

TECHNOLOGY, ECONOMY, AND SOCIETYPRIVATE

ECO 4346 (001) Spring 2007

 INSTRUCTOR: D.A. Hicks
M/W 12:30-1:45pm CB 1.108

 GR 3.804 972.883.2733
TA: Margaret Knight, GR2.510

 dahicks@utdallas.edu
Office Hours: W: 2:15-3:15pm

 Office Hours: M: 2:15-3:15pm
mak030100@utdallas.edu
This course explores the ways technological innovation, economic dynamics and societal contexts shape one another. In that sense, it challenges a commonplace view of technology as an external “black-box” influence on economic growth and the larger society. We will explore the view that technical advances are drawn out from - and have their impacts shaped within - markets and underlying societal arrangements. The course has been developed in ways that highlight theoretical and research contributions from across the several social sciences (especially economics and sociology), engineering, and management. For purposes of illustration, we will examine ongoing research efforts to identify the economic impacts of both established and emerging technologies on employment and earnings, profit and productivity. Special emphasis will be devoted to understanding how advanced technologies transform both the work of -- and work in -- industries throughout the economy, even as they blur the distinctions among them.

Student Learning Objectives
After completing this course, students should be able to:
1. Link the conceptual treatment of “technology innovation” to major historical circumstances and underlying social contexts which together shaped the emergence and development of economics.

2. Understand the circumstances that led to a paradigm shift in our understanding of the origins of economic growth and wealth creation.

3. Identify the defining features of both macro- and micro-scale economic change dynamics.

4. Discuss the significance of the spatial organization of economic dynamics and the role of clusters in economic growth and development.

5. Distinguish between spontaneous and strategic models of technological innovation.

6. Have a clearer understanding of the linkages between science and technology, invention and innovation.

7. Discuss the role of the research university and its economic and social roles in knowledge creation and dissemination.

8. Discuss the causes and consequences of emerging technologies and industries.

9. Apply the concepts associated with technological advance to the evolution of economics and multiple scales (global, national, regional, firm-level).
10. Begin to anticipate and characterize the defining features of economic eras that are forming in the “adjacent” future.
Reading Resources
Course readings will be drawn from a variety of sources. In addition to the books listed below, a variety of articles and related instructional materials will be posted on a website hosted by Blackboard.com that has been developed for this course. You may enter this site by entering the following URL: http://blackboard.utdallas.edu/. You will then be asked to provide a User Name and a Password to enter the site. All of you will be enrolled in Blackboard using your UT-D e-mail address. If you do not know your UT-D e-mail address, contact me. Plan on checking your e-mail regularly – preferably daily – as that will be my primary way of communicating with you between class sessions.

The required texts listed below have been ordered for this course. They are available in the UT-D Bookstore and Off Campus Books. Following each listing is a brief rationale for my selecting it for use in this course. As you move through the assigned readings, keep these thoughts in mind.

1. Nye, David E., Electrifying America: Social Meanings of a New Technology. Cambridge,
 MA: The MIT Press, 1995. Some new technologies are so fundamental that they are capable of defining historical eras during which their broad applications sweep through society spontaneously and change everything permanently. Such was the harnessing of the electron that we know as electricity. Nye’s account covering the 1880- 1940 period describes how electricity was drawn into use throughout U.S. society, why, and with what effects. For our purposes, this account is meant to illustrate how technical advance has its [endogenous] origins within - and its influences shaped by – contemporary social contexts.

2. Schumpeter, Joseph A. Capitalism, Socialism and Democracy. Harper & Row 1984. This classic text located “innovation” at the center of the capitalist economic system, thereby offering a very different perspective on economic performance and prospects than that which dominated conventional economics thinking

 through much of the 20th century.

3. Warsh, David, Knowledge and the Wealth of Nations: A Story of Economic Discovery. W.W. Norton 2006. In this shrewd piece of intellectual history, former Boston Globe columnist Warsh shows how two contradictory concepts of Adam Smith-the invisible hand and the division of labor (famously, at a pin factory)-took on lives of their own after their 1776 publication in The Wealth of Nations, and then finally converged in the work of late 20th century economist Paul Romer. In the first half of the book, Warsh…gives equal weight to personalities, institutions and broader social forces. In the second half of the book, Warsh advances the claim that in the 1970s and 80s, when Romer divided economics into people, ideas and things, instead of labor, capital and land, he touched off a revolution in the field, one that is still playing out in now- dominant "New Growth Theory" economics.[Source: Amazon.com]
You may wish to re-familiarize yourself with basic economic concepts by visiting free tutorial websites such as www.digitaleconomist.com.

COURSE ADMINISTRATION AND GRADING
This course has been designed to follow a lecture-discussion format. While I have a substantial volume of material that I am prepared to cover with you, I want to encourage group discussion on issues of particular interest to us. So, please be prepared to initiate and participate in those discussions.

Final details concerning course evaluation criteria will be determined once information on class size and composition is available. Generally, however, I have in mind an evaluation process that does at least five (5) things:

1) Provides each of you early signals concerning how well you are doing;

2) Eliminates the need for a make-up exam in the event of a personal schedule conflict;

3) Offers incentives for early success as well as “second chances” for those who might experience a slow start;

4) Offers multiple ways to demonstrate mastery of the material; and

5) Provides you an opportunity to develop a written product on a chosen topic.

Accordingly, I am proposing three (3) in-class exams and a written paper/project. In-class examinations will be short essay-style. Your course grade will be computed by dropping your lowest exam grade. The remaining two exam grades will be equally weighted (30.0%); the course paper will be worth 30%. The remaining 10% will be based on occasional homework, pop quiz grades, and class participation. There will be no make-up exams. If you must be absent during an exam, the zero score for that exam will be the one you drop. Plan to bring a picture ID and a blue book to each exam.
Advanced Writing Requirement: The writing assignment -- and the process used to develop a high-quality intellectual product – has been designed to satisfy the advanced writing requirement (AWR) of this university. All students enrolled in this course will be required to comply with the AWR process expectations. This means that writing topics will be selected and refined in consultation with the instructor. The final product will be evaluated on the basis of technical detail – grammar, spelling, paragraph development, and conclusion – in addition to the logic, organization, and coherence of the substance. The final paper must be fully and properly footnoted and include a well-developed bibliography. Once the initial draft is turned in, it will be evaluated and then returned with suggestions for improvement. Students must rework any deficiencies before receiving a final grade.

Final versions of the paper will be at least 15 pages in length, not counting appendices, footnotes, and bibliography. The due date is listed below. I will be unable to accept late papers for any reason. There will be no grades of Incomplete (X) given without appropriate documentation of the reason for the request. Even if this should create an uncomfortable situation, I WILL ask you to provide documentation. Due to past abuses, I can make no exceptions to this policy.

Significant dates for the course – all tentative - are:

January 8:

First class session

February 7:

Exam 1

March 5 & 7

Spring Break

March 12:

Identify paper topic (1-2 paragraph justification of “fit” to course)

March 19:

Exam 2

March 23:

Paper bibliography and annotated outline due

(Outline will be evaluated on the basis of the proposed structure,

conceptual flow and prospect for leading to a coherent conclusion)

April 11:

Paper – 1st draft due

April 23:

Exam 3

April 25:

Final Draft Due no later than noon (Hard and electronic copy)
Attendance and Missed Classes
If you plan to do well in the course, plan to attend class regularly. I will take attendance – or hold a pop quiz - several times randomly during the semester to reward attendance and attention. Each student missing class on those days will have one (1) percentage point deducted from his/her final numerical grade. Students are responsible for all material assigned. I will attempt to cover in class all the important issues, although some material will be left for you to assimilate. Of course, you are expected to bring to class any questions/insights you may have on any and all assigned material. Classroom learning is a dynamic and interactive process. I encourage each of you to participate in class discussions. Complete, accurate and well-developed class notes are the best way to develop a complete a comprehensive record of class activities for exam preparation. While I provide ready access to all course resources, I do not provide class notes. These you must generate for yourselves.

