UADPhilEcon

Feminist Economics

Spring Semester 2009-10

Antigone Lyberaki

antiglib@otenet.gr, antigoni.lymperaki@panteion.gr, antiglib@gmail.com
Reading List and Seminar Timetable

1. Introduction: feminist economics

Is economics as a-sexual as the angels?
Background readings: books

Julie Nelson, 2006, Economics for Humans, University of Chicago Press (also in Greek, 2009, Kritiki).
Marianne Ferber & Julie Nelson (eds.), 1993, Beyond Economic Man: feminist theory and economics, University of Chicago Press
Drucilla Barker & Susan Feiner, 2004, Liberating Economics: feminist perspectives on families, work and globalization, University of Michigan Press (also in Greek, 2009, Economia).
Katherine Hakim, 2004, Key Issues in Women’s Work: female diversity and the polarization of women’s employment, (second edition), Glasshouse press.

Francesca Bettio & Alina Verashchagina (eds), 2008, Frontiers in the Economics of Gender, Routledge.
PART 1: Methodology

2. Feminist contributions to the dismal science

Readings:

· Julie Nelson (2003) Confronting the Science/Value Split: notes on feminist economics, institutionalism, pragmatism and process thought”, Cambridge Journal of Economics, 27(1), pp 49-64

· Julie Nelson (2001) Economic Methodology and feminist critiques, Journal of Economic Methodology, 8(1), pp. 93-97.

· Julie Nelson (1995), “Feminism and Economics”, Journal of Economic Perspectives, 9(2), spring, pp. 131-148

· Nelson, J.A. (2004). « Is Economics a Natural Science?”, Social Research, 71 (2), pp.211-222
· Barbara Bergmann, 1990, “Feminism and Economics”, Women’s Studies Quarterly, 4,4.
3. Explaining Women’s Subordination: patriarchy, rational choices and preference theory (Goldberg, Hartmann, Becker, Hakim)

Readings:

· Steven Goldberg, P., 1989, “The theory of patriarchy: a final summation, including responses to fifteen years”, International Journal of Sociology and Social Policy.
· Steven Goldberg, 1999, “The Logic of Patriarchy”.

· Heidi Hartmann (1976) “Capitalism, Patriarchy and Job Segregation by Sex”, Signs, 1, pp. 137-69.

· Heidi Hartmann (1979) “The unhappy marriage of Marxism and Feminism: towards a more progressive union”, Capital and Class, 8, pp. 1-33.

· Gary Becker, (1985), “Human capital, effort and the sexual division of labor”, Journal of Labor Economics, 3, pp. S33-S58.

· Catherine Hakim, (2004), Key Issues in Women’s Work, chapter 1.

· Catherine Hakim, 2006, “Women, careers and work-life preferences”, British Journal of Guidance & Councelling vol. 34, no.3, August.

PART 2: The world of work

4. “Real” and “other” work

Readings:

· Francine Blau, Marianne Ferber & Anne Winkler, 2010 (6th edition) The Economics of Women, Men and Work, Pearson.…

· Susan Donath, (2000) “The ‘other’ economy: a suggestion for a distinctly Feminist Economics”, Feminist Economics, 6(1), pp. 115-123.

· Julie Nelson, 1998, “Labor, gender and the economic/social divide“, International Labor Review, vol. 137, no. 1.

· Veronique Genre, Ramon Gomez Salvador & Ana Lamo, 2005, “European Women: Why do (n’t) they work?”, European Central Bank, Working Paper Series, no. 454, March

5. Women’s employment: the big picture (employment, jobs and wages)

Readings

· Claudia Goldin, 2006 “The quiet revolution that transformed women’s employment, education and family”, NBER WORKING Paper Series, no. 11953
· Francine Blau, 1998, “Trends in the Well-Being of American Women, 1970-1995”, Journal of Economic Literature, vol. XXXVI pp. 112-165

· Veronique Genre, Ramon Gomez Salvador & Ana Lamo, 2005, “European Women: Why do (n’t) they work?”, European Central Bank, Working Paper Series, no. 454, March

6. Marginal employment, voluntary work, unpaid housework, feminization of the workforce.

Readings:

· Catherine Hakim, Key Issues in Women’s Work, chapters 2 & 3.

· The Domestic Labour Debate (Special Issue, Feminist Review, 1980: 6,

i. Eva Kaluzynska, “Wiping the Floor with Theory”… and other stories (same volume).

ii. Carolyn Steedman “The Tidy House”

iii. Hilary Land, “The Family Wage”

iv. Ann Phillips & Barbara Taylor “Sex and Skill –notes towards a feminist economics

1. The flexicurity debate: promoting gender equality or fuelling further inequality and polarization?

Readings:

· Lewis, J. & A. Plomien, 2009, “Flexicurity as a policy strategy: the implications for gender equality”, Economy and Society, 38: 3, 433-459
· More to be added
PART 3: Family, work and care

7. Who cares and why does it matter?

Readings:

· Nancy Folbre, 2001, The Invisible Heart: economics and family values, The New Press (chapter 1, the economics of care).

· Paula England & Nancy Folbre, 2003, “Contracting for care”, in Ferber & Nelson (eds.) Feminist Economics Today, The University of Chicago Press

· Sue Himmelweit, 2005, “Can we afford (not) to care?: prospects and policy”, London School of Economics, Gender Institute, New Working Paper Series, July.

· Julie Nelson, 1999, “Of markets and martyrs: Is it O.K. to pay well for care?”, Feminist Economics, 5 (3).

