Race, Gender, and Politics (PUP 6315/ AFA 4905)
Spring 2014
Dr. Sharon D. Austin
Director of the African American Studies Program and Associate Professor of Political Science
The University of Florida

Dr. Austin's Contact Information:
Office Hours:

Office: 104 Walker Hall

Thursdays 12:30-2:30pm
Office number: 273-2360

E-mail:
polssdw@ufl.edu

I am also available for office hours on other days at other times by appointment.

Purpose and Format of Course:

This course will examine the political behavior of African Americans, Asian Americans, Latinos, and women in the United States. During the course of the semester, we will discuss issues such as gay rights, gentrification and housing policies, immigration reform, ideological political divisions, the Obama presidency, the political campaigns of American women and minorities, theories of racial politics, and others pertaining to race, gender, and politics.

Note:

If you have a disability, please inform me so that appropriate arrangements can be made.

The Required Textbooks:
Rufus Browning, Dale Rogers Marshall, and David Tabb. Racial Politics in American Cities, Third Edition. New York, Longman, 2003.
Fredrick Harris. The Price of the Ticket: Barack Obama and The Rise and Decline of Black Politics. New York: Oxford University Press, 2014.
Paula McClain and Joseph Stewart. Can We All Get Along?: Racial and Ethnic Minorities in American Politics. New York: Westview Press, 2014.
Max Rameau. Take Back the Land: Land, Gentrification, and the Umoja Village Shantytown. Nia Interactive Press, 2008.

The Reserve Articles:

These readings are on reserve on the www.uflib.ufl.edu web site. To read or print these articles, click on the course reserves link, type in my last name, and click on the article’s title.

Class Participation and Discussion Leaders:

Class participation includes discussion during class meetings and attendance and is extremely important in this seminar. Your knowledge of the readings will largely determine your grade in addition to the grades you earn on the examination and paper. You will not earn an A in the class unless you prove that you read the assignments each week. Also, each week, at least one discussion leader will summarize the main themes of the readings. This will not be difficult, but will ensure that each student participates in the class.

Also, if you choose not to participate regularly, you can write a typed, double-spaced ten page paper on a topic of your choice and submit it on the last day of the semester to receive the 15% for class participation.
Academic Dishonesty:

Academic dishonesty includes plagiarism and cheating on examinations. The penalty for cheating is
a grade of 0 on the exam. In addition, the dean's office may choose to administer a harsher
punishment such as a temporary suspension from this class or a permanent expulsion from the
university.

The Take Home Examination:

The take-home examination will include two questions on topics we have discussed in class this semester. I will email the class listserv a copy of an exam I assigned in a previous class and you will have two weeks to complete the exam.
The Paper Assignment and Presentation:
Your research paper should range from approximately 20-25 pages (not including endnotes and the bibliography) and examine a topic concerning race, gender, and/or sexual orientation in American politics. Undergraduate papers should range from 10-15 pages. You can either examine a topic that we have discussed in class or another relevant topic concerning race, ethnicity, or gender, and politics. The papers must be double-spaced, typed, and formatted according to the Chicago Manual of Style, M.L.A., or the American Psychological Association (A.P.A.) format. I suggest that you read articles in academic journals and write your paper in a similar format. At the end of the semester, you must give a presentation that summarizes the main points of your paper. A brief discussion of the papers will take place at the end of that class. Also, submit your papers through eLearning.

Your Grade will be Based on:

Grading Scale:

Class Participation

15%

94-100
A
90-93
A- Below 60 F

Discussion Leader

5%

87-89
B+
84-86
B

Paper Presentation

10%

80-83
B-
77-79
C+
Paper

30%

74-76
C
70-73
C-

Take-Home Examination

40%

64-66
D+
60-63
D

Class Schedule:
1-9
Introduction

Race and Ethnicity in America: Reparations, Coalitions, and Reverse Racism
1-16
Textbook Readings:

Can We All Get Along? chapter 1, pages 48-70

Racial Politics in American Cities, chapter 1

Reserve Readings:

American Indian Reparations

Jewish and Japanese American Reparations: Political Lessons for the Africana Community

Mexican Repatriation
1-23
NO CLASS

1-30
Textbook Readings:

Can We All Get Along? chapter 5, pages 179-198

Racial Politics in American Cities, chapter 5

Reserve Readings:

