 HIST 255

The History of Global Poverty

Fall 2011, MWF 3:00-3:50, NC17
Prof. Jan Bender Shetler

Office: Wyse 311, phone 7108, email jans@goshen.edu

Course Description:

Examination of the phenomenon and roots of global poverty in the colonial expansion of Europe, the rise of nationalism in the colonies and post-colonial globalization and development. Emphasis will be placed on viewing this problem and its solution from the perspective of common people in the global south. We will focus on the question of how globalization affects the everyday lives of poor people and how to bring about positive change. The course will be divided into three parts:

I. Definitions and Debates

II. Imperialism and the Creation of Global Structures

III. Globalization and Development

BIG Question for the course:

How does the history of changes in the causes and consequences of poverty inform our approach to doing something about poverty today?

Course Objectives:
1. To gain knowledge, various perspectives and insight in respect to the following questions:

a. What is poverty and what are its causes?

b. How has the nature of poverty changed over time and why?

c. How are people's local experiences of poverty connected to large global structures?

d. How was the world’s economic structure created with colonialism and globalization?

e. What strategies are helping to reduce poverty for the poorest?

2. To develop the art of reading critically, evaluating historical sources, articulating ideas in a group setting, and expressing arguments clearly in writing.

3. To discover the relevance of history and the historical mode of inquiry to the critical questions of our lives and world today.

Required Texts:

Judith Hellman, Mexican Lives (New Press; New Ed edition, May 1995) 1565841786 ISBN-13: 978-1565841789

Robert B. Marks, The Origins of the Modern World: A Global and Ecological Narrative (Rowan and Littlefield: New York, 2006) ISBN-10: 0742517543 ISBN-13: 978-0742517547

Dorothy L. Hodgson, Once Intrepid Warriors: Gender, Ethnicity, and the Cultural Politics of Maasai Development (Bloomington: Indiana University Press, 2001).
Philip McMichael, Development and Social Change: A Global Perspective (Pine Forge Press: Thousand Oaks, CA, 2003). ISBN-10: 0761988106 ISBN-13: 978-0761988106
Other Readings on Moodle and Library Reserve

Course Requirements

1. Attendance: Since so much of the course depends upon class discussion, attendance at all classes is mandatory. After three unexcused absences your grade will drop 1 percentage point each day you are absent. You demonstrate respect for the teacher and fellow students by prompt arrival and attentiveness in class. If you come into class after I have taken attendance your tardy will count as an absence.

2. Late/Dishonest Papers: All assignments should be submitted in class on their due date. Late papers will be docked 10 percentage points for every day that they are late unless specific permission is granted by the professor at least three days before the paper is due. Your paper will be reduced to the minimum passing grade (60%) but you can get at least this amount no matter how late the paper comes in if you talk to me about it. Academic dishonesty, plagiarism and other forms of cheating are serious offenses at Goshen College and will be dealt with according to the school policy and reported to the Dean’s office.

3. Reading Assignments: Questions for reading assignments must be completed before the class for which they are assigned. These written responses will be submitted digitally through Moodle by 1:00 pm on the day the class meets. These assignments will not be accepted after the day that they are due unless it is an excused absence and arranged ahead of time. You will get up to 5 points each time responses to reading questions are required on the syllabus. If you have answered the questions in good faith and made reference to specific content in the reading you get the credit. I will only look to see that you have read, comprehended and answered, not whether it is right or wrong. I use these to prepare discussions for class. Responses to questions will be required 18 times on the syllabus. Responses should be one page single-spaced and must include your discussion questions.

4. Optional Readings are indicated on the course schedule. You do not need to do any of these to pass the course. However, if you want to get an "A" for the course you will have to read at least 5 of these or other readings of your own choice that relate to what we are studying. If you do an optional reading prepare a separate response to the reading questions that indicates what you have read. You are encouraged to find other readings that are of particular interest to you so long as they follow the class topic. Class discussions will be enriched by a variety of outside reading and opinion. You will be called on to share your ideas from these readings with the class.

5. Discussion Participation: Each class session will begin with discussion or questions concerning the reading for the day, followed by a lecture. Some days will be devoted to small group discussions around a given topic. These groups will be fixed early in the semester and remain together. Credit will be given for participation in group discussion. We cannot have productive discussions unless everyone comes to class well-prepared. We will need to develop the ability to clearly articulate differences of opinion, base our arguments on evidence, and listen to other perspectives. We will establish ground rules for the discussion in order to ensure that everyone feels safe to express their opinions. If you do not get a chance to participate in class discussions you may post your questions or observation on the Moodle site for this class and receive participation credit this way. I will give you a participation grade at the end of the semester that takes into consideration your participation throughout the semester.

