POVERTY & INEQUALITY

Econ 5180/6180 Fall 2011

T, TH 2:00pm-3:20 pm

ARCH 228

Instructor: Debora Wrathall

Office: OSH 380

Phone: 801.558.0446

Office hours: by appointment

Email: deborawrathall@gmail.com
COURSE DESCRIPTION

This course focuses on poverty and inequality in the US. What is the scope of the problem? What are the causes? Have policies worked to alleviate or exacerbate these problems? Where do we go from here? After we examine the concept and measurement of poverty and inequality, we will focus on theories related to mechanisms and evaluate policy alternatives. This semester also provides focus on childhood poverty from an international perspective, labor-market conditions, trends related to low-wage work, and urban poverty and a look at how culture and systems come into play here.

COURSE OBJECTIVES

· Students will gain experience discussing economic issues.

· Students will be able to discuss the main issues relating to the economics of poverty and inequality:

· Numbers about who is impoverished; how these numbers are obtained

· Historical trends related to poverty and inequality

· International comparisons for childhood poverty, size of the middle class, income inequality, family supports and social mobility.

· Urban poverty: causes, numbers, trends

· History of welfare reform

· Policies that have been tried and outcomes

· Economic factors that impact inequality and poverty

· Social factors that impact the impoverished

· Economic theory behind policies

· Trends related to low wage work

· Students will have the opportunity to witness poverty and share their experiences.

· Students will become proficient in at least one area of this field through their work on the student presentations.

· Students will have the opportunity to take charge of their learning through in-class and online discussions by bringing new information to the table.

· Students will have experience presenting their points of view through in-class and online discussion.

· Students will be empowered to take constructive action on these issues through exposure to what others are doing in the community and through work spent trying to identify courses of effective action.

COURSE ORGANIZATION

We will rely on WebCT for the organization of this course. You must have regular Internet access so that you will be abreast of class communication and for posting to online discussions.

Class meetings will look like this:

· Before we meet on Tuesdays, students will

· read an article and

· post to an online discussion about the reading (the instructor will provide questions that give focus to the reading).

· Each class meeting at the beginning of class we’ll go over Poverty and Inequality topics in the media for about 5 minutes. The objective of this exercise will be to gain proficiency discussing current economic and related policy issues as well as deconstructing the media’s presentation of these issues and mainstream perception of these issues. Please forward your links to me via email.

· Short lecture giving background info on the topic at hand.

· This will be followed by small group discussion on a topic related to the lecture.

· On Tuesdays, small groups will lead a student discussion of the assigned reading.

· On Thursdays, small student groups do an informal presentation on an article related to the topic.

· Before we meet the following Tuesday, students will read others’ comments and post a follow-up by noon on some aspect of the in-class or online discussion about

· the previous week’s reading and/or

· info related to the material covered in the student presentation and/or

· your personal experiences (email the instructor if you don’t feel comfortable sharing)

· feel free to bring new information to the discussion

COURSE REQUIREMENTS

· Attend class and participate in class discussions and activities (you should aim to speak up in class at least every other class meeting ().

· Activate this course on WebCT. Configure your WebCT email so that it is forwarded to your main email address.

· Read an assigned article weekly.

· Post to an online discussion about the assigned reading by each Tuesday at noon. This involves writing a brief summary of the main thesis, data presented, and conclusions drawn; taking a stab at answering the focus questions; and/or your observations of the interesting, important, or problematic points or your own personal commentary on the reading

· Digest others’ posts and post your own brief follow-up to our in-class discussion of the reading to a follow-up discussion thread by Tuesday at noon (we will go over what this will entail).

· Along with a small group, lead the student discussion on one of the readings (we will go over what this will entail).

· Along with a small group, informally present on an article in an area you are interested in learning more about (we will go over what this will entail). Your group’s performance will not reflect on your grade. One of the objectives of this presentation is to give students experience teaching. Teaching also assists in information retention. Getting to know other students in the class is also a benefit. Studies show that when students work together, their experience in the class and with the material is heightened.