· Paula England, 2005, EMERGING THEORIES OF CARE WORK, Annual Review of Sociology 31 381-99

· Francesca Bettio, Annamaria Simonazzi & Paola Villa, 2006, « Change in care regimes and female migration : the ‘care drain’ in the Mediterranean », Journal of European Social Policy, vol. 16. (3).

· Nancy Folbre & Julie Nelson, 2000, “For love or money –or both?” Journal of Economic Perspectives, vol. 14, no. 4

· Valerie Adams & Julie Nelson, 2009, The economics of nursing: articulating care”, Feminist Economics, 15(4)

8. Migration, care-work and women’s employment: “Deae ex Machina”?

Readings:

· Bettio, F. and Plantenga, J. (2004). “Comparing Care Regimes in Europe”. Feminist Economics, 10 (1): 85–113.

· Bettio, F., Simonazzi, A. and Villa, P. (2006). “Change in care regimes and female migration: the ‘care drain’ in the Mediterranean”. Journal of European Social Policy, 16 (3): 271-285.

· Cavounidis, J. (2006). “Labor Market Impact of Migration: Employment Structures and the Case of Greece”. International Migration Review, 40 (3): 635-660.
· Lyberaki, A. (2008). “Deae ex Machina”: migrant women, care work and women’s employment in Greece. Hellenic Observatory Papers on Greece and Southeast Europe, GreeSE Paper No 20, London School of Economics.
· Trifiletti R. (1999). “Southern European welfare regimes and the worsening position of women”, Journal of European Social Policy, 9 (1), pp. 49-64.

PART 4: Globalization and public policies.

9. Gender, globalization and development

Readings:

· Beneria, L. (1999). Globalization, Gender and the Davos Man, Feminist Economics, 5, 3, pp. 61-83.

· Beneria L., Floro M., Grown C. and MacDonald M. (2000). Globalization and Gender. Feminist Economics, 6, 7-18.

· Elson, D. and Pearson, R. (1981). Nimble fingers and cheap workers: An analysis of women’s employment in third world export manufacturing, Feminist Review, 7, Spring: 87–107.

· Pearson, R. (1998). Nimble Fingers Revised: Reflections on Women and Third World Industrialisation in the Twentieth Century. In Feminist Visions of Development: gender analysis and policy, J. Cecile and R. Pearson (eds.), pp. 171-188, London: Routledge
· Kabeer, N. (2004). Globalization, labor standards and women’s rights: dilemmas of collective (in)action in an interdependent world, Feminist Economics, 10 (1): 3-35
· Julie Nelson, (2005), “Rethinking Development and Globalization: Insights from Feminist Economics”, The Good Society, 14(3), pp. 58-62.
10. Care regimes, fertility paradoxes, families and welfare states.

Readings:

· Francesca Bettio & Paola Villa, 1998, “A Mediterranean perspective on the breakdown of the relationship between participation and fertility”, Cambridge Journal of Economics, 22, 137-171.

· Hakim, 2003, Childlessness in Europe, ESRC Report…..

· Lewis, J., M. Campbell & C. Huerta, 2008, “Patterns of paid and unpaid work in Western Europe: gender, commodification, preferences and the implications for policy”, Journal of European Social Policy, 18: 21

· Lewis, J., P. Noden & S. Sarre, 2008, “Parents’ working houirs: adolescent children’s views and experiences”, Children and Society, vol. 22: 429-439.

· Lewis, J., 2008, “Childcare policies and politics of choice”, The Political Quarterly, vol. 79, no.4, October-December.

· Roona Simpson, 2003, “Contemporary spinsters in the new millennium: changing notions of family and kinship”, London School of Economics, Gender Institute, New Working Paper Series, no. 10, July.

· Naila Kabeer, 2007, “Marriage, motherhood and masculinity in the global economy: reconfiguration of personal and economic life”, Working Paper 290, Institute of Development Studies, Pathways for women’s empowerment.

· Lyn Craig, 2006 “Does father care mean fathers share?” Gender and Society, vol. 20, no. 2, April

· G. Esping-Andersen, “Families and the revolution in women’s roles”, 3 lectures

· Annamaria Simonazzi, 2008, “Care Regimes and national employment models”, University of Rome La Sapienza (mimeo)

· Rosanna Trifiletti, 1999, “Southern European Welfare Regimes and the deteriorating position of women”, Journal of European Social Policy, vol. 9. (1).

· Christel Aliaga, 2006, “How is the time of women and men distributed in Europe?”, Statistics in Focus, no. 4.

Part 4: conclusions and controversies

11. Controversies and debate:

1. Why so few women in economics?

Readings: Symposium: Gender and Economics, Econ Journal Watch, vol.5, number 2, May 2008. (5 contributions).
· Christina Jonung & Ann-Charlotte Stahlberg, “Reaching the top? On gender balance in the economics profession”
· Deirdre McCloskey, “Mr. Max and the Substantial Errors of Manly Economics”

· John Johnson, “Preferences Underlying Women’s Choices in Academic Economics”

· Garett Jones, “What is the right number of women? Hints and puzzles from cognitive ability research”.

· Catherine Hakim, “Diversity in tastes, values and preferences: a comment on Jonung & Stahlberg”.
2. Specific Greek Issues

a. Women and the Greek Economic Crisis: can the crisis claw back fragile gains? (references to be added)
b. Women and Pensions: compensating for discrimination or part of a vicious circle? (references to be added)
PAGE
2

