POL 222

Prof Weldon
Page 5

Political Science 222:

 Women, Politics and Public Policy
Fall 2012

Professor S. Laurel Weldon

T Th 10:30-11:45

Office BRNG 2232 Phone: 494-4185

Mechanical Eng Building 1052

Email: weldons@purdue.edu

See Blackboard page for more course info.

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

Office Hours: T Th 2:45-3:45
and by appointment.
Course Description:

In this class we will focus on the ways that gender structures the world in which we (both women and men) live. We will examine evidence of the changes that have taken place in women's status relative to men’s status (especially over the last three or four decades). We will also discuss changes in ideas about masculinity and femininity, as well as the role of both public policy and women's movements in creating those changes. Based on an examination of the position of women vis-a-vis men around the world, we will examine whether attempts to improve women's status have worked. We will also ask what possibilities there might be for public policy or private citizens to take action to improve the world. We will consider a wide range of issues in policy and politics, including violence against women, reproductive rights, women and work, family values, poverty and dependency, women in politics, and women's movements (national and international). For each of these issues, we will try to examine how differences and inequalities among women affect our analysis.

Students will develop a familiarity with the main "women's issues" covered in this course and with the main policy responses associated with those issues. They should also gain some knowledge of gender-based analysis and policy analysis. They will develop this familiarity through assigned reading, class discussions and assignments.

What can students expect to get out of this class?

 Substantively, in this class you will have the opportunity to learn the basics of gender-based analysis. Gender-based analysis is now required of policy analysts and administrators of all types. This is because many governments, businesses, organizations, and schools are recognizing that designing and administering good policies and programs requires understanding the context in which they operate. An important element of this context is gender.

Through a discussion of gender issues, we will also explore the basics of policy analysis. Policy analysis is a technique for analyzing public problems with an aim to suggesting solutions to those problems. In researching and writing a policy analysis papers, students will acquaint themselves with some of the basic concepts.

More generally, this class aims to provide students with a view of the world from women's diverse perspectives. The problems and priorities often called "women's issues" were seldom the priority of the academic disciplines as they were traditionally organized. Although universities are changing, women's concerns and perspectives are seldom equally integrated into curricula. Classes like this one act as a partial corrective to this problem by providing a focus on women's issues and concerns.

This course is designed to acquaint students with the most important analyses and events concerning gender policy issues. Students should develop their own perspectives on course material by critically reading and discussing the arguments and evidence presented. They should also find ample opportunity to hone writing and oral presentation skills, through in-class assignments and essays. An undergraduate education should make you a more articulate and informed person. In this class, I will work hard to help you achieve that goal.

Assignments:

• 4 Tests (lowest score dropped, 15% each)

(45% total)

• 2 short essays (10% each)

(20% total)

• Group Gender Policy Analysis Paper

(15%)

• Class Participation (Including in-class assignments)
(20%)

TOTAL=
 100%

****There is no final exam in this class****

Attendance and Participation:

Students are expected to attend class and participate in class discussion. Students are expected to be prepared for these discussions by reading the pages listed under that date in advance of class (see below). I will be asking questions and making a note of who is prepared for class discussion. Students are forewarned that I may employ pop-quizzes or other in-class testing techniques to determine who is coming to class prepared. Class participation includes in-class assignments (participating in workshops, completing in-class written assignments, making presentations). Note that the class participation grade is not an attendance grade. Nor can students “score points” by making ill-informed or vague comments that have nothing to do with the topic at hand or that reveal unfamiliarity with the readings. A substantial quantity of high-quality observations, coupled with respectful listening and responding thoughtfully to others, constitutes good class participation.

Information that is essential for doing a good job on assignments will be covered in class. Any changes to the syllabus or additional handouts will be announced in class, and students who do not attend are responsible for obtaining any missed information or materials. Participating in class discussions will help you to sort out your own ideas and to understand the readings. Every student should strive to ask questions and otherwise participate in class discussion. I expect students to attend unless there are extenuating circumstances (for example, flu symptoms). Although there is not a specific proportion of the grade set aside for attendance, students should be aware that it is impossible to do well in this class without attending virtually all the classes.

Tests:

The course will involve four tests. These tests will consist of a combination of multiple choice and/or True/False questions, and perhaps some short answers (e.g. identification of key concepts or terms). The tests will cover all class material including readings, lectures, any guest speakers or presentations and videos. Each test will be cumulative, that is, will cover all the preceding material. The lowest test score will be dropped so that three scores count. There are no make-up tests except in extenuating circumstances.

