 Pol 491: Race, Gender, Class and Public Policy

The Comparative Politics and Policy of Social Group Disadvantage

Fall 2012

Professor S. Laurel Weldon

T Th 1:20-2:45

Office BRNG 2232

Room: BRNG B206 (in the basement)

Phone: 494-4185

Email: weldons@purdue.edu

Office Hours: TTH 2:45-3:45 & by appt.

 webpage: http:\\web.ics.purdue.edu\~weldons

 Please read this syllabus carefully as soon as possible. Students are responsible for adhering to all deadlines and policies described in this syllabus.
This class will investigate the political and theoretical basis of policymaking as it reflects and affects social-structural relations between social groups, especially relations of gender, race, and class. Our empirical focus will be cross-national as we seek to understand the social relations that systematically disadvantage some social groups and privilege others. We will focus on whether and how these social relations shape policy processes, that is, the processes by which governments identify and respond to public problems (or fail to do so). Further, we will critically assess political programs to counteract conditions of disadvantage. We will compare across many dimensions: we will compare the same policies or type of group across countries; we will compare the social relations that define different sorts of disadvantaged groups; we will compare across issues for a single group; and we will compare the status of groups and the development of policies over time. Policy issues examined in the class will include the structure of welfare states, violence against women, wage gaps, sweatshops, affirmative action, immigration, reparations, and reproductive freedom. Theoretical issues or themes examined will include the dynamics of inclusion and exclusion, political representation, the role of the state (meaning government or law) in promoting social justice, differences between and within marginalized groups (and the political and theoretical challenges that result from these differences), and the role of social movements and civil society in democratizing policymaking and addressing group oppression.

This class aims to introduce students to the main policy and theoretical issues that arise in analyzing relations of class, race and gender in contemporary societies. Students who complete the class should obtain a deeper understanding of relations of class, race and gender and should be familiar with some of the main issues and debates among scholars and policymakers concerned with such relations. Although students are expected to familiarize themselves with these issues and debates, it goes without saying that students are not required to adopt any particular view on these issues: Students should work to develop their own informed analyses of these relations. Since this class is a joint graduate/undergraduate seminar, undergraduate students should be aware that class material is likely to be more challenging than that offered by a standard undergraduate textbook, and they should be prepared to think hard. Other than this stipulation, there are no prerequisites for this class. The class does require a willingness to work hard and think carefully about politically sensitive issues.

Assignments vary somewhat for graduate and undergraduate students. Undergraduate students are required to complete an analytical group presentation, class participation, in-class assignments, a policy research paper, and two take-home tests. Graduate students are required to lead (or co-lead) a group project, make a presentation on the readings, participate in class, compete two short take-home essays and write a policy research paper. Students at all levels are expected to come to class having carefully read the assigned texts, prepared to ask questions and discuss those readings, and to complete all assignments on time. More detail about the course requirements and assignments is provided below.

Pedagogical Approach (Approach to Teaching)

Some students and teachers think of teaching as an exercise whereby one party (the instructor) imparts knowledge to another (the student). On this view, the student sits passively and accepts and internalizes the knowledge presented. Pedagogical research and common sense, though, show that students learn more and better when they are actively involved in questioning material and drawing on their own ideas and lived experience. These days, many teachers and students want to adopt a more “active learning” approach to the classroom. When successful, this approach is more enjoyable for everyone: everybody enjoys a classroom in which students and instructors freely and enthusiastically exchange ideas.

This approach can be more demanding on students, since the teaching relationship is one that involves work and action on the part of both the instructor and the students. Although I can work hard to present the material clearly and design activities and presentations that are interesting, students will find the class much more rewarding when they work hard to master the class material and to engage each other and the instructor in discussion and debate. In a good class, we will all learn about each others’ ideas, and this will enrich us all. But this requires that we all work hard to be prepared for class, think hard and to listen carefully to the contributions of others (even when we strongly disagree with them).

Contacting the Instructor

My contact information is in the top right hand corner of the first page. Please feel free to contact me with any questions or concerns you may have about the class, about political science, graduate school, and the like. The best way to contact me is by email. You are also welcome to look for me during my office hours or to call me in my office. Be aware, though, that apart from my office hours I am in the office on an irregular basis, and that I am unlikely to receive any phone messages you leave in my office in a timely manner.

