
Pol S 537

Concepts and Methods in Comparative Politics

Gender and Politics

Fall 2008
Prof. Amy G. Mazur

6:10-9:00, Wednesday 822 Johnson Tower

CUE 216
Office Hours: Wednesday 2-3:30 and by appointment

Phone: 335-4615/E-mail:Mazur@wsu.edu

DESCRIPTION

The goal of this seminar is to introduce students to the area of Gender and Politics through the lens of the sub-field of Comparative Politics, with a focus on methodology. Students will be exposed to some of the major analytical issues within the growing field of Gender and Politics. They will also become acquainted with a mix of approaches to designing research, including small ‘n’ analysis – the comparative method and the case study approach,’ large ‘n’ quantitative analysis, qualitative comparative analysis (QCA), and strategies that bring together or “bridge” qualitative and quantitative approaches. Concept operationalization and measurement in comparative contexts will be a central issue of this seminar as well.
The driving premise of this course is that studying gender and politics through comparing and contrasting political phenomena in a variety of different cultural settings, situated at the nation-state or sub-national level, should be an integral aspect of the new and growing field of Gender and Politics. Too often, both empirical and normative studies in this area have been bound by ethnocentric assumptions tied to the Anglo-American world. As a consequence, our readings cover a range of countries from different regions of the world. A major focus of these works will be questions of gender and the state.
In the first part of the course, you will be introduced to Gender and Politics as it cross​cuts Comparative Politics. The major methodological issues and approaches will be reviewed as well as the key concepts used in comparative gender research. You will become initially acquainted with the relevant methodological approaches, principles of concept construction and the concepts themselves. In the second part of the class, students will examine how discrete studies in comparative gender and politics have dealt with, or not, the various methodological issues raised in the first part. Three sessions will be devoted to learning about the methodological issues in the RNGS study and then the remaining classes will examine other comparative gender and politics studies with a focus on the state.

The assignments in this class are designed to help students develop skills of concept formation and research design; thus allowing students to work on links between theory building and methodological choices.

READING

The following books are available for purchase in the bookstore. They are also available at Amazon.
Dahlerup, Drude. 2006. Women, Quotas and Politics. London and New York: Routledge Taylor and Francis Group.

Inglehart, Ronald and Pippa Norris. (2003). Rising Tide: Gender Equality and Cultural Change Around the World. New York and Cambridge: Cambridge University Press.

Mazur, Amy G. 2002. Theorizing Feminist Policy. Oxford: Oxford University Press.

Outshoorn, Joyce. 2004. The Politics of Prostitution: Women’s Movements, Democratic States and the Globalisation of Sex Commerce. Cambridge University Press.
Rai. Shirin. 2003. Mainstreaming Gender, Democratizing the State? Transaction Publishers.
Waylen, Georgina. 2007. Engendering Transitions: Women’s Moblization, Institutions and Gender Outcomes. Oxford: Oxford University Press.
Wiarda, Howard. 2000. Introduction to Comparative Politics. Harcourt College Publishers.

Some required readings will be in a class file in Johnson Tower 713 available for photocopying. (The access code for the room is 6135.) You may also get the mainstream journal articles on JSTOR or PROQUEST. Some readings will be distributed to students electronically; others will be available on the RNGS website -- http://libarts.wsu.edu/rngs/. In the syllabus, readings in the JT class file are indicated by J; and e-mailed readings by E. Note that students will be receiving 2 books by e-mail in addition to other readings. Students should send me their e-mail addresses the first week of classes, so I can send them all of the electronic readings at once.

SOURCES
Throughout the semester, you should peruse back and current issues of some of the journals below – see concept review assignment below. Women, Politics and Policy, International Feminist Journal of Politics, Social Politics, Gender and Society and the Politics and Gender are particularly strong.

International Journal of Women's Studies

Feminist Studies

Frontiers: A Journal of Women's Studies

Signs

Journal of Women's History

Feminist Review

Gender articles are also frequently found in the general political science journals, in particular Comparative Political Studies and Political Research Quarterly.
The following websites contain cross-national data on gender and politics issues:

EU Women in Decision-making Data Base: http://www.db-decision.de/

UNIFEM/ UN: http://www.undp.org/unifem/

Interparliamentary Union: http://www.ipu.org/
Women’s e-News: http://www.womensenews.org/index.cfm
Worldbank Gender Stats: http://genderstats.worldbank.org/
REQUIREMENTS
Your grade will have four components. Please note I do not normally accept late assignments.
1. Seminar Facilitation (10%)

Students will be required to lead one seminar, starting October 22nd. Two students may need to share the facilitation role, depending on the number of students in the class- there are seven seminars to facilitate. Rather than giving a formal presentation, seminar leaders are expected to facilitate group discussion of the readings within the bounds of the analytical foci of the class.