If you experience a problem or have questions at any time, contact me promptly. In addition to office hour options we will discuss in class, I am ready to arrange to meet with you at almost any other mutually agreeable time. However, in fairness to you and others, it would be wise for you to contact me before/after class or by e-mail to make an appointment first so that I can reserve the time for you alone. Some questions can be handled in a phone conversation, if you prefer. Where that is your preference, please call my office anytime. If I am not in my office, leave me a voice-mail message with a time window for me to call you back as well as a telephone number. Speak slowly and clearly. I check for messages all through the week, including weekends, holidays and daily when I am out of town. The best way to communicate with me promptly is via e-mail.

TOPIC SCHEDULE AND ASSIGNED READINGS
The topics below represent a portfolio of options. Once the course is under way and I get to know your backgrounds and interests better, I will likely decide to rework and/or rearrange these options. The readings associated with each topic heading will provide the background for our class discussions. You are requested to read them before coming to class , and you will be responsible for understanding their contributions to the course.
	A.
	Lecture/Discussion Topic
	Required Reading

	Jan. 8
	Introduction and Course Objectives

	W: Preface, Introduction, Chap. 2 (20-27)

	10
	A Millennium of Economic Thought

Classical Framework: Moral to Material World
	W: Chaps. 3, 4; Wasow “Disaster Ahead!…”

	15
	UNIVERSITY HOLIDAY
	

	17
	CLASS CANCELLED
	

	22
	Neoclassical: Marshall – Technology Obscured; Spillovers and Space
Keynes – Economic “Engineer”; State as Actor
	W: Chaps. 7-8

	24
	Schumpeter – Innovation Eclipses Price; GEM Challenged
Solow – Challenge of the Residual

	W: Chap. 9; Kirchhoff: Chaps. 1-3
W: Chap. 11

	 29
	Economic Dynamism: Capitalism and Creative Destruction
	S: Chaps. V-VIII

	31
	Role of the Entrepreneur
	Formaini, “Entrepreneur: Economic Engine….”

	Feb. 5
	Growth Eclipses Stability: Endogenous Growth/Increasing Returns
	W: Chaps. 14-15

	7
	EXAM 1
	

	12
	Big Picture: Kondratieff Waves and Spontaneous Rejuvenation
	

	14
	Sources of Economic Change
	Volti, Chap. 3

	19
	Snapshot: Making Sense of Clusters
	Cortright, “Making Sense…”

	21
	Science and Technology: Distant Relations or Disconnect?
	Volti, Chap. 4; Invention to Innovation…(PPP)

	26
	Key to Wealth: Demand or Supply?
	Wesbury, “Supply, Not…”

	28
	Engineers vs.[?] Economists
	Landau and Rosenberg (selected)

	Mar. 5
	SPRING BREAK
	

	7
	SPRING BREAK
	

	12
	The Research University as Economic Engine
	BancBoston, “Engines of Economic…”

	14
	Emerging Technology: “What Was Electricity”
http://www.ieee-virtual-museum.org/exhibit/exhibit.php?id=159249&lid=1
	Nye, Chaps. 1,4

	19
	EXAM 2
	

	21
	The Flexible Factory
	Nye, Chap. 5

	26
	Emergent Technologies Rework the Future
	Nye, Chaps. 8-9

	 28
	Productivity Gains in the Services
	Cox, et al., “Productivity Gains…”

	Apr. 2
	Evolving Metroplex Economy
	Hicks, TBD

	4
	Nano-Economic Analysis
	Hicks, TBD

	9
	
	

