 1

*Sen, Amartya. 1990. “Gender and Cooperative Conflicts” in Irene Tinker (ed.) Persistent Inequalities New York: Oxford University Press, 123–49.
W Oct 3 Gender Division of Labor in the Household: Accounting for Unpaid work

Benería, Lourdes. 2003. “Paid and Unpaid Labor: Meanings and Debates” in Gender, Development, and Globalization: Economics as if All People Mattered, Chapter 3, London and New York, NY: Routledge, 131-160.
Folbre, Nancy. 2008. “Accounting for Women’s Work” ch. 6: 96-103 and “Valuing Family Work” in Nancy Folbre, Valuing Children, Harvard University Press.

Folbre, Nancy. The Invisible Heart: Economics and Family Values, 2001, Chapters 1 and 2 (The Economics of Care and The Care Penalty)

Fall Break Oct 7-14—No Classes

M Oct 15 Gender Division of Labor in the Household (cont’d)

Maria Sagrario Floro (1995), ‘Women’s Well-Being, Poverty, and Work Intensity’, Feminist Economics, 1 (3), November, 1–25
 Nancy Folbre (2006), ‘Measuring Care: Gender, Empowerment, and the

 Care Economy’, Journal of Human Development, 7 (2), July, 183–99;

3) Gender Division of Labor in the Labor Market

W Oct 17-- Wikipedia mechanics

M Oct 22, W Oct 24 & M Oct 29

* Blau, Ferber, Winkler, 2010. The Economics of Women, Men, and Work Ch. 4-6.
*Grimshaw, Damian and Jill Rubery 2007. Undervaluing Women’s Work, WP 53, European Work and Employment Research Centre, University of Manchester.

Elson, Diane. 1999. “Labor Markets as Gendered Institutions: Equality, Efficiency and Empowerment Issues.” World Development, 27 (3) : 611-627.

W Oct 31

*Wendy Sigle-Rushton and Jane Waldfogel . 2007. “Motherhood and Women’s Earnings in Anglo-American, Continental European, and Nordic Countries,” Feminist Economics, 13 (2), April, 55–91.

*Liu, Lan, Xiao-yuan Dong, and Xiaoying Zheng. 2010. “Parental Care and Married Women’s Labor Supply in Urban China” Feminist Economics 16(3), July: 169-192.

4) Labor Market Discrimination

M Nov 5 & W Nov 7
*Blau, Ferber, Winkler, 2010. The Economics of Women, Men, and Work Ch. 7.

*Badgett, M.V. Lee. 1995. “The Wage Effects of Sexual Orientation Discrimination,” Industrial and Labor Relations Review (48) 4: 726-739.

*Bertrand Marianne and Sendhil Mullainathan. 2004. “Are Emily and Greg More Employable than Lakisha and Jamal? A Field Experiment on Labor Market Discrimination.” American Economic Review 94 (4): 991-1013.

Figart, Deborah. “Gender as More than a Dummy Variable: Feminist Approaches to Discrimination” Review of Social Economy 55(1): 1-32.

Darity, William and Patrick Mason. 1998. “Evidence on Discrimination in

Employment: Codes of Color, Codes of Gender” Journal of Economic Perspectives 12 (2): 63-90.

5) Gender, Poverty, and Illbeing: Theory and Evidence

M Nov 12 & W Nov 14
* Chant, Sylvia. 2008. “The ‘Feminization of Poverty’ and the ‘Feminization’ of Anti-poverty Programmes: Room for Revision?” Journal of Development Studies, 44(2): 165-197.

Sen, Amartya. 1999. “Poverty as Capability Deprivation,” in Development as Freedom. New York: Anchor Books.

Fukuda-Parr, Sakiko. 1999. “What Does Feminization of Poverty Mean? It Isn’t Just Lack of Income” Feminist Economics 5(2) 99-103

*Gammage, Sarah. 2010. “Time Pressed and Time Poor: Unpaid Household Work in Guatemala” Feminist Economics 16(3), July: 79-112

*Bardasi, Elena and Quentin Wodon. 2010. “Working Long Hours and Having No Choice: Time Poverty in Guinea” Feminist Economics 16(3), July: 45-78.
Part III. GENDER, TRADE, AND INTERNATIONAL ECONOMICS

1) Neoliberal Economic Policies, International Trade, and Investment

M Nov 19 & W Nov 21

* Lourdes Benería (2003), ‘Markets, Globalization and Gender’, in Gender, Development, and Globalization: Economics as if All People Mattered, Chapter 3, London and New York, NY: Routledge, 63–90.
*Standing, Guy. 1999. “Global Feminization through Flexible Labor: A Theme Revisited,” World Development 27 (3): 583-602.

