Development Economics
[ID-8000M]
References (Lectures 7, 10 and 11):

Lecture 7
Radical Perspectives on Development
Chang, Ha Joon (2002) Kicking Away the Ladder: Development Strategy in Historical Perspective Anthem, London

Colman, D and Nixson, F (1994) Economics of Change in Less Developed Countries Harvester-Wheatsheaf, London – Chapter 2 – Economic Theorising about Development
Cypher, J. and Dietz, L. (2009) The Process of Economic Development (3rd ed) Routledge, London – Chapter 6

Hunt, D (1989) Economic Theories of Development: An Analysis of Competing Paradigms Harvester-Wheatsheaf, London – Chapters 6 and 7

Perkins, D, Radelet, S, Snodgrass, D, Gillis, M and Roemer, M, (2001) Economics of Development Norton, New York, – Chapter 16 – Primary Exports

Secondi, G. ed. (2008) The Development Economics Reader Routledge, London – Chapter 6

Seligson, M and Passe-Smith J (eds) (2003) Development and Underdevelopment: The Political Economy of Global Inequality Lynne Rienner, Boulder – Part 5

Stiglitz, J. (2002) Globalisation and its Discontents Penguin, London

Thirlwall, A, (2003) Growth and Development Palgrave-Macmillan, Basingstoke, – Chapter 1 – The Study of Economic Development (pages 21-23 particularly); Chapter 7 – Dualism, Centre-Periphery Models, and the Process of Cumulative Causation.

Todaro, M, and Smith S (2009) Economic Development Addison-Wesley, London, – – Chapter 3 – Classic Theories of Economic Development, and Chapter 4 – Contemporary Models of Development and Underdevelopment.

Toye, J. (1993) Dilemmas of Development: Reflections on the Counter-revolution in Development Economics Blackwell, Oxford

Wilber, C. and Jameson, K (eds) (1992) The Political Economy of Development and Underdevelopment McGraw-Hill, New York – Chapter 6 – P. Baran – On the Political Economy of Backwardness; Chapter 7 – A.G. Frank – The Development of Underdevelopment; Chapter 8 – D.F. Ruccio and L.H. Simon – Perspectives on Underdevelopment: Frank, the Modes of Production School, and Amin

For some more general recent critiques of the current ‘Post Washington Consensus’ and the predominance of neoclassical economics see:
Jomo, K. and Fine B. (eds) (2006) Development Economics: After the Washington Consensus Zed, London

Rapley, J. (2002) Understanding Development: Theory and Practice in the Third World Lynne Rienner, Boulder

Lectures 8 and 9
Development and sustainability
Dasgupta P. and Maler K. (1997) The Environment and Emerging Development Issues, New York: Oxford University Press (specially chapter 1 in volume 1)

Duraiappah A. (1996) ‘Poverty and Environmental Degradation: a Literature Review and Analysis’ CREED Paper No. 8, London:IIED

Goldin I. and Winters L. (1995) The Economics of Sustainable Development, Cambridge: Cambridge University Press.

HM Treasury (2006) Stern Review on the Economics of Climate Change, London: HM Treasury http://www.hm-treasury.gov.uk/independent_reviews/stern_review_economics_climate_change/sternreview_index.cfm
Hung M. and Shaw D. (nd) Economic Growth and Environmental Kuznets Curve in Taiwan, http://www.sinica.edu.tw/econ/dshaw/download/ekc.pdf
Meier G. and Rauch J. (2006) Leading Issues in Economic Development, New York: Oxford University Press. Section X

Pearce D. et al (1997) Measuring Sustainable Development: Macroeconomics and the Environment, Cheltenham: Edward Elgar

Solow R. (1993) ‘Sustainability: An Economist’s Perspective’ in Dorfman R. and Dorfman N. (ed) The Economics of the Environment, New York: W.W.Norton and Co.

Todaro M. and Smith (2006) Economic Development, London: Addison Wesley Longman: Chapter 10

Stern D. (2003) The Rise and Fall of Environmental Kuznets Curves, Rensselaer Working Paper, Department of Economics, New York: Rensselaer Polytechnic http://www.economics.rpi.edu/workingpapers/rpi0302.pdf
World Bank (2003) Sustainable Development in a Dynamic World: World Development Report, New York: Oxford University Press

Lecture 10
Foreign Aid and Foreign Investment

Bauer, P. (1991) The Development Frontier Harvard University Press, Cambridge

Burnside , C. and Dollar, D. (1997) ‘Aid, Policies, and Growth’ Policy Research Working Papers No. 1777, World Bank, Washington http://ideas.repec.org/p/wbk/wbrwps/1777.html

Burnside , C. and Dollar, D. (2004) ‘Aid, Policies, and Growth: Revisiting the Evidence’ Policy Research Working Papers No. 3251, World Bank, Washington http://ideas.repec.org/p/wbk/wbrwps/3251.html

Cassen, R. (1994) Does Aid Work? Clarendon Press, Oxford

Colman, D and Nixson, F (1994) Economics of Change in Less Developed Countries Harvester-Wheatsheaf, London – Chapter 6 – Foreign Exchange Flows and Indebtedness, Chapter 10 - The Transnational Corporation and LDCs
Cypher, J. and Dietz, L. (2009) The Process of Economic Development (3rd ed) Routledge, London – Chapters 14 (FDI) and 17 (aid)

Easterly, W. (1999) ‘The Ghost of Financing Gap: Testing the Growth Model Used in the International Financial Institutions’ Journal of Development Economics Vol. 60 No. 2 pp. 423-438