Short Essays:

Students will complete two short (3-4 typed, double-spaced pages) essays on an assigned topic or question, perhaps responding to a particular article or reading. These essay questions will draw upon class materials (readings, lectures, videos, class discussions, etc), but they are exercises in thinking and writing, rather than research. In these assignments, the emphasis will be on understanding arguments, applying concepts and theories, and developing one’s own perspective on gender politics. Students will be graded on writing and organization as well as on content. The result should be a well written and organized, thoughtful, concise treatment of the question or issue at hand. The page limit will be strictly enforced. There may be opportunities to improve the paper through in-class writing workshops, peer-editing or visiting the writing lab.

Group Gender Policy Analysis Paper:

In these papers, students identify a gender policy issue, learn about policy history, generate some alternative policy proposals, analyze those proposals, and make recommendations as to how to address the issue. These are research papers, as well as longer writing assignments. Students will work in groups on topics they develop themselves. More information on these papers will be provided in a separate handout.
Office Hours (Held in my office, Political Science Department BRNG 2232):

I am always happy to see students during my office hours, so please do not hesitate to drop by. If you have any questions or comments about the material or the class, I am always glad to discuss them with you. This means you are welcome to come and talk to me about the class if you are having problems, but you can also come even if you are having no trouble at all and you just wish to discuss the readings, the class, the program you are in, graduate school and so on. In addition, please feel free to contact me by email or office telephone at any time (see below).

Contacting me outside of Office Hours:

The best way to reach me is by email (weldons@purdue.edu). I can also be reached in my office by telephone (494-4185) but students should be aware that I will not get these messages if I happen to be out of town or working at home. Email is a surefire way of reaching me.
Books:

There are two required texts for the course.

1. Sarah L. Henderson and Alana S. Jeydel. 2009. Women and Politics in a Global World. (2nd Edition) New York: Oxford University Press.

2. Anne Minas (ed.). 2000. Gender Basics: Feminist Perspectives on Women and Men. Second Edition. Belmont, Ca.: Wadsworth Press.

There may also be some required readings on the web, some posted to the Blackboard page. I can also suggest further readings on topics of interest to you if you come and talk to me.

Blackboard page:

Powerpoint slides that can serve as the basis for class notes are available on the blackboard page for this class. I will also post study guides, handouts, readings and other materials to that website as well, so you should check there for such materials if you miss class or want to print out the slides for notes in advance.

Academic Integrity:

Students are expected to adhere to University standards concerning academic integrity. Students caught cheating may have their course grades lowered to an F. If the matter is in dispute, it will be brought first to the department Chair, then (if necessary) to the Office of Judicial Affairs.

Topics, Readings and Assignments By Class

The readings that are listed under each class should be read for that class. Students should note that it may become necessary for the Professor to alter the schedule or other provisions in this syllabus, so they should check the Blackboard page and attend class regularly for updates.
Introduction: Gender Politics and Public policy
Tues Aug 21: Introduction to the Course

Thurs Aug. 23: Gender, Politics and Policy

Gender Basics, “Introduction” pgs 1-8

Gender Basics 1.1: Frye Oppression p.10-16.

Women and Politics: Intro to each section:

Women impacting politics 1-4;

Gendering Pub Policy 99-102;

Part and Protest in Global Community 207-212
Body Politics and Policy: Violence, Reproduction and Sexuality
Tues Aug 28: Violence Against Women

Women and Politics Chapter 12 “Women and Physical Autonomy”
Thurs Aug 30: Violence Against Women (Cntd) (**Topics for Group Work)

 Domestic Violence, Sexual Assault and Sexual Harassment

Gender Basics VI.I: Beneke “Men on Rape” p.324-330

Gender Basics VII.2: Warshaw “I Never Called it Rape”p.330-335

Gender Basics IV.7: Richie and Kanuha “Battered Women of Color” 213-220

Gender Basics IV.5: Ewing “The Civic Advocacy of Violence” p.203-208

Gender Basics VII.5: Dziech and Weiner, “The Lecherous Professor” p. 343-351
Tues Sep 4: Violence Against Women (Cntd): Public Policy
Thurs Sep 6 Gender Trouble: Inequalities and Differences Among Women (and Men)

Gender Basics I.4 McIntosh: White Privilege and Male Privilege 30-38

Gender Basics I.5 Lorde: The Uses of Anger: Women Responding to Racism 39-44.

