

**UNIVERSITY OF DELHI
DELHI SCHOOL OF ECONOMICS
DEPARTMENT OF ECONOMICS**

Minutes of Meeting

Subject : B.A. (Hons) Economics – Fourth Semester (2016)
Course : 14 – Indian Economic development Since 1947 - I
Date of Meeting : January 12, 2016
Venue : Department of Economics, Delhi School of Economics,
University of Delhi
Chair : Prof. J.V. Meenakshi

Attended by:

1	Madhvi Moni	Hansraj College
2	Poonam Kalra	St. Stephens' College
3	N. Kalithas	SVC
4	Aasheerwad Dwivedi	SRCC
5	Anshika Sagar	IP College
6	Taruna Rajora	Dyal Singh College (M)
7	Shruti	Lakshmibai College
8	Sarweshwar Kumar Gautam	Satyawati College (M)
9	Yamini	Miranda House
10	Anushruti	Miranda House
11	Bharat Garg	SLC
12	Rajni Kapoor	SBSC (M)
13	Saachi Bhutani	Daulat Ram College
14	N.Selvaraj	Dyal Singh College (M)
15	Nandini Oberoi	College of Vocational Studies
16	Himanshu Singh	Satyawati College (E)
17	Shilpa Chaudhary	JDM
18	Aradhana Nanda	SGGSCC
19	D.K.Das	Ramjas College

The following decisions were taken and confirmed by email circulation among those who attended:

UNIT 1: Add reading by Corbridge et al (Chapter 2)

UNIT 2: Replace Geeta Kingdon 2007 reading with Chapter 5 of Dreze and Sen; Add reading by David Bloom to list of Optional Readings

UNIT 3: Delete Sections I-III of Expert Group on Poverty (but retain Summary); Add paper by Rath (2011). Include Santosh Mehrotra's paper in list of optional readings

UNIT 4: Add Bosworth and Collins to list of optional readings.

Exam pattern: five out of eight questions.

Details of the revised reading list are as below:

UNIT 1: Economic Development since Independence

- a. Major features of the Economy at Independence
- b. Growth and Development under different policy regimes- Goals, constraints, institution and Policy framework
- c. Assessment of Performances- Sustainability and regional contrasts
- d. Structural change
- e. Savings and Investments

1. Pulapre Balakrishnan, 2007, "The Recovery of India: Economic Growth in the Nehru Era", *Economic and Political Weekly*, November
2. Arvind Subramanian, 2012, "Growth Experience" in K Basu and A Maertens, *The New Oxford Companion to Economics*, Oxford University Press.
3. Rakesh Mohan, 2008, "Growth Record of Indian Economy: 1950-2008. A Story of Sustained Savings and Investment", *Economic and Political Weekly*, May.
4. Jagdish Bhagwati and Arvind Panagariya, 2013, *India's Tryst with Destiny*, pp. 4-5, 32-38.
5. Jean Dreze and Amartya Sen, 2013, *India: An Uncertain Glory*, chapter 2 & 3
6. Corbridge, Stuart, John Harriss and Craig Jeffrey, 2014, Chapter 2 in *India: Economy, Politics and Society*, (Oxford University Press, 2014).

UNIT 2: Population and Economic Development

- a. Demographic trends and issues
- b. Education
- c. Health and Malnutrition

1. T. Dyson, 2008, "India's Demographic Transition and its Consequences for Development" in Uma Kapila, editor, *Indian Economy Since Independence*, 19th edition, Academic Foundation.
2. K. James, 2008, "Glorifying Malthus: Current Debate on Demographic Dividend in India", *Economic and Political Weekly*, June 14.
3. Rama Baru *et al.*, 2010, "Inequities in Access to Health Services in India: Caste, Class and Region", *Economic and Political Weekly*, September 18.
4. Jean Dreze and Amartya Sen, 2013, *India: An Uncertain Glory*, chapter 5
5. Jean Dreze, 2012, "Food and Nutrition" in Basu, K and A. Maertens (ed), *The New Oxford Companion to Economics in India*, OUP, 2012

6. J V Meenakshi, 2012, "Undernutrition" in Basu, K and A. Maertens (ed), *The New Oxford Companion to Economics in India*, OUP, 2012.

Note: The following can be ch.5, used by teachers as background material for lectures on Education and Health: Chapters 5 and 6 from Dreze and Sen (2013); Chapter 5 in Bhagwati and Panagariya (2013), and David Bloom (2011), "Population Dynamics in India and Implications for Economic Growth" PGDA, Harvard School of Public Health Working Paper 65.

UNIT 3: Growth and Distribution

- a. Trends in poverty, inequality and unemployment
- b. Policies for eradicating poverty and generating employment
 1. Gaurav Datt and M Ravallion, 2010, "Shining for the Poor Too?" *Economic and Political Weekly*, February 13, 2010 (econometric discussion of biases in elasticity estimates on p.58 to be de-emphasized).
 2. *Report of the Expert Group to Review the Methodology for Estimation of Poverty* (2009), Summary
 3. Rath, N., 2011, "Measurement of Poverty: In Retrospect and Prospect", *Economic and Political Weekly*, October 15, 2011
 4. Ajit Mishra and Indrani Dutta, 2012, "Inequality" in Basu, K and A. Maertens (ed), *The New Oxford Companion to Economics in India*, OUP, 2012
 5. J.J. Thomas, 2012, "India's Labour Market during the 2000s: Surveying the Changes", *EPW* December 22.

Note: Teachers can refer to Santosh Mehrotra, Jajati Parida, Sharmistha Sinha and Ankita Gandhi, "Explaining Employment Trends in the Indian Economy: 1993-4 to 2011-12," *Economic and Political Weekly*, August 9, 2014 as a background reading

UNIT 4: International Comparisons

1. Kaushik Basu, 2009, "China and India: Idiosyncratic Paths to High Growth", *Economic and Political Weekly*, September.
2. Jean Dreze and Amartya Sen, 2013, Chapter 3

Note: Teachers can refer to Barry Bosworth and Susan Collins, 2008, "Accounting for Growth: Comparing China and India" *Journal of Economic Perspectives*, 22(1), pp. 45-66 as a background reading