*Carr, Marilyn, Martha Chen and Jane Tate (2000). “Globalization and Home

 Based Workers” Feminist Economics. 6(3): 123-142.

*Elson, Diane and Ruth Pearson.1981. “The Subordination of Women and Internationalization of Factory Production” in K.Young et al. Of Marriage and the Market, CSE.

Koggel, Christine. M. 2003. “Globalization and Women’s Paid Work: Expanding Freedom” Feminist Economics 9(2&3): 163-183.

*Pun Ngai (2007), ‘Gendering the Dormitory Labor System: Production, Reproduction, and Migrant Labor in South China’, Feminist Economics, 13 (3/4), July/October, 239–58.

*Kabeer, Naila. 2004. “Globalization, Labor Standards, and Women's Rights: Dilemmas of Collective (In)action in an Interdependent World,” Feminist Economics 10 (1): 3-35.

Baslevent Cem and Ozlem Onaran 2004. “The Effect of Export-Oriented Growth on Female Labor Market Outcomes in Turkey” World Development, 32 (8) 1375-1393.
Assaad, Ragui and Melanie Arntz. 2004. “Constrained Geographical Mobility and Gendered Labor Market Outcomes Under Structural Adjustment: Evidence from Egypt” World Development 33 (3): 431-454.

2) Gender Wage Inequality, Trade and International Investment

M Nov 26 & W Nov 28

*Berik, Günseli, Yana van der Muelen Rodgers, and Joseph Zveglich Jr. 2004. “International Trade and Gender Wage Discrimination: Evidence from East Asia.” Review of Development Economics, Vol. 8, No. 2, pp. 237-254.

Black, Sandra and Elizabeth Brainerd. 2004. “Importing Equality? The Impact of Globalization on Gender Discrimination.” Industrial and Labor Relations Review, Vol. 57, No. 4, pp. 540-559.

Kongar, Ebru. 2007. “Importing Equality or Exporting Jobs? In van Staveren et al. Feminist Economics of Trade, Routledge.

Berik, Günseli. 2000. “Mature Export-led Growth and Gender Wage Inequality in Taiwan”, Feminist Economics 6 (3): 1-26.

*Seguino, Stephanie. 2000. “Accounting for Asian Economic Growth: Adding Gender to the Equation.” Feminist Economics. 6(3): 27-58.

*Busse, Matthias and Christian Spielmann. 2006. “Gender inequality and trade”, in Review of International Economics, 14 (3): 362-372, Aug.
Braunstein, Elissa and Mark Brenner. 2007. “Foreign Direct Investment in China: The Changing Impact on Male and Female Wages in Urban Areas” Feminist Economics 13 (3/4).
3) Gender Effects of Macroeconomic Instability

M Dec. 3

*Lim, Joseph, “ The Effects of the East Asian Crisis on the Employment of Women and Men: The Philippines Case” World Development, 28(7) 2000.

Rubery, Jill. 1988. (ed.) Women and Recession, Routledge: London, Ch. 1.

Jieyu Liu, 2007. “Gender Dynamics and Redundancy in Urban China” Feminist Economics 13 (3/4).

*Berik and Kongar 2012. “The Recession’s Impact on the Time Use of Mothers and Fathers: A Trend Analysis” Levy Institute Working Paper, June.

IV. Policies for a Gender Equitable Future

W Dec 5

*Stephanie Seguino and Caren Grown (2006), ‘Gender Equity and
Globalization: Macroeconomic Policy for Developing Countries’,
Journal of International Development, 18 (8), November, 10

*Folbre, Nancy. 2007. Valuing Children, Ch. 10.

* Rodgers, Janine and Jill Rubery. 2003. “The Minimum Wage as a Tool to Combat Discrimination and Promote Equality” International Labour Review 142(4): 543-556.

Barbara R. Bergmann (1997), ‘Government Support for Families
with Children in the United States and France’, Feminist Economics,
3 (1), March, 85–94

Rhonda Sharp and Ray Broomhill (2002), ‘Budgeting for Equality:
The Australian Experience’, Feminist Economics, 8 (1), March,
25–47.

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

Francesca Bettio and Janneke Plantenga (2004), ‘Comparing Care
Regimes in Europe’, Feminist Economics, 10 (1), March, 85–113

PAGE
10