Gender Basics: I.8. Wendell: The Flight From the Rejected Body 54-65

Gender Basics: VI.2a: The Heterosexual Questionnaire 276
Tues Sep 11: History of Sexuality and Policy in the USA I
Reading: Sexuality and Policy: Pornography

Gender Basics VIII.3: Catharine MacKinnon, “Francis Biddle’s…” 373-376

Gender Basics, VIII.4: Gloria Cowan, “Pornography…” 377-384

Gender Basics, VIII.5: David Steinberg, “The Roots…”384-387

Thurs Sep 13: History of Sexuality and Policy in the USA II
Continue readings on pornography
Tues Sep 18: Sexuality and Policy: Philosophical Approaches

Gender Basics IX. I St. Thomas Aquinas The Purpose of Sex p.392-394

Gender Basics IX. 2 Radcliffe-Richards. “Society and the Fertile Woman” p.395-397

Thurs Sep 20: Sexuality and Policy: Reproduction and Contraception

Women and Politics Cha 6 Abortion Politics

Tues Sep. 25: Sexuality and Policy: Abortion

Gender Basics IX.3: Marquis “Why Abortion is Immoral” p. 398-401

Gender Basics IX.4: Thomson “A Defense of Abortion” p. 402-410

Gender Basics IX.5: Sherwin “Abortion” p.410-419
**Essay #1 Topic Handed Out
Thurs Sep 27: Test #1
Tues Oct 2: Sexuality and Policy: Prostitution and Pornography
Gender Basics VIII.1: Teri-Lee D’aran, “I’m a Hooker…” 364-366

Gender Basics VIII.2a: Lars O Ericsson, “Charges Against…” 367-370

Gender Basics VIII.2b: Carol Pateman, “Defending Prostitution…” 371-372
Thurs Oct.4:
Tues Oct. 9: October Break

The Politics of Family Policy

Thurs Oct 11: Love, Marriage and Family Policy
Gender Basics, V.6: Simone de Beauvoir “The Married Woman” 259-267

Gender Basics, V.4: Weston, Is “Straight” to “Gay” 248-254

Gender Basics, V.5: Sullivan, “Virtually Normal” 254-258

Oct 16: A Global Overview of Gender Inequality in Family Law

Htun and Weldon, “Comparative Perspectives on Women’s Rights in Family Law: A Global Overview” (on Blackboard)
**Essay 1 Due
The Politics of Work: Labor Market Policy

Oct. 18: Women, Work and Public Policy

Women and Politics Chapter 4 Women and Employment
Oct 23: Test # 2
Oct 25: Race, Gender, Class and Work for Pay

Gender Basics, III.2: Sokoloff, “The Half-Empty Glass” 119-133

Gender Basics III.7: Williams “The Glass Elevator” p.158-165
Oct 30: Work and Family Policy:

Women and Politics Chapter 5: Women, Work and Family

Nov. 1: Gender, Race, Maternity and Parental Leave

Gender Basics, XI.2: Hochschild, “The Second Shift” 463-469

Gender Basics, XI.1: Stevens, “Marianismo” 456-462

Gender Basics, XI.5, Collins, “Black Women and Motherhood” 493-505
**Essay 2 Handed out
Nov 6: Work, Poverty and Dependency

Gender Basics: Welfare: Exploding the Stereotypes. 505-510

Women, Power and Politics Worldwide
Nov 8: Women, Representation and Electoral Politics
Women and Politics Cha 1 Women and Institutional Politics
Review this data to complete worksheet (links also on BBoard page):

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
Interparliamentary Union Data: Women in Politics by Country
http://www.ipu.org/wmn-e/classif.htm
Nov 13: Test # 3
Nov 15: Gender, Civil Society and Social Movements

Women and Politics Chapter 2 Women and Non-Institutional Politics
Women and Politics Cha 3 Women and Revolutionary Movements 72-99
Gender, International Conflict and governance

Nov 20: Global Governance, Women’s Transnational Activism and Networks

Women and Politics Cha 7 Gender Development and International Organizations
***Essay 2 Due
Nov 22: Thanksgiving

Nov 27: Global Economy and War

Women and Politics Cha 8 Women and the Global Economy
Women and Politics Chapter 11“Women, Sexual Violence and War “
Nov 29: Test #4
Conclusions: The Contemporary Politics of Women’s Rights

Dec 4: When and Why Do Governments Promote Women’s Rights?
See Htun and Weldon (posted on Blackboard page): Optional Reading
Dec 6: Conclusions****Policy Analysis Papers Due
All peer evaluation forms must be turned in.