Books

I have ordered three books for this course that should be available in the bookstore. They are

Rodney Hero and Christina Wolbrecht, eds. The Politics of Democratic Inclusion
Gosta Esping-Andersen. The Incomplete Revolution
Iris Young. Democracy and Inclusion

There are also some readings posted on the Blackboard page for this class. In addition, some readings are available on-line through JSTOR, Purdue Libraries or other on-line links for free. **** Readings that are on the blackboard page are marked with “BB”*****

Assignments:
Please note that there is no final exam in this class. The University often schedules a time for a final even when no final exam is being conducted. In spite of this fact, there will be no final.

Assignments include reading, class participation, take-home tests or essays, group research presentations, and a policy research paper and presentation. More detail is provided below and in some cases, in separate handouts. The assignment structure and weights are as follows:

Undergraduates:

	Assignment
	Weight
	Date Due

	Reading and Reading Comment Cards
	10%
	Readings should be completed and comments are due each day readings are listed, by the date under which they are listed

	Reading presentation
	5%
	Students sign up

	Class Participation
	15%
	Every seminar

	Tests (Two)
	15% each (30% total)
	

	Group Research Presentation and Assignment
	20%
	See course schedule (depends on topic)

	Policy Research Paper
	20%

	Proposal due:
Paper due:

	PRIEC Workshop Paper Review
	5%
	Paper topic approved: Aug. 30
Review submitted: Sept. 16

Readings:
Required readings for each class are listed under the date (see schedule below). Students are expected to complete all the readings for each class prior to seminar, and to come to class prepared to discuss the readings. Students should note that doing the readings as assigned is a course requirement. Students who come to class unprepared cannot contribute to an informed and intelligent discussion, thereby not only limiting their learning, but also limiting the learning of others. For this reason, students who fail to prepare for class, especially on a regular basis, may be asked to leave until they have adequately prepared themselves to re-enter the discussion.

Class Participation:

Class participation is required in discussion of readings, completing in-class assignments, watching videos, brainstorming and other in-class activities. The class participation grade in this class is based on both quantity and quality. Students are expected to be prepared to participate every class. Quality of participation is based both on whether you have done the reading and whether you contribute thoughtfully and constructively to discussion. Often, the class will begin or end with each student being asked to make a comment on the readings. If students are ill-prepared for such a question, their participation grade will suffer accordingly. Be aware that class participation may require answering brief reading quizzes, making oral presentations, or completing other in-class assignments. Participation includes listening attentively to others when they speak, and addressing others’ ideas with civility and respect regardless of whether you agree with them. Participation, of course, requires that you be present and on time for class. A pattern of lateness or repeated absences will definitely result in a lower participation grade regardless of the quality of your participation when you are present. Inattentiveness or disruptive behavior in class will also be penalized.

Tests:
There will be three tests. They will consist of multiple choice/True-Fale questions, short answer/identifications, and an essay question. These tests will draw on readings, class discussions, videos, and other class materials.

Group Policy Presentation:

Each student will participate in a group project to analyze a particular policy issue cross-nationally. In small groups, students will research, compile and analyze information on how democratic governments vary in terms of their policy response in one policy area. Students should also summarize some reasons for this variation and draw out any policy recommendations that flow from their analysis. Students should try to gather information on countries from multiple regions of the world, and should try to show the significant variations in policy and the dimensions of the problem or issue itself. They should try to include examples of “best practice” in addressing each policy issue. The presentation should be about fifteen minutes, and should not exceed twenty minutes. In most cases, there will be time for discussion after each presentation. Each group will provide a handout to all students in the class including:

1. A table summarizing the cross-national variation in policy (and other relevant information),

2. A one-page narrative summary of findings

3. Definitions of key terms

4. A list of references.

Each student is ultimately responsible for ensuring he or she does her share of the work. A good final product will require that every student in the group, graduate and undergraduate, does some research and work on the presentation. Each student will receive an individual grade for the group project reflecting the instructor’s assessment of the final product, peer-evaluations of their work in the group, and the instructor’s evaluation of their contribution.