	11
	Can Dallas Be Brought to Life?
	Hicks, TBD

	16
	Anticipating the “Molecular Era” Economy
http://www.ieee-virtual-museum.org/exhibit/exhibit.php?id=159272&lid=1
	Hicks, TBD;

	18
	Review and Overview
	

	23
	EXAM 3
	

Student Conduct & Discipline
The University of Texas System and The University of Texas at Dallas have rules and regulations for the orderly and efficient conduct of their business. It is the responsibility of each student and each student organization to be knowledgeable about the rules and regulations which govern student conduct and activities. General information on student conduct and discipline is contained in the UTD publication, A to Z Guide, which is provided to all registered students each academic year.

The University of Texas at Dallas administers student discipline within the procedures of recognized and established due process. Procedures are defined and described in the Rules and Regulations, Board of Regents, The University of Texas System, Part 1, Chapter VI, Section 3, and in Title V, Rules on Student Services and Activities of the university’s Handbook of Operating Procedures. Copies of these rules and regulations are available to students in the Office of the Dean of Students, where staff members are available to assist students in interpreting the rules and regulations (SU 1.602, 972/883-6391).

A student at the university neither loses the rights nor escapes the responsibilities of citizenship. He or she is expected to obey federal, state, and local laws as well as the Regents’ Rules, university regulations, and administrative rules. Students are subject to discipline for violating the standards of conduct whether such conduct takes place on or off campus, or whether civil or criminal penalties are also imposed for such conduct.

Academic Integrity
The faculty expects from its students a high level of responsibility and academic honesty. Because the value of an academic degree depends upon the absolute integrity of the work done by the student for that degree, it is imperative that a student demonstrate a high standard of individual honor in his or her scholastic work.

Scholastic dishonesty includes, but is not limited to, statements, acts or omissions related to applications for enrollment or the award of a degree, and/or the submission as one’s own work or material that is not one’s own. As a general rule, scholastic dishonesty involves one of the following acts: cheating, plagiarism, collusion and/or falsifying academic records. Students suspected of academic dishonesty are subject to disciplinary proceedings.

Plagiarism, especially from the web, from portions of papers for other classes, and from any other source is unacceptable and will be dealt with under the university’s policy on plagiarism (see general catalog for details). This course will use the resources of turnitin.com, which searches the web for possible plagiarism and is over 90% effective.

Email Use
The University of Texas at Dallas recognizes the value and efficiency of communication between faculty/staff and students through electronic mail. At the same time, email raises some issues concerning security and the identity of each individual in an email exchange. The university encourages all official student email correspondence be sent only to a student’s U.T. Dallas email address and that faculty and staff consider email from students official only if it originates from a UTD student account. This allows the university to maintain a high degree of confidence in the identity of all individual corresponding and the security of the transmitted information. UTD furnishes each student with a free email account that is to be used in all communication with university personnel. The Department of Information Resources at U.T. Dallas provides a method for students to have their U.T. Dallas mail forwarded to other accounts.

Withdrawal from Class

The administration of this institution has set deadlines for withdrawal of any college-level courses. These dates and times are published in that semester's course catalog. Administration procedures must be followed. It is the student's responsibility to handle withdrawal requirements from any class. In other words, I cannot drop or withdraw any student. You must do the proper paperwork to ensure that you will not receive a final grade of "F" in a course if you choose not to attend the class once you are enrolled.

Student Grievance Procedures

Procedures for student grievances are found in Title V, Rules on Student Services and Activities, of the university’s Handbook of Operating Procedures.

