University of California, Berkeley

 Fall 2012
International & Area Studies

 Professor Ananya Roy

T & Th 2-3:30 PM, Wheeler Auditorium

 4 units
GPP 115/ CP 115
Global Poverty: Challenges and Hopes in the New Millennium

This course is one of the two core courses for the Global Poverty & Practice Minor. It is open to all undergraduate and graduate students (except freshmen) at UC Berkeley. Students do not have to be enrolled in the minor in order to participate in this class. There are no prerequisites for the class although students should be prepared to tackle advanced social science readings and analysis.
The Global Poverty class has the following goals. First, it trains students to become participants in the global debates about poverty and and inequality. In doing so, it teaches students about dominant paradigms of development and welfare and situates such paradigms in the 20th century history of capitalism and liberal democracy.
Second, the class introduces students to the field of poverty action. It examines key institutions and actors – from the World Bank to global social movements, from national and local governments to nonprofits and NGOs, from multinational corporations to philanthropic foundations. Students are encouraged to understand methodologies of poverty action and their strengths and limitations.
Third, the course is concerned with philosophies of global justice and the ethics of global citizenship. Students are expected to critically reflect upon their own engagements with poverty action and their own aspirations for social change.
Finally, the class adopts a global approach to the analysis of poverty and inequality. While the emphasis of the class is on the experiences of the global South, it is equally concerned with structures of inequality in the global North. In this sense, the class brings poverty “home,” disrupting the comfortable perception that poverty exists elsewhere, at a distance.
COURSE REQUIREMENTS
Class Attendance and Readings: Students are expected to attend classes regularly and to complete all reading assignments. The lectures will cover the readings but will also supplement them with additional material. Doing well on the examinations and research paper assignment will thus depend on diligently attending lectures and keeping up with weekly readings.
There are three sets of readings for the course:

1. A course reader that is available for purchase at Cal Copy (Shattuck and Francisco, 549-7171).

2. A book that is available for purchase at the campus book store: Ananya Roy, 2010, Poverty Capital: Microfinance and the Making of Development.
3. A few readings that are on the class’s bspace website.

Note that we will be using both reading sources starting Week 1 and so as soon as your enrollment has been confirmed please purchase the reader and book.

Discussion Sections: Students are expected to regularly attend and complete all assignments in weekly discussion sections led by the GSIs.
Analytical Paper: Each student is expected to write a short analytical paper based on empirical research. The paper is due in class on Tuesday, November 20. Details of this assignment will be made available at the start of the semester.
Exams: There will be two examinations: a midterm and a final. Both examinations will have essay-style questions and will require not only knowledge of the course material but also the capacity to analyze various paradigms and perspectives. The midterm will take place in class on Thursday, Oct 4 and the final examination will take place on Tuesday, Dec 11, 8-11 am. All students are expected to take the exams on these dates and exceptions will not be granted, unless the requests conform with the accommodations policy of the campus.
Grading Structure

Midterm:

30%
Paper:

20%
Final:

30%
Attendance and Participation (lectures + discussion sections):
20%
RESOURCES

Course Instructor: Professor Ananya Roy will hold drop-in office hours for students in this class on Mondays, 3-4 pm at the Blum Center, 100 Blum Hall. She can be reached at ananya@berkeley.edu

GSIs

The head GSI for this course is Joseph Godlewski, godlewski@berkeley.edu
The other GSIs can be contacted at:

Eliana Abuhamdi: eabuhamdi@berkeley.edu

Allison Bird: alliebird@berkeley.edu

Hannah Birnbaum: hbirnbaum@berkeley.edu

JiaChing Chen: jiaching@berkeley.edu

Ioana Chinan: ioanachinan1678@berkeley.edu

Alexandra Goldman: arg@berkeley.edu

Michael Gonzales: mgonzales@berkeley.edu

Anna Goodman: annagoodman@berkeley.edu

Logan Harris: loganharris@berkeley.edu

Ethan Lavine: ethanlavine@berkeley.edu

Siddharth Nadkarny: siddharth.nadkarny@berkeley.edu

Sharone Tomer: stomer@berkeley.edu
Additional Opportunities:

1. Every 2 weeks or so, Professor Roy will hold a themed but informal discussion section with 30 students. Students will be able to sign up for a session on a first come, first serve basis through the head GSI. Details to follow.

2. The Global Poverty and Practice Minor is hosting a major conference on Friday, September 14 and Saturday, September 15. Titled Territories of Poverty, the conference brings together some of the most distinguished scholars of poverty, inequality, welfare, and development. All students in this class are invited to attend the conference.
GPP 115/ CP 115
Global Poverty: Challenges and Hopes in the New Millennium

Week 1

Thursday, August 23
IMAGINING THE END OF POVERTY

This first session is an introduction to the class, its assignments and expectations, and the overall theme of poverty action.
Readings for August 23:
1. United Nations. 2011. Millennium Development Goals Report, p. 4-5. Read the overview and use the remainder of this report as a reference (bspace).
2. Subcomandante Marcos. (2000) “Do Not Forget Ideas Are Also Weapons” Le Monde Diplomatique (bspace & reader).
3. Gertz, Geoffrey and Laurence Chandy. 2011. “Two Trends in Global Poverty” Brookings Institution, Global Economy and Development (bspace & reader).
--

Week 2
Tuesday, August 28 and Thursday, August 30
MILLENNIAL DEVELOPMENT

During this session, we will take a look at “millennial development” – the bold and ambitious imagination to “end poverty.” We will discuss and debate different frameworks of poverty and development. For example, Jeffrey Sachs advances the idea of infrastructure investments and other forms of modernization that can pull countries out of the poverty trap. In a sharp critique of such “Plans,” William Easterly calls for incremental and grassroots interventions, many of them advanced by the poor themselves.
Readings for August 28 and August 30:
1. Roy, Ananya. 2010. “Small Worlds: The Democratization of Capital and Development” in Poverty Capital: Microfinance and the Making of Development, p. 1-40.
2. Sachs, Jeffrey. 2005. “Global Family Portrait,” “Why Some Countries Fail to Thrive,” and “Why We Should Do It.” in The End of Poverty: Economic Possibilities for Our Time. p. 5-25, 51-73, 329-346 (reader).
3. Easterly, William, 2006. “Planners versus Searchers” and “The Legend of the Big Push” in The White Man’s Burden: Why the West’s Efforts to Aid the Rest Have Done So Much Ill and So Little Good. p. 3-57 (reader).

Week 3
Tuesday, September 4 and Thursday, September 6
THE PROJECT OF DEVELOPMENT AND AID

We will spend this week studying the history of 20th century development: the establishment of the Bretton Woods regime; the structural logic of this system of development and aid; and different moments of reform, including the attempt, in the closing decade of the 20th century, to craft a “kinder and gentler” World Bank. We will also read some critiques of development, by both conservative and radical critics.

Readings for September 4:

1. Goldman, Michael. 2005. “The Rise of the Bank” in Imperial Nature: The World Bank and Struggles for Social Justice in the Age of Globalization, p.46-99 (reader).
Readings for September 6:

1. Bello, W. 2007 “Globalization in Retreat: Capitalist Overstretch, Civil Society and the Crisis of the Globalist Project” Berkeley Journal of Sociology, 51: 209-220 (reader).
2. Moyo, Dambisa. 2009. “Introduction,” “A Brief History of Aid,” and “The Silent Killer of Growth” in Dead Aid: Why Aid is Not Working and How There is a Better Way for Africa, p. xi-xx, 10-28, 48-68 (reader).
--

Week 4
Tuesday, September 11 and Thursday, September 13
MODERNITY, POVERTY, DEVELOPMENT

The late 20th century debates about poverty and underdevelopment are not new. They have a precusor in the debates about modernity that took place in the late 19th century. During this week we will analyze the idea of the “modern” as it was constructed in Europe in the late 19th century and as it was articulated through colonial encounters and exchanges between Europe and the “Orient.” We will also link such colonial discourses and practices to contemporary discussions of American Empire and post 9-11 practices of development in the Middle East, with special attention to the “Arab Spring.”
Readings for September 11:

1. Berman, Marshall. 1982. “Preface” and excerpts from “Baudelaire: Modernism in the Streets” and “Petersburg: The Modernism of Underdevelopment” in All That is Solid Melts Into Air: The Experience of Modernity. New York: Simon and Schuster, p. 5-12, 148-155, 173-176, 219-232 (reader).

Readings for September 13:

1. Lamprakos, Michele. 1992. “Le Corbusier and Algiers: The Plan Obus as Colonial Urbanism” in AlSayyad, N. ed. Forms of Dominance: On the Architecture and Urbanism of the Colonial Enterprise. Aldershot: Avebury, p. 183-210 (reader).

2. Roy, Ananya. 2010. “The Pollution of Free Money: Debt, Discipline, and Dependence in the Middle East” in Poverty Capital: Microfinance and the Making of Development. Routledge, p. 139-186.

--
Week 5

Tuesday, September 18 and Thursday, September 20
GLOBALIZATION, AGRICULTURE, AND TRADE

We will continue our discussion of development and aid but this time with a focus on agriculture and food systems. In doing so, we will examine the promise of economic globalization (as put forward by Friedman and Bhagwati) and we will use the case of coffee to critique the idea of a “flat world.” We will also study efforts to imagine alternatives to global capitalism including the fostering of “diverse economies.”
Readings:

1. Friedman, Tom. 2005. “It’s a Flat World, After All.” New York Times Magazine, April 3 (reader).

2. Bhagwati, Jagdish. 2001. “After Seattle: Free Trade and the WTO” International Affairs 77:1, 15-29 (reader).

3. Gibson-Graham, J.K. 2008. “Diverse Economies: Performative Practices for ‘Other Worlds’” Progress in Human Geography 32:5, 613-632 (reader).
In-class film on September 18: Black Gold: Wake Up and Smell the Coffee
--

Week 6

Tuesday, September 25 and Thursday, September 27
WEALTH, PHILANTHROPY, AND LIBERALISM IN AMERICA
This week we will turn our attention to America, taking a closer look at landscapes of wealth and philanthropy. We will also take a closer look at the key tenets of the political philosophies of liberalism and neo-liberalism and their implications for our understandings of poverty and inequality.
On Thursday, preeminent political economist and public intellectual Professor Robert Reich will discuss what he has described as“supercapitalism” and its implications for wealth and poverty in America.
Readings for September 25:

1. Leisinger, Klaus. 2007. “Corporate Philanthropy: ‘The Top of the Pyramid’” Business and Society Review 112:3, 315-342 (reader).
3. Peck, Jamie. 2004. “Geography and Public Policy: Constructionsof Neoliberalism” Progress in Human Geography 28, 392-405 (reader).
3. Sparke, Matthew. 2010. Global Seattle: The City, Citizenship, and the Making of World Class. Unpublished Paper (posted on bspace).
Readings for September 27:
1. Reich, Robert. 2007. “Introduction: The Paradox” and “The Road to Supercapitalism” in Supercapitalism: The Transformation of Business, Democracy, and Everyday Life. Knopf, p. 3-14, 50-87 (reader).
Guest lecture by Professor Robert Reich on September 27

Week 7
Tuesday, October 2 and Thursday, October 4
MIDTERM WEEK
October 2: In-class review for midterm
October 4: In-class midterm

--

Week 8
Tuesday, October 9 and Thursday, October 11
PROBLEM SPACE I: THE BATTLE FOR THE SOUL OF MICROFINANCE
Starting this week we will tackle three different “problem-spaces,” the first of which is microfinance. We will use each topic as a space to explore the complex dimensions of poverty and poverty alleviation, to study the various institutions involved in the effort of development, and to be attentive to the politics of practice and expertise. In the case of microfinance, during our first week we will focus on the emergence of “bottom billion capitalism” and the role of the World Bank as an arbiter of this type of development. We will also study the “Bangladesh paradox” and take a closer look at pro-poor service delivery institutions.
Readings for October 9 and October 11:

1. Roy, Ananya. 2010. “Global Order: Circuits of Capital and Truth” in Poverty Capital: Microfinance and the Making of Development. Routledge, p. 41-83.
2. Roy, Ananya. 2010. “Dissent at the Margins: Development and the Bangladesh Paradox” in Poverty Capital: Microfinance and the Making of Development. Routledge, p. 89-138.
In-class film on October 9: Women’s Bank of Bangladesh

Week 9

Tuesday, October 16 and Thursday, October 18
THE POVERTY BUSINESS?

During this second week on microfinance we will take a look at what has been dubbed the “poverty business,” how economies of need are turned into economies of profit. We will study various examples of the poverty business and ask whether poverty interventions such as microfinance fall into this category. We will also analyze the various movements that seek to “ethicalize” development, especially microfinance.
Readings:

1. Roy, Ananya. 2010. “Subprime Markets: Making Poverty Capital” in Poverty Capital: Microfinance and the Making of Development. Routledge, p. 187-222.
2. Novogratz, Jacqueline. 2007. “Meeting Urgent Needs with Patient Capital.” Innovations, Winter and Spring, 19-30 (reader).
3. The Smart Campaign: Keeping Clients First in Microfinance http://www.smartcampaign.org/ (bspace)
In-class short film : The Poverty Business

Week 10
Tuesday, October 23 and Thursday, October 25
MICROFINANCE & THE GLOBAL ORDER OF POVERTY POLICY

During our final week on microfinance we will take a look at the globalization of poverty interventions and the debates around their success and failure. In particular, we will examine an increasingly popular poverty intervention: conditional cash transfers. We will use the example of CCTs to think about the gendered dimensions of poverty and poverty alleviation. With this in mind, we will be joined by Dr. Kathryn Moeller whose path-breaking research investigates the “girl effect,” i.e. how girl’s education has emerged as a key topic for development.
Readings:

1. Molyneux, Maxine. 2008. Conditional Cash Transfers: A 'Pathway to Women's Empowerment? Pathways to Women's Empowerment Working Paper 5, Institute of Development Studies (reader).
Guest Lecture by Dr. Kathryn Moeller on Tuesday, October 23: Investing in the Girl Effect: Corporate Development, Girls' Education, and the Transnational Politics of Poverty
Mandatory library research session on Thursday, October 25, led by James Church, Librarian for Economics, Development Studies, Political Economy and
United States, International and Foreign Government Information, Doe Library, University of California, Berkeley

--

Week 11

Tuesday, October 30 and Thursday, November 1
PROBLEM SPACE II: DISASTER – KATRINA AND HAITI

This week we tackle two pivotal moments that have shaped the recent global imagination about poverty: Katrina and Haiti. We will study how such seemingly natural disasters make visible poverty and inequality. We will also analyze patterns of humanitarian aid, disaster relief, and development planning. In doing so, we will take on the issue of “disaster capitalism,” a process that bears resemblance to our earlier discussion of the poverty business. To better understand the consequences of disaster capitalism we will take a closer look at post-Katrina recovery in New Orleans and how disaster capitalism is closely linked to the privatization of aid, welfare, and recovery.
Readings for October 30:
1. Smith, Neil. 2006. “There’s No Such Thing as a Natural Disaster” Understanding Katrina: Perspectives from the Social Sciences. http://understandingkatrina.ssrc.org/Smith/ (reader).
2. Collier, Paul. 2009. “A Worldwide Pact for Security and Accountability in Fragile “Bottom Billion” States” Development Outreach, World Bank Institute, 10-12 (reader)

3. Farmer, Paul. 2009. “On Structural Violence and Suffering: A View From Below.” Race/ Ethnicity 3:1, 11-28 (reader)

4. James, E.C. 2010. “Ruptures, Rights, and Repair: The Political Economy of Trauma in Haiti” Social Science and Medicine 70, 106-113 (reader).
Readings for November 1:

1. Adams, Vincanne et al. 2009. “Chronic Disaster Syndrome: Displacement, Disaster Capitalism, and the Eviction of the Poor from New Orleans” American Ethnologist 36:4, 615-636 (reader).
2. Adams, Vincanne. 2012. “The Other Road to Serfdom: Recovery by the Market and the Affect Economy in New Orleans” Public Culture 24:1 185-216 (reader).