· Experience some aspect of poverty and communicate your experience to the class.

· Synthesize the material we’ve gone over in class and demonstrate your understanding in a written final exam. This will be based on the readings, in-class discussion, and lectures. The final exam will consist of short answer and essay questions. You are required to bring two blue books to class in which to write your final. We’ll do lots of prep in class ahead of time so that you know what to prepare for.

MAKEUP/ABSENCE POLICY

· Each student is allowed to miss one weekly online discussion.

· Late online submissions will be worth 1/2 the total points.

· Each student will be allowed three excused absences. Please let the instructor know if you will be absent so that she can fill you in.

· A make-up exam will be allowed only if prior arrangements have been made with the instructor.

6180 PAPER & PRESENTATION
Econ 6180 students are required to write a 10 page, typed, double spaced paper on some aspect of poverty and inequality. This paper is due the first week of December (TBA) at the beginning of class. Short oral presentations of the paper are required the first week of class. Paper topics must be approved by the first week of November (TBA).

COURSE EVALUATION
Your grade will be based on a 100 point total that breaks down as follows:

In-class participation in discussions………………………………………………20 points

Online reading commentaries and discussion…………………………………….20 points

Group presentations (2)…………………………………………………...………20 points

Poverty experience and presentation…..……………………………………….....10 points

Final Exam……...………………………………………………………………...30 points

The grading scale is as follows: 100-95%=A, 94-90%=A-, 89-86%=B+, 85-82%=B, 81-78%=B-, 77-74%=C+, 73-70%=C, 69-66%=C-, 68-65%=D+. 64-61%=D, 60-57%=D-, 60-0%=E.

SERVICES TO STUDENTS WITH DISABILITIES
The University of Utah seeks to provide equal access to its programs, services and activities for people with disabilities. If you will need accommodations in the class, reasonable prior notice needs to be given to the Center for Disability Services, 162 Union Building, 581-5020 (V/TDD). CDS will work with you and the instructor to make arrangements for accommodations.

IN-CLASS & ONLINE RESPECT

· Disrespectful behavior will not be tolerated.

· The instructor will maintain an environment in which students feel comfortable in participating and having their voices heard.

· Students will be respectful at all times, including directing their attention to what is going on in class rather than to electronic or other distractions.

· Students must produce their own work. The disciplinary actions outlined in the Student Code of Behavior (available on the U of U website) will be followed if students share their work or plagiarize.

NOTE: The syllabus is not a binding legal contract. It may be modified by the instructor when the student is given reasonable notice of the modification.

TEXTS

Most readings will be available on WebCT. The Wilson text should be purchased (see below). Here are some texts upon which I will draw for lectures and readings:

(MBS) Mishel, Bernstein, & Shierholz, 2009.The State of Working America 2008/2009. (Ithaca, NY: ILS Press). Tables and Figures from this book are available online at www.StateOfWorkingAmerica.org/

(RS) Rainwater, Smeeding. 2005.Poor Kids In a Rich Country: America’s Children in Comparative Perspective (NY: Russell Sage Foundation).

Schiller, Bradley, 2007. The Economics of Poverty and Inequality (Upper Saddle River, NJ: Prentice-Hall,10th ed.).

Wilson, William Julius, 2009. More than just race: being black and poor in the inner city
(W. W. Norton & Company).

GUEST SPEAKERS

We will be having poverty advocates from the community speak to the class. Let the instructor know if you have ideas about speakers.