In attempting to resolve any student grievance regarding grades, evaluations, or other fulfillments of academic responsibility, it is the obligation of the student first to make a serious effort to resolve the matter with the instructor, supervisor, administrator, or committee with whom the grievance originates (hereafter called “the respondent”). Individual faculty members retain primary responsibility for assigning grades and evaluations. If the matter cannot be resolved at that level, the grievance must be submitted in writing to the respondent with a copy of the respondent’s School Dean. If the matter is not resolved by the written response provided by the respondent, the student may submit a written appeal to the School Dean. If the grievance is not resolved by the School Dean’s decision, the student may make a written appeal to the Dean of Graduate or Undergraduate Education, and the deal will appoint and convene an Academic Appeals Panel. The decision of the Academic Appeals Panel is final. The results of the academic appeals process will be distributed to all involved parties.

Copies of these rules and regulations are available to students in the Office of the Dean of Students, where staff members are available to assist students in interpreting the rules and regulations.

Incomplete Grade Policy
As per university policy, incomplete grades will be granted only for work unavoidably missed at the semester’s end and only if 70% of the course work has been completed. An incomplete grade must be resolved within eight (8) weeks from the first day of the subsequent long semester. If the required work to complete the course and to remove the incomplete grade is not submitted by the specified deadline, the incomplete grade is changed automatically to a grade of F.

Disability Services

The goal of Disability Services is to provide students with disabilities educational opportunities equal to those of their non-disabled peers. Disability Services is located in room 1.610 in the Student Union. Office hours are Monday and Thursday, 8:30 a.m. to 6:30 p.m.; Tuesday and Wednesday, 8:30 a.m. to 7:30 p.m.; and Friday, 8:30 a.m. to 5:30 p.m.

The contact information for the Office of Disability Services is:

The University of Texas at Dallas, SU 22

PO Box 830688

Richardson, Texas 75083-0688

(972) 883-2098 (voice or TTY)

Essentially, the law requires that colleges and universities make those reasonable adjustments necessary to eliminate discrimination on the basis of disability. For example, it may be necessary to remove classroom prohibitions against tape recorders or animals (in the case of dog guides) for students who are blind. Occasionally an assignment requirement may be substituted (for example, a research paper versus an oral presentation for a student who is hearing impaired). Classes enrolled students with mobility impairments may have to be rescheduled in accessible facilities. The college or university may need to provide special services such as registration, note-taking, or mobility assistance.

It is the student’s responsibility to notify his or her professors of the need for such an accommodation. Disability Services provides students with letters to present to faculty members to verify that the student has a disability and needs accommodations. Individuals requiring special accommodation should contact the professor after class or during office hours.

Religious Holy Days

The University of Texas at Dallas will excuse a student from class or other required activities for the travel to and observance of a religious holy day for a religion whose places of worship are exempt from property tax under Section 11.20, Tax Code, Texas Code Annotated.

The student is encouraged to notify the instructor or activity sponsor as soon as possible regarding the absence, preferably in advance of the assignment. The student, so excused, will be allowed to take the exam or complete the assignment within a reasonable time after the absence: a period equal to the length of the absence, up to a maximum of one week. A student who notifies the instructor and completes any missed exam or assignment may not be penalized for the absence. A student who fails to complete the exam or assignment within the prescribed period may receive a failing grade for that exam or assignment.

If a student or an instructor disagrees about the nature of the absence [i.e., for the purpose of observing a religious holy day] or if there is similar disagreement about whether the student has been given a reasonable time to complete any missed assignments or examinations, either the student or the instructor may request a ruling from the chief executive officer of the institution, or his or her designee. The chief executive officer or designee must take into account the legislative intent of TEC 51.911(b), and the student and instructor will abide by the decision of the chief executive officer or designee.

� U.T. Dallas provides each student with a free email account that is to be used in all communication with university personnel. This allows the university to maintain a high degree of confidence in the identity of all individuals corresponding and the security of the transmitted information. The Department of Information Resources at U.T. Dallas provides a method for students to forward email from other accounts to their U.T. Dallas address and have their U.T. Dallas mail sent on to other accounts. Students may go to the following URL to establish or maintain their official U.T. Dallas computer account: � HYPERLINK "http://netid.utdallas.edu/" �http://netid.utdallas.edu/�.