The purpose of this project is twofold: First, it should give students experience working on research projects in small groups, which should help develop group work skills and should provide experience in doing research; Second, the project should provide the presenting students and the class at large with substantive information about how governments vary in responding to particular problems or issues (or perceived problems/issues), and experience with analyzing such variation. Students will sign up for the topic that interests them most by AUG. If there is great interest in one particular topic, the Professor may assign students to particular topics in order to ensure that all relevant topics receive coverage. Every effort will be made to accommodate student preferences. Topics for group policy presentations include violence, reproductive rights, poverty and inequality, Immigration, and Representation, Affirmative Action, and Positive Discrimination and Reparations. Groups consist of at least 2 and usually no more than 4 students. Students should work together to gather information on the policy area in question for as many stable, democratic countries as possible (A list of stable, democratic countries will be provided in class). They should then work to organize and analyze this information in a summary table that they explain in their presentation to the class. The table should array national policies according to some standard set of criteria that the students themselves develop. Students should also provide written definitions of key terms and a one page narrative summary of findings. A list of references should also be provided. At least some members of each group should consult with the professor regarding the selection of countries, data sources, possible criteria, technical aspects of designing tables, and the like. The table, written definitions, and one-page narrative should be provided to all members of the class on the day of the presentation.

Reading Presentation:
Each Student will make a brief presentation to the class based on one of the assigned readings, where they present the main argument of the reading, review key points, examples and/or themes from the readings and raise some questions for discussion. Students should develop some reading questions for circulation to the rest of the class. These presentations should not exceed five minutes (excluding discussion). Students should sign up for one of the readings on the syllabus by August .

Workshop Paper Review:
This Fall, Purdue is hosting a meeting of a national consortium of immigration scholars focusing on politics (http://www.priec2012.com/index.html). The Roundtable and Workshop will begin on the evening of Sept 20, and continue until Saturday morning. This represents an opportunity to see political science research in development as well as to meet and learn from prominent and emerging political scientists. Students will be required to attend the PRIEC Roundtable in lieu of class that Thursday (the 20th) but also to select a paper to read and review. Reviews will be about 500 words. The best reviews will be forwarded to the authors by me to assist them in revising the papers and clarifying their arguments. Reviews should summarize the argument as the reader understands it, and then list the main strengths and weaknesses of the paper. Reviewer guidelines will be provided to the students. Students should select a topic in consultation with the professor and sign up for a paper by August 28th. A list of papers and presentations, as well as a schedule, is available on the PRIEC 2012 website listed above.
Final Term Paper- Policy Research Paper:

For this assignment, students will write research papers of about 20 pages (12 pt font, double spaced) in length. The paper must explore a policy issue of particular relevance for a disadvantaged social group in at least two stable democratic countries (although students are welcome to include material on additional countries for comparison). The student should define the social group in question, explain why and how they constitute a disadvantaged group, explain how the policy issue in question affects that group, describe government policy on the issue in question, and assess government policy, and explain significant variation in policies on the issue in question. The student should then develop some recommendations for policy action to be taken. These recommendations should follow from the student’s analysis. More information on this paper will be provided in a separate handout. Students should submit a one-page proposal, outlining the topic and countries of investigation along with a list of references, on Feb. 21. The purpose of this assignment is to develop special expertise in each student in at least two countries and one policy issue. In addition, research, writing and analytical skills will be honed. Students should write their individual papers and their group papers on two different policy issues. The instructor may make exceptions to this requirement as appropriate. Each student’s topic and selection of countries must be approved by the instructor.

Academic Integrity

Students are expected to adhere to University standards concerning academic integrity, and students are responsible for familiarizing themselves with University policies on plagiarism, cheating and the like. Behavior that violates university policy will not be tolerated, and will be reported to the Department Chair and other University authorities as appropriate.

Schedule of Readings and Topics

Part One: Intersecting Oppressions? Theorizing Group Disadvantage

Aug 21: Introduction
Intro: Review of Syllabus

What is Public Policy? Policy Analysis?

What is the Policy Process?

What are social groups? Why are we focusing on race, class and gender?
Aug 23: What is Race and Ethnicity? (complete reading worksheet*)
Hochschild “From Nominal to Ordinal: Reconceiving Racial and Ethnic Hierarchy in the United States” The Politics of Democratic Inclusion, 19-44

Chong and Rogers “Reviving Group Consciousness” The Politics of Democratic Inclusion 45-74
Frederickson “Reflections on the Comparative …” 331-344 (BB)

http://www.nupge.ca/files/publications/equality/equality_fact_4.pdf
http://www.census.gov/prod/cen2010/briefs/c2010br-02.pdf
http://www.census.gov/compendia/statab/2012/tables/12s0036.pdf
Aug 28: What is Class? (complete reading worksheet)
http://www.epi.org/publication/ib339-us-poverty-higher-safety-net-weaker/
http://stateofworkingamerica.org/inequality/income-inequality/
On Blackboard Page:
Erik Olin Wright. Class Analysis (1-42); Class in Comparative Perspective (43-90) in Class Counts (BB)