Black Racism

Timeline of events in Trayvon Martin case

Police search for suspect in attacks on Asian-Americans

Two California Men Indicted in Federal Hate Crime Case

Ending the Legacy of Racism in Sports

We Need To Stop ‘Playing Cowboys and Indians’ With Native Americans
Women as Presidential or Vice-Presidential Candidates

2-6
Reserve Readings:

After a Bitter Campaign, Forging an Alliance

Bachmann: I made a mistake; media shows bias in reporting it

Sarah 'Barracuda' Palin and the Piranhas of the Press

The GOP's Female Candidate Problem

The Impact of Individual and Interpersonal Factors on Perceived News Media Bias

Women and Political Participation

Women Angry Over Treatment of Hillary Clinton & Sarah Palin in Campaigns
The Politics of Conservative People of Color

2-13
Textbook Reading:

Can We All Get Along? chapter 3, pages 168-178

Reserve Readings:

Black Conservatives

Demystifying the Asian American Neo-Conservatives

GLAAD: Lethal Enforcers of the Left's Tolerance Mob

Hispanic Conservatives

Just a Yellow Woman Doing a White Man's Job

Michelle Malkin: The Radical Right's Asian Pit Bull

Multiculturalism, Political Correctness, and the Politics of Identity

The GOP’s Asian American Fiasco

Why the GOP Can't Win With Minorities
2-20
NO CLASS

The Concept of Deracialization and the Presidency of Barack H. Obama

2-27
Textbook Readings:

Can We All Get Along? pages 141-158

Racial Politics in American Cities, chapter 5

The Price of the Ticket, entire
3-6
NO CLASS (Spring Break)

The Concept of Social Capital and the Battle Against Gentrification in Miami

3-13
Reserve Reading:

Bowling Alone: America's Declining Social Capital

Homeless Turn Foreclosures into Shelters

Textbook Readings:

Racial Politics in American Cities, chapter 10

Take Back the Land, chapters 1-3; 6-13

Latino Politics in America

3-20
Textbook Reading:

Can We All Get Along? chapter 6

Racial Politics in American Cities, chapter 12

Reserve Readings:

Arizona Enacts Stringent Law on Immigration (To read the entire Senate Bill 1070, see http://www.azeir.org/pdf/2010/april/sb1070h.pdf. This is not required however.)

Immigration bill summary

Meeting the Challenge of Latino Voter Mobilization

Si Se Puede! Latino Candidates and the Mobilization of Latino Voters

The Dream Act

The Growing Impact of the Latino Vote

Asian American Politics

3-27
Reserve Readings:

Complicating the Image of Model Minority Success

Mobilizing Asian American Voters

Reparations, Revisionism, and the Race Card (I will email this to you.)

The Future of the Asian American Vote

The Myth of the American Concentration Camp (I will email this to you.)

Whither the Asian American Coalition?

Why Don't We Ever Hear about the Asian American Vote?

Race, Gender, and Voting Behavior

4-3
Papers are due and you will receive your take-home exams today.

Textbook Reading:

Can We All Get Along? 63-70

Reserve Readings:

Gender and Voting Behavior

Gender and Ethnicity (I will email this to you.)

In Quest of the African American Political Woman

Shelby County v. Holder

Women of Color in American Politics (I will email this to you.)
4-10
Paper Presentations Begin
4-17
Paper Presentations

Take-home examinations are due today.
The Paper Assignment

Format:
You can write a paper on any topic pertaining to racial and/or gender politics, civil rights, and/or policy in America. The papers must be double-spaced, typed, formatted according to the Chicago Manual of Style, APA, or MLA formats. Use an endnote page(s) rather than footnotes at the end of the paper, before the bibliography. You may also write the author’s last name, publication date, and page number in parentheses after citations rather than using the endnote page.

Please include subtitles (Introduction, subtitle for each separate section of the paper, and conclusion).

Don’t use abbreviations in academic papers.

Limit use of there is, there are, etc.

Sources:
Do not use internet sources that lack credibility.

There is no requirement for the number of sources, but remember that a comprehensive college-level paper usually requires a significant number of sources.

Determination of your grade:
Your grade will be determined on the basis of clarity, writing style, and analysis.

When writing the paper, try to answer the following questions:

Why is this research significant? In other words, what contribution does it make to the political science or other literature?

Are the major arguments and evidence presented persuasively?

Is the paper well written?

These are the kinds of questions reviewers must answer when reading your work after it is submitted to a journal.