Hayter, T. (1971) Aid as Imperialism Penguin, Harmondsworth

Hayter, T. and Watson, C. (1985) Aid, Rhetoric and Reality Pluto, London

Hogendorn, J. (1996) Economic Development Harper Collins, New York - Chapter 7 - Financing Development IV: Foreign Aid, the World Bank, the International Monetary Fund, Chapter 6 - Financing Development III - Inflows of Private Foreign Capital
Ingham, B, (1995) Economics and Development McGraw-Hill, New York, – Chapter 13 – Foreign Economic Assistance

Jhingan, M. (1998) The Economics of Development and Planning Vrinda Publications, New Delhi - Chapter 49 - Foreign Capital and Aid in Economic Development; Chapter 50 - Two-Gap Model and Costs-Benefits of Foreign Aid, Chapter 51 - Private Foreign Investment and Multinationals
Meier, G and Rauch, J (eds) (2000) Leading Issues in Economic Development Oxford University Press, New York – Chapter V.4 Investment and finance – Can Foreign Aid Buy Growth? Section III.B - Foreign Contact and Technology Transfer
Perkins, D, Radelet, S, Snodgrass, D, Gillis, M and Roemer, M, (2001) Economics of Development Norton, New York, – Chapter 11 – Capital and Saving, Chapter 14 - Private Foreign Capital Flows, Debt and Financial Crises
Secondi, G. ed. (2008) The Development Economics Reader Routledge, London – Part 8 (Foreign Aid and Debt Relief)

Thirlwall, A, (2003) Growth and Development (7th ed) Palgrave-Macmillan, Basingstoke, – Chapter 15 – Foreign Assistance, Debt and Development

Todaro, M, and Smith S (2009) Economic Development Addison-Wesley, London, – Chapter 14 – Foreign Finance, Investment and Aid: Controversies and Opportunities

White, H. ed. (1998) Aid and Macroeconomic Performance: Theory, Empirical Evidence and Four Country Cases Palgrave Macmillan,
Wilber, C and Jameson K (eds) (1992) The Political Economy of Development and Underdevelopment Chapter 13 – R.E. Feinberg ‘Defunding Latin America: Reverse Transfers by the Multilateral Agencies

World Bank (1998) Assessing Aid: What Works, What Doesn’t, and Why Oxford University Press for the World Bank, New York - see particularly the “Overview” - available from http://www.worldbank.org/research/aid/aidtoc.htm

See also the DFID White Paper on International Development (2000) ‘Eliminating World Poverty: Making Globalisation Work for the Poor’ London, TSO – Chapters 4 and 7 (available from the DFID website - link on Blackboard)

For aid statistics see the OECD link posted on Blackboard

and (on aid loans and concessionality)
Potts, D. and Chung, W. (2008) ‘How Concessional is Aid Lending?’ Journal of Development Studies Vol 44 No. 7
Lecture 11
International Trade and the Developing World

Appleyard, D. and Field, A. (2005) International Economics, McGraw-Hill Ch. 3, 11 and 19
Chang, Ha Joon (2003) Rethinking Development Economics Anthem Press, London, 2003 – see particularly chapters 3, 19 and 23
Chang, Ha Joon (2003) Globalisation, Economic Development and the Role of the State Zed, London, 2003 – Part 3
Cypher, J. and Dietz, L. (2009) The Process of Economic Development (3rd ed) Routledge, London – Chapters 9 and 10

Department for International Development (2000) Eliminating World Poverty: Making Globalisation Work for the Poor; TSO, London. Downloadable from the DFID Website at http://www.dfid.gov.uk (link on Blackboard)
Hogendorn, J. (1996) Economic Development Harper Collins, New York - Chapter 14 - Trade Policy and Economic Development

Husted, S. and Melvin, M (2007) International Economics Addison-Wesley - Ch. 3 and 10
Krugman, P. and Obstfeld, M. (2009) International Economics Addison-Wesley Ch. 2, 9 and 10
Perkins, D, Radelet, S, Snodgrass, D, Gillis, M and Roemer, M, (2001) Economics of Development Norton, New York, – Chapter 16 – Primary Exports; Chapter 18 – Trade and Development

Secondi, G. ed. (2008) The Development Economics Reader Routledge, London – Part 7 (Globalisation and Financial Crisis)

Thirlwall, A, (2003) Growth and Development (7th ed) Palgrave-Macmillan, Basingstoke, – Chapter 16 – Trade and Development
Todaro, M, and Smith S (2009) Economic Development Addison-Wesley, London, – Chapter 12 – Trade Theory and Development Strategy; Chapter 16 – Some Critical Issues for the Twenty-First Century
Data for the tables and graphs were taken from the IMF International Financial Statistics, the World Bank World Development Indicators and from the UNCTAD website http://www.unctad.org/ (link on Blackboard)

See also the articles in the Journal of International Development symposium on the Prebisch-Singer thesis (Volume 11, 1999). I have provided a link to this issue through Blackboard.

The joint World Bank/IMF quarterly journal Finance and Development has published a number of useful brief articles on globalisation (for example – December 2001, March and September 2002). This journal is available in the JB Priestley Library, or can be accessed through the IMF Website (www.imf.org/fandd) (link on Blackboard).
For the official WTO view of the state of the trade rules in relation to LDCs see the WTO website for the Doha Ministerial Declaration:

http://www.wto.org/english/thewto_e/minist_e/min01_e/mindecl_e.htm (link on Blackboard)