2. Participation (30%)

Students will be expected to come to all classes prepared to actively discuss the readings. Your grade will be based on the degree to which in-class participation reflects that you have completed all assigned readings for each class AND linked them to the larger issues of that particular seminar and the course overall.
3. Concept Review Essays (30%)

You are required to write three concept review essays each on a different current periodical article (within the past five years) from three topics covered in our sessions on applications from 10/22 to 12/10. For each of the three weeks you choose to do an essay, you will peruse the gender and politics journals (see above list) for an article related to the topic covered for that week and select one article on which you will write a concept review essay. The essay is due in class and you should be prepared to bring in your essay and article into class discussion.

 In each essay, you should 1) discuss the major concept the article treats, 2) how the concept is operationalized and applied in theory building and 3) evaluate the conceptualization in terms of the rules of concept formation in Goertz and Mazur. Grades are based on these three aspects and the overall writing quality – concept, operationalization, evaluation and writing clarity. Essays should be 5-10 pages in length, double-spaced, and typed. Chicago Style referencing should be followed – see examples in Political Research Quarterly. If you show improvement in your essays by the end of the semester, the grade for the final essay will serve as your overall grade. If your grades do not improve on these essays, an average of all three grades will be taken.
4. Comparative Research Design (30%)

You are required to write a research design for an empirical comparative study that addresses one of the theoretical issues raised in the current comparative gender and politics literature. The research design should reflect an understanding of the various methodological issues touched upon in this class. Grades for the research design will be based on how well your essay applies the methodological issues of the course, links the design to the theory building issues in comparative gender and politics literature, covers the current literature and overall writing clarity. Students will make an informal presentation of their in-progress designs at the last seminar as a means to receive collective feedback from the class for the final paper. Papers must be double-spaced, typed, 15 to 25 pages (excluding, endnotes and bibliography) and use Chicago style. Research designs are due no later than Monday December 22nd, in my office at 9:00 am.
SCHEDULE

I. METHODOLOGY AND CONCEPTS
No Class August 27th, APSA Meetings
September 3rd
Presentation of Course and Syllabus
September 10th
Introduction to the Study of Gender and Politics in Comparative Perspective

Reading:

JCarroll and Zerilli. 1993. "Feminist Challenges to Political Science." In The State of the Discipline 11, Finifter, ed.

JSapiro, Virginia. 1998. “Feminist Studies and Political Science” In Phillips. ed. Feminism and Politics. Oxford: Oxford University Press. 67-89.

Wiarda. Chapters 1, 3, 5, & 11.

Mazur, Amy. 2002. Theorizing Feminist Policy . Chapter 1.

JLovenduski, Joni. (1998). ‘Gendering Research in Political Science’. Annual Review of Political Science, 1: 333–56.

JLaitin, David D. 2002. “Comparative Politics: The State of the Subdiscipline.” In
Katsnelson and Milner, ed. Political Science: State of the Discipline III . New York and London: W.W. Norton and Co. 630-659.
Peruse APSA panels for this year’s conference in Boston for the Division of Women and Politics and Comparative Politics Divisions – there are several CP divisions -- at http://www.apsanet.org/. Be prepared to talk about current trends in papers presented at this year’s APSA meeting in the two areas.
September 17th
 Methodology and Approaches in Gender and Politics
Reading:

JRandall, Vicky. 1991. "Feminism and Political Analysis." Political Studies. 39: 513-532.

JBlack, Naomi. 1989. Social Feminism. Ithaca, NY: Cornell University Press. Introduction, Part I.

JHarding, Sandra, ed. 1987. Feminism and Methodology. Chapter 1 & 12.
JKrook, Mona Lena, “Comparing Methods for Studying Women in Politics: Statistical, Case Study, and Qualitative-Comparative Techniques” APSA Paper 2005.
JHawkesworth, Mary. 2006. Feminