Course Syllabus

Course Information

ISSS 3349/ECO 4396

WORLD RESOURCES AND DEVELOPMENT
Professor Contact Information

Professor L.J. Dumas

Office: GR3.218

Tel. 972-883-2010

ljdumas@utdallas

Office Hours:

Mon 1:15P-2:15P

Wed 7:00P-8:00P
Course Pre-requisites, Co-requisites, and/or Other Restrictions

NONE
Course Description
This class is an interdisciplinary overview of the problem of improving material standards of living and the overall quality of life of the earth's human population. Economic, political, cultural, sociological and psychological dimensions of this problem are included. Special attention and emphasis is given to improving the living standards of the vast majority of the world's people, those who live in the less economically developed countries
Student Learning Objectives/Outcomes

This course will improve the understanding of students from developed countries of economic, social and cultural conditions in developing countries.

Learn the meaning of the process of economic development and the value and limitations of specific measures used to assess it.

Gain the ability to raise meaningful questions about the design of a variety of policies intended to advance development, and appreciate the importance of the political, historical and cultural environment in determining the likelihood of success of such policies.

The course material is designed to help students understand the many dimensions of a single complex problem and help them develop skill to analyze key issues from multiple perspectives.

Required Textbooks and Materials
Economic Development, 4th Edition, E.W. Nafziger (Cambridge University Press, 2006)

Small Is Beautiful: Economics As If People Mattered, E.F. Schumacher (Harper and Row, 1973)

Globalization and Its Discontents, Joseph Stiglitz (Norton, 2002)

Suggested Course Materials

World Development Report 2003 (Sustainable Development in a Dynamic World), The World Bank (Oxford University Press, 2003)
Assignments & Academic Calendar

(NOTE: YOU ARE NOT EXPECTED TO DO ALL THE READINGS ON THIS LIST. The readings that are considered most important are marked with *. The others are provided as additional readings for those of you that have special interest in a particular subject area).

I. The Meaning, Methodology and Measurement of Economic Development

 *
Economic Development, Nafziger, Chapters 2, 4 and 6.

 *
Small Is Beautiful, Schumacher, "Development" (Part III, Chapter 1); "The Role of Economics" (Part I, Chapter 3); and "Buddhist Economics" (Part I, Chapter 4).

World Development Report 2003 (Sustainable Development in a Dynamic World), The World Bank, pp.1-18.

"The Human Dilemma of Underdevelopment", D. Goulet and C.K. Wilber in Wilber & Jameson, The Political Economy of Development and Underdevelopment

II. Theories of Development
 *
Economic Development, Nafziger, Chapter 5

"Toward A Non-Ethnocentric Theory of Development" by H. Wiarda, and "'Development'... or Liberation" by D. Goulet in Wilber and Jameson, The Political Economy of Development and Underdevelopment.

III. Problems of Development

A. Mobilizing Capital

 *
Economic Development, Nafziger, Chapter 11(pp.361-64,pp.378-86); Chapter 14 (pp.468-471, pp.473-478) .

 *
Case Studies in Economic Development, Smith, "Hope for the Rural Poor: The Grameen Bank of Bangladesh" (#5)

B. Mobilizing Labor

 *
Economic Development, Nafziger, Chapters 8, 9 and 10.

 *
Small Is Beautiful, Schumacher, "The Greatest Resource --- Education" (Part II, Chapter 1).

Case Studies in Economic Development, Smith, "Population, Famines and Entitlement Theory: Application to the Case of Somalia" (#7); "Rural Migration and Urbanization in Developing Countries": India and Botswana" (#11)

C. Foreign Aid

 *
Economic Development, Nafziger, Chapter 15 and 16.

 *
Small Is Beautiful, Schumacher, "Two Million Villages".

Case Studies in Economic Development, Smith, "Zaire: Immiseration Amongst Riches; with the Counterpoint of Botswana" (#2).

Caring for the Future, Independent Commission on Population and Quality of Life, "Mobilizing Resources: Tapping the Markets" (Chapter 15).

D. Transfer of Technology

 *
Economic Development, Nafziger, Chapter 11 (pp.366-377).

 *
Small Is Beautiful, Schumacher, "Technology with a Human Face" (pp.138-154) and "Social and Economic Problems Calling for the Development of Intermediate Technology" (pp.161-179).

Case Studies in Economic Development, Smith, "The Choice of Appropriate Technology: Textiles in Kenya and the Philippines (#10).

E. Dual Economies

 *
Economic Development, Nafziger, Chapter 4 (pp.103-04).

IV. Development Strategies

A. Industrialization and Agricultural Development

 *
Economic Development, Nafziger, Chapters 7 and 17 (especially pp.591-608, pp.612-22).

The Political Economy of Development and Underdevelopment Wilber and Jameson, Part IV: "Agriculture in Development" and Part V: "Industry in Development".

B. Sustainable Development

*
Economic Development, Nafziger, Chapter 13

*
Small Is Beautiful, Schumacher, "The Proper Use of Land" (Part II, Chapter 2; "Resources for Industry" (II,Ch 3).

*
World Development Report 2003 (Sustainable Development in a Dynamic World), The World Bank (Oxford University Press, 2003), Chapters 2,3,4,7,8,9

Case Studies in Economic Development, Smith, "Environment, Debt and Development: Deforestation in the Brazilian Amazon Rain Forest (#14); "How Has Debt-for-Nature Swap Worked in Practice: Bolivia (#15).

The Conservation Response, L.J. Dumas (D.C. Heath, 1976), Introduction and Chapter 1.

C. Globalization

 * Globalization and Its Discontents, Stigitz, Chapter 1-9.

 * Economic Development, Nafziger, Chapter 15.

V. Military Spending and Economic Development
 *
“The Role of Demilitarization in Promoting Democracy and Prosperity in Africa”, L. J. Dumas, Chapter One in Arming the South: The Economics of Military Expenditure, Arms Production and Arms Trade in Developing Countries, ed. By Jurgen Brauer and J. Paul Dunne (New York: Palgrave, 2002), pp.15-33.

The Overburdened Economy: Uncovering the Causes of Chronic Unemployment, Inflation and National Decline, L.J. Dumas (Berkeley: University of California Press, 1986), especially Chapters 1, 4, 6, 7, 9, 11, 12.

The Socio-Economics of Conversion: From War to Peace, ed. by L.J. Dumas (Armonk, New York: M.E. Sharpe, 1995), Chapters 1, 2, 4, 10, 11).

Grading Policy
Grading is based on two in-class, closed book exams. Each exam counts 50% of the grade. There is no graded homework and no required papers. Since the exams are based heavily on the material discussed in class, it will be very difficult to perform well on the exams if class attendance is poor. There is no separate penalty for poor attendance. The readings are to be considered supplemental to the class. The class lecture and discussion are most important.
Course & Instructor Policies
Make-up exams would be allowed under extra-ordinary and unavoidable situation only, and the student would be required to get prior approval from the Professor. Make-up exams would be an oral exam at the office of the Professor, and the time may be determined by mutual discussion. There will be no special assignments and there will be no extra credit for attendance.

Field Trip Policies

Off-campus Instruction and Course Activities

Off-campus, out-of-state, and foreign instruction and activities are subject to state law and University policies and procedures regarding travel and risk-related activities. Information regarding these rules and regulations may be found at the website address http://www.utdallas.edu/BusinessAffairs/Travel_Risk_Activities.htm. Additional information is available from the office of the school dean.
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.
These descriptions and timelines are subject to change at the discretion of the Professor.
Course Syllabus

Page 1