Week 12

Tuesday, November 6 and Thursday, November 8
DISASTER CAPITALISM AND THE END OF WELFARE?
This week we will continue our discussion of disasters in two ways. First, we will situate the analysis of disaster capitalism in a historicized examination of the American welfare state, especially its race, gender, and class dimensions. Second, we will have the privilege of listening to a guest speaker, Professor Ashok Gadgil who will share with us his inspriring poverty alleviation work, e.g. Darfur cookstoves, arsenic remediation. Dr. Gadgil’s work presents to us an interesting role model for how to combine scientific practice with a keen socio-political imagination in order to tackle slow-moving and invisible disasters.
Readings:
1. Wacquant, Loic. 2009. “The Criminalization of Poverty in the Post-Civil Rights Era” in Punishing the Poor: The Neoliberal Government of Social Insecurity. Duke University Press, p. 42-75 (reader).

2. Fraser, Nancy and Linda Gordon. 1994. “A Genealogy of ‘Dependency’: Tracing a Keyword of the US Welfare State” Signs 19:2, 309-336 (reader).
Guest lecture by Professor Ashok Gadgil on Thursday, November 8
--

Week 13

Tuesday, November 13 and Thursday, November 15
PROBLEM SPACE III: URBAN POVERTY

This is our third and final “problem space” of the semester. We will take a close look at urban poverty. The 21st century will be an urban century with rapid urbanization taking place in the global South. In other words, the human condition will also be an urban condition. What is the specific nature of poverty and inequality in the urban context? What are the development interventions and social mobilizations that emerge in response to urban poverty?
Readings for November 13:
1. Auyero, Javier and Debora Alejandra Swistun. 2009. “Villas del Riachuelo: Life Amid Hazards, Garbage, and Poison,” “The Compound and the Neighborhood,” and “Exposed Waiting” in Flammable: Environmental Suffering in an Argentine Shantytown. Oxford University Press, p. 21-61, 109-129 (reader).

Readings for November 15:
1. Appadurai, Arjun. 2002. “Deep Democracy: Urban Governmentality and the Horizon of Politics” Public Culture 14, 21-47 (reader).
2. Fernandes, Edesio. 2011. “Implementing the Urban Reform Agenda in Brazil:

Possibilities, Challenges, and Lessons” Urban Forum 22: 299–314 (reader).
3. Harvey, David. 2003. “The Right to the City” International Journal of Urban and Regional Research 27:4, 939-941 (reader).
--

Week 14
Tuesday, November 20 and Thursday, November 22
THE RIGHT TO THE CITY?
This week we will build on our discussions of urban poverty to take a closer look at social mobilizations and interventions that assert claims to space. In particular, we will return to the case of post-Katrina New Orleans to study the struggles of one community as it confronts displacement.

Readings for November 20:

1. Airriess, C. et al. 2008. “Church-Based Social Capital, Networks, and Geographical Scale: Katrina Evacuation, Relocation, and Recovery in a New Orleans Vietnamese American Community” Geoforum 39, 1333-1346 (reader).
2. Cruz, Teddy. 2008. “Border Tours: Strategies of Surveillance, Tactics of Encroachment” in Michael Sorkin, ed. Indefensible Space: The Architecture of the National Insecurity State. Routledge, p. 111-140 (reader).
Paper due in class on Tuesday, November 20
In-class film on Nov 20: A Village Called Versailles
Thursday, November 22 is Thanksgiving Day holiday
--

Week 15

Tuesday, November 27 and Thursday, November 29
THE ETHICS OF GLOBAL CITIZENSHIP

In this closing week we will focus on what has been a fundamental principle for the conceptualization and teaching of this course: the ethics of global citizenship. We will discuss and debate different understandings of this ethics and examine our role in the practice of global citizenship.

Readings for November 27 and November 29:

1. Gates, Bill. 2008. “How to fix capitalism” Time, July 31, 23-29 (reader).
2. Pogge, Thomas. 2008. “Eradicating Systemic Poverty: Brief for a Global Resources Dividend” in World Poverty and Human Rights (2nd edition). p. 202-222 (reader).
3. Brooks, David. 2011. “The Rugged Altruists” New York Times, August 22 (reader).
4. Harvey, David. 2000. “The Insurgent Architect at Work” in Spaces of Hope, p. 233-255 (reader).

--

Tuesday, December 11
FINAL EXAMINATION

The final examination for this class has been set for Tuesday, December 11, 8-11 am. Location TBA. All students must take the final on this date and at this time.
0
14