COURSE OUTLINE

I. Poverty and Inequality: Definitions and Trends: Weeks 1 and 2

T 8/23

Introduce class

Lecture; Discussion

TH 8/25
P&I in the media; Lecture, Discussion

Sign up for group-led discussions and group presentations

T 8/30

P&I in the media; Lecture, Discussion

Reading 1: Schiller

Post on reading due at noon;

Group 1 leads discussion on reading 1

TH 9/1

P&I in the media; Lecture, Discussion

Group 1 presents

II. The Labor Market, Wages, and Poverty: Weeks 3 and 4

T 9/6

Follow-up post on last week’s topics due by noon

P&I in the media; Lecture, Discussion

Reading 2: Rainwater and Smeeding

Post on reading due at noon

Group 2 leads discussion on reading 2

Go over expectations for “Poverty Experience”

TH 9/8

P&I in the media; Lecture, Discussion

Group 2 presents

“Poverty Experience” sign-up

T 9/13

Follow-up post on last week’s topics due by noon

P&I in the media; Lecture, Discussion

Reading 3:

Post on reading due at noon

Group 3 leads discussion on reading 3

Th 9/15
P&I in the media; Lecture, Discussion

Group 3 presents

III. Demography, Wealth, and Poverty: Weeks 5, 6, and 7

T 9/20

Follow-up post on last week’s topics due by noon

P&I in the media; Lecture, Discussion

Reading 4: Rainwater and Smeeding

Post on reading due at noon

Group 4 leads discussion on reading 4

TH 9/22
P&I in the media; Lecture, Discussion

Group 4 presents

T 9/27

Follow-up post on last week’s topics due by noon

P&I in the media; Lecture, Discussion

Reading 5:

Post on reading due at noon

Group 5 leads discussion on reading 5

TH 9/29
P&I in the media; Lecture, Discussion

Group 5 presents

IV. Experiences with the impoverished: Week 8

T 10/4
Experience presentations

6180 students meet with instructor about paper topics

TH 10/6
Experience presentations

T 10/11
NO CLASS –Fall break

TH 10/13
NO CLASS –Fall break

V. Education, Discrimination, and Poverty: Week 9

T 10/18
Follow-up post on last week’s topics due by noon

P&I in the media; Lecture, Discussion

Reading 6:

Post on reading due at noon

Group 6 leads discussion on reading 6

TH 10/20
P&I in the media; Lecture, Discussion

Group 6 presents

VI. Poverty Policy: Welfare and Social Insurance: Weeks 10 and 11

T 10/25
Follow-up post on last week’s topics due by noon

P&I in the media; Lecture, Discussion

Reading 7:

Post on reading due at noon

Group 7 leads discussion on reading 7

TH 10/27
P&I in the media; Lecture, Discussion

Group 7 presents

T 11/1

Follow-up post on last week’s topics due by noon

P&I in the media; Lecture, Discussion

Reading 8:

Post on reading due at noon

Group 8 leads discussion on reading 8

TH 11/
3
P&I in the media; Lecture, Discussion

Group 8 presents

VII. Poverty Policy: Employment and Equal Opportunity Policies: Weeks 12, 13, and 14

T 11/8

Follow-up post on last week’s topics due by noon

P&I in the media; Lecture, Discussion

Reading 9:

Post on reading due at noon

Group 9 leads discussion on reading 9

TH 11/10
P&I in the media; Lecture, Discussion

Group 9 presents

T 11/15
Follow-up post on last week’s topics due by noon

P&I in the media; Lecture, Discussion

Reading 10:

Post on reading due at noon

Group 10 leads discussion on reading 10

TH 11/17
P&I in the media; Lecture, Discussion

Group 10 presents

T 11/22
Follow-up post on last week’s topics due by noon

P&I in the media; Lecture, Discussion

Reading 11:

Post on reading due at noon

Group 11 leads discussion on reading 11

TH 11/24
NO CLASS –Thanksgiving

VIII. Synthesis, ECON 6180 Paper Presentations and Course Wrap-Up: Weeks 15 and 16

TH 11/29
P&I in the media; Lecture, Discussion

Group 11 presents

T 12/1

Follow-up post on last week’s topics due by noon

P&I in the media; Lecture, Discussion

Reading 12:

Post on reading due at noon

Group 12 leads discussion on reading 12

TH 12/6
P&I in the media; Lecture, Discussion

Group 12 presents

T 12/8

6180 Paper Presentations

Q&A for final exam prep
M 12/12
1-3pm FINAL EXAM –bring two blue books to class
PAGE
1