Group Project Sign-Up

Aug 30: What is Gender? Must Gender Analysis be Essentialist? (reading worksheet)
On Blackboard:

Mary Hawkesworth. Gender (OUP Handbook Chapter)
Angela P. Harris “Race and Essentialism in Feminist Legal Theory” Stanford Law Review 1990

Iris Young Lived Body v. Gender
On line:

-IWPR (and Indiana Commission for Women). 2005. The Economic Status of Women in Indiana:
http://www.in.gov/icw/files/IWPR_Indiana_updated2.pdf
-Hartmann et al. Dec 2006. The Best and Worst State Economies for Women. IWPR Briefing Paper # R334 at: http://www.iwpr.org/publications/pubs/the-best-and-worst-state-economies-for-women-1
Sept. 4 Policy Issue 1: Immigration: Identity, Nation and Inclusion
Jones-Correa “Bringing Outsiders In: Questions of Immigrant Incorporation” The Politics of Democratic Inclusion

Kristi Anderson and Elizabeth Cohen. “Political Institutions and Incorporation of Immigrants.” 186-206” The Politics of Democratic Inclusion

Group Presentation on Immigration
Group Members:__

Sept 6 Intersectionality: Identity, Homogeneity and Social Structure

Crenshaw, Kimberle. “Mapping the Margins: Intersectionality, Identity Politics, and Violence Against Women of Color” http://www.wcsap.org/Events/Workshop07/mapping-margins.pdf
Chepp and Collins

Young, “Structural Difference and Inequality,” “Social Groups and Personal Identity” and “What is and What is not Identity Politics” in Inclusion and Democracy 92-107
Sept. 11: Video on Immigration: Complete Worksheet
Reading TBA
Sept. 13: Guest Lecturer: Jay McCann: The Politics of Immigration
Sept. 18 -20: Attend PREIC events in lieu of class.
Sept. 20 PRIEC Immigration Roundtable in lieu of class (CRDI- PGI sponsored)
Sept 21-22: Workshop

Attend Workshop and Review a Paper.

http://www.priec2012.com/index.html
Sept 25 Defining Disadvantage: Oppression, Marginalization, Exploitation (Part 1)
Erik Olin Wright “Exploitation” (review from week on class analysis)

On Blackboard:

Marilyn Frye, “Oppression” in Anne Minas ed. Gender Basics
Iris Young, “Five Faces of Oppression,” in Justice and the Politics of Difference

Sept 27 Defining Disadvantage: Oppression, Marginalization, Exploitation (Part 2)

Melissa Williams “What is a Marginalized Group?” exerpt from Voice, Trust and Memory (Princeton 1998)

Cathy Cohen “Marginalization” 33-77

Body Politics: Violence and Reproductive Rights

Oct 2 Reproductive Rights

On Blackboard:

Amy G. Mazur, Ch. 8 “Body Politics I: Reproductive Rights Policy” Theorizing Feminist Policy, 2001.

Mala N. Htun, Sex and the State Chas 1, 6. 2003

On line:

Center for Reproductive Rights (CRR) “Governments in Action: Legal and Policy Developments affecting Reproductive Rights.” http://www.reproductiverights.org/pdf/pub_bp_gia.pdf

Center for Reproductive Rights “The World’s Abortion Laws” http://www.reproductiverights.org/pub_fac_abortion_laws.html
“Abortion Laws Worldwide: 12 years of Reform.” http://www.reproductiverights.org/pdf/pub_bp_abortionlaws10.pdf
Policies on Reproductive Rights Group Presentation and Discussion

Group Leader:_____________

Group Members:__

Oct 4 Violence Against Women
Htun and Weldon 2012 The Civic Origins of Progressive Policy Change APSR

Policies on Violence Against Women Group Presentation and Discussion

Group Leader:_____________

Group Members:__

****Research Paper Proposal Due

Oct. 9 October Break

Policy Issue 3: Social Policy: Poverty, Inequality, Work and Welfare
Oct. 11: Gender and Class
Esping Anderson The Incomplete Revolution pages 1-74

Oct. 16 Policy Issue 2: Poverty, Inequality and Social Policy

Adolino and Blake Chapter 9 Social Policy
Esping Anderson The Incomplete Revolution Pages 75-144.
Group Presentation on Policy on Poverty and Inequality
Group Members:__
Oct 18 Immigration and the welfare State: Ethnicity, Diversity and Social Policy
Kymlicka and Banting. 2005. Multiculturalism and the Welfare State chapter

Rodney E. Hero and Robert R. Preuhs. 2007. “Immigration and the Evolving American Welfare State: Examining Policies in the U.S. States” AJPS 51 (3) 498-517.
Oct. 23 Test 1

Oct. 25 Wage Gaps
On Blackboard:

Ronnie Steinberg “How Sex Gets Into your Paycheck” 258-268

On Line:
Bureau of Labor Statistics, Highlights Of Women’s Earnings in 2009. http://www.bls.gov/cps/cpswom2009.pdf
Oct. 30 Gender, Race, Class: Sweatshops and Domestic Workers
Elizabeth McLean Petras, “The Shirt on Your Back: Immigrant Workers and the Reorganization of the Garment Industry.” Social Justice Vol 19 (47) pgs 76-114

Global Woman?
Solutions: Politics and Policy of Responding to Group Disadvantage
Nov. 1 Solution 1: Representation and Elections
Iris Young “Representation” Inclusion and Democracy
Jane Mansbridge. “Should Blacks Represent Blacks and Women Represent Women? A Contingent ‘yes’” Journal of Politics

Htun and Piscopo Presence without Empowerment

CAWP Data on women in government in the US:

http://www.rci.rutgers.edu/~cawp/pdf/elective.pdf\
http://www.rci.rutgers.edu/~cawp/pdf/color.pdf
UN Data on Women in Office

http://www.un.org/womenwatch/daw/public/fact.htm
Black Elected Officials in USA

http://www.jointcenter.org/DB/table/graphs/beo_99.pdf
Nov 6 Quota, Reserved Seats and other Policies to Improve Representation
Melissa Williams “The Institutions of Fair Representation.” 203-237
Mona Lena Krook. “Reforming Representation: The Diffusion of Candidate Gender Quotas Worldwide.” Politics and Gender.

Htun 2005.

Global Database on Quotas for Women. A joint project of International IDEA and Stockholm University http://www.quotaproject.org/
Group Presentation

Group Members:__
Nov 8 Political Parties and Elections
Miki Caul Kittilson and Katherine Tate “Political Parties, Minorities and Elected Office.” The Politics of Democratic Inclusion

Frymer “Race, Parties and Democratic Inclusion” in The Politics of Democratic Inclusion
Theorizing the State and Policy: The Master’s Tools?
Solutions 3: Solutions 2: Remedial Policy: Affirmative Action, Positive Discrimination, Reparations
Nov 13 Reparations

Rhonda V. Magee. 1993. “The Master’s Tools, From the Bottom Up: Responses to African American Reparations Theory in Mainstream and Outsider Remedies discourse” Virginia Law Review

Derrick Bell, Ch 5 “The Racial Barrier to Reparations,”
Nov 15 Affirmative Action

Affirmative Action: Comparative Policies and Controversies, on-line at

http://law.gsu.edu/Equality/EncyclopediaArticle.pdf
Herring. 2009. “Does Diversity Pay?: Race, Gender, and the Business Case for Diversity.” American Sociological Review 74(2) :208-224
Iris Young, 1990. “The Myth of Merit.” in Justice and the Politics of Difference
Cha 6 “ The Unspoken Limit on Affirmative Action” from And We Are Not Saved
Group Project on Affirmative Action, Positive Discrimination, Reparations
Group Members:__

Nov 20 Solutions 4: “Outsider” or Non-State Political Strategies
Iris Young Chapter 5, “Civil Society” Inclusion and Democracy
Strolovitch, Dara Z. 2006. “Do Interest Groups Represent the Disadvantaged? Advocacy at the Intersections of Race, Class, and Gender.” Journal of Politics 68 (4): 893
Nov 27 Civil Society, Social Movements and the Advocacy State
Weldon, Introduction When Protest Makes Policy and Chapter 6
Nov 29 Test 2
12/4 Paper presentations
12/6 Paper presentations -Last class
Final Papers due Dec ****