6. Papers: You will be writing two papers during the semester in order to get you to summarize and synthesize your learning from readings, discussions and lectures. These papers should be thesis papers in the style of historical writing. That is you will choose an argument to make, state it in the first paragraph, take a couple of pages to develop that argument by citing specific evidence, bringing up and responding to a counter-argument and then concluding by restating how you have proved your thesis. When you cite evidence from the assigned readings or class lectures citations with page number are required. More specific questions for the papers will be provided in class prior to the assignment. This class requires a lot of reading and writing. There is no other way to cover and digest the amount of material necessary for this subject. According to college policy I require 2-3 hours of preparation for every hour in class.
7. Exams will include both objective and essay questions, midterm and final.

Evaluation:

Paper #1 Mexican Lives

 50 pts.

Paper #2 Once Intrepid Warriors

 50 pts.

Midterm

100 pts.

Final Exam with Development organization essay

150 pts.

Reading questions (18 x 5 + 10)

100 pts.

Discussion groups (3 x 10) and class participation

 50 pts

500 pts.

Paper #1: A view of poverty from below - how global policies affect the poor. Write a thesis-style essay in 4-5 pages that answers this question: What approaches to poverty from our study explain the constraints and choices faced by the individuals in Mexican Lives? In your analysis refer to the course material on different approaches to poverty from local, national and global levels and how these approaches might or might not be useful for understanding and bringing about change in Mexico. What kinds of policies might actually help the poor? What can we learn about global poverty from the ways that these individuals cope with their situation? You do not have to cover all factors but focus on one issue that might be illustrated by the book in a couple of different ways. Your paper should demonstrate to me that you also understand the larger theories of poverty that we discussed in class. Your paper should demonstrate how these larger issues of poverty are understood from a local Mexican perspective.

Paper #2: An analysis of the effects of colonialism and development policy from the perspective of the colonized. Write a thesis-style essay in 4-5 pages that answers this question: How does the colonial and postcolonial history of Maasai development inform our understanding of the constraints and choices faced by the poor today? What role does culture and gender play in attempts to bring “development” to the poor? How has development been used to legitimize other government agenda? How have poor people been affected by these development projects? Have their lives gotten better or worse? What are the implications of this study for doing development today? Is there a way to do development that does not make these same mistakes? In order to write this paper you should integrate your larger learnings about the history of colonialism and globalization. You do not have to cover all factors but focus on one issue that might be illustrated by the book in a couple of different ways. Your approach should be one that demonstrates the effects of colonial and post-colonial development on poor people from a local Maasai perspective.

Final Exam with development organization analysis essay:

For the final exam essay you will answer the question posed on the first days of class: What can you do about poverty? Included in this answer will be an example of one particular approach to poverty that you find compelling as something you could do. In order to do this you will have to provide an analysis that reflects what you have learned this semester including defining what is poverty, its cause and how history has shaped poverty over the past 500 years. From this basis you will show why you choose this approach to poverty as opposed to the others that have been tried and what results have been demonstrated. Your evaluation of a development organization, particular project of an organization doing development, or an approach to development in the developing world today should say what it does, some evaluation of its effectiveness and how you think you might support this work. Use the reading and class materials for the last part of the course in this evaluation. Given what we have learned about the history of poverty in the developing world, how does this approach address the structural/systematic aspects of poverty and with what results? You will bring a list of sources you consulted for this evaluation to the final exam.

Schedule for the History of Global Poverty, Fall 2011
Wed., Aug. 31
Introduction:

 What can you do about poverty?

Part I: Definitions and Debates

Fri., Sept. 2
Topic: Definition of the Problem – What is poverty? (Who are the poor?)

Reading Assignment:

 Website assignments

Due before class:

 Reading Response

Mon., Sept. 5

Topic: Theories and Approaches – What is the cause of poverty?

Reading Assignment:

Website assignments

Due before class:

Reading Response

Wed., Sept. 7

Topic: The Neo-Liberal Approach: Modernization Theory

Reading Assignment:

Website assignments
Fri., Sept. 9
Topic: The Political Economy Approach: World Systems and Dependency Theory

Reading Assignment:

Website assignments

Due before class:

Reading Response

Mon., Sept. 12

Topic:
Contemporary Debates: Financial Systems, WTO, IMF

Reading Assignment

Website assignments
Wed., Sept. 14

Topic: Putting all the Theory Together – affecting real lives
Discussion Groups in class

Reading Assignments

Website assignments
Due before class:

Reading Response

Fri., Sept. 16

Topic:
The Mexican Revolution and NAFTA

Reading Assignment:

Mexican Lives, Intro. and Chs. 1 and 2, pp. 1-62

Mon., Sept. 19

Topic: Critiques from the Periphery

Reading Assignment:

Mexican Lives, Chs. 3-5, pp. 63-126

Due before class:

Reading Response

Wed. Sept 21 CELEBRATE SERVICE DAY

Fri., Sept. 23

Topic: Chiapas

Reading Assignments:

Mexican Lives, Chs. 6-7, pp. 127-184

Mon., Sept. 26

Topic:
Discussion Groups

Reading Assignment:

Mexican Lives, Chs. 8-9 to end, 185-244

Due before class:

Reading Response

Part II: Imperialism and the Creation of Global Structures

Wed., Sept. 28
Topic:
A History of Poverty

Reading Assignment:

 Work on Paper

Due before class:

Paper on Mexican Lives
Fri., Sept. 30
Topic: Eurocentrism and the World Before Imperialism

Reading Assignment:

Marks, Origins of the Modern World, Intro and Ch. 1, pp. 1-42

Mon., Oct. 3

Topic: Discussion Groups – The Trading Post Empires

Reading Assignment:

Marks, Origins of the Modern World, Ch. 2
Due before class:

Reading Response

Wed., Oct. 5

Topic:
The Social Construction of Economic Systems

Reading Assignment:

Read from Pomeranz and Topik, The World that Trade Created, Ch 1 from Good Library E-Reserves
Fri., Oct. 7
Topic:
The West African Slave Trade and the New World

Readings Assignment:

Marks, Origins of the Modern World, Ch. 3

Discussion Groups - Empire in the Americas and Sugar
Due before class:

Reading Response

Mon., Oct. 10
Topic: The Industrial Revolution and Changes in the Empire

Reading Assignment:

Marks, Origins of the Modern World, Ch. 4

On Good Library E-Reserves, Pomeranz & Topik. "World trade industrialization and de-industrialization," The world that trade created.

Wed., Oct 12

Topic:
Discussion Groups: Explaining the Gap

Reading Assignment:

Marks, Origins of the Modern World, Ch. 5 & 6

Due before class:

Reading Response

Fri., Oct. 14

EXAM
MIDTERM BREAK Mon. Oct. 17- Wed. Oct. 19

Fri., Oct. 21
Topic:
Racism, Abolition and Colonial Expansion

Reading Assignment:

Hodgson, Once Intrepid Warriors, Intro and Ch 1
Mon., Oct. 24
Topic:
Labor Relations in Colonial Africa

Reading Assignment:

Hodgson, Once Intrepid Warriors. Ch 2
Due before class:

Reading Response

Wed., Oct. 26

Topic:
Colonial Rule and the Post-WWII Period

Reading Assignment:

Hodgson, Once Intrepid Warriors, Ch 3
Fri., Oct. 28
Topic:
Gender and Culture in Development Politics
Reading Assignment:

Hodgson, Once Intrepid Warriors, Ch 4
Due before class:

Reading Response

Mon., Oct. 31

Topic:
Resistance, Independence, and post-colonial poverty
Reading Assignment:

Hodgson, Once Intrepid Warriors, Ch 5
Wed., Nov. 2

Topic:
Approaches to Development – Discussion Groups
Reading Assignment:

Hodgson, Once Intrepid Warriors, Ch 6
Ashis Nandy, "Colonization of the Mind," from the Post-Development Reader, 168-177
Due before class:

Reading Response

Fri., Nov. 4

Topic:
Post-colonial development
Due before class:

PAPER on Hodgson, Once Intrepid Warriors
Part III: Globalization and Development
Mon., Nov. 7
Topic:
The Era of Development
Reading Assignment:

Development and Social Change, Ch. 1 and 2

Due before class:

Reading Response

Wed., Nov. 9
Topic:
The Origins of Aid and Relief Efforts

Reading Assignment

Development and Social Change, Ch. 3 and Holman, “Foreign Aid II”
Fri., Nov. 11
Topic:
Discussion Groups: Transnational Corporations and Labor

Reading Assignment:

Development and Social Change, Ch. 4

Due before class:

Reading Response

Mon., Nov. 14
Topic: Debt, Structural Adjustment and Poverty
Reading Assignment:

Development and Social Change, Ch. 5

Wed., Nov. 16
Topic: Free trade and Poverty
Reading Assignment:

Development and Social Change, Ch. 6

Due before class:

Reading Response

Fri., Nov. 18
Topic: The Debt Crisis - Watch Life and Debt
Reading Assignment:
Websites on Debt
Mon., Nov. 21
Topic: Coping with Poverty: The Informal Economy
Reading Assignment:

Development and Social Change, Ch. 7

Identify a development organization.

Due before class:

Reading Response

Wed., Nov. 23
Topic: War, Terrorism and the breakdown of State Power
Reading Assignment:

Research on Development Organization
Website assignments

Friday, Nov. 25, Thanksgiving Break – No Class

Mon., Nov. 28
Topic:
Discussion Groups: Poverty, Women & Environment

Reading Assignment:

Development and Social Change, Ch. 8
Research on Development Organization

Due before class:

Reading Response

Wed., Nov. 30
Topic:
Models for Development – The Case of Kerala

Reading Assignment:

Development and Social Change, Ch. 9
Research on Development Organization

Optional Readings:

Report on your organization in class

Fri., Dec. 2
Topic:
Guest Speaker: Organizations working for Change

Reading Assignment:

Research on Development Organization

Optional Readings:

Report on your organization in class

Due before class:

Reading Response

Mon., Dec. 5
Topic:
Final Words, summing up

Reading Assignment:

Research on Development Organization
FINAL EXAM Thurs. Dec. 8, 3:30 pm
Final Exam with Organization Analysis Essay
PAGE
8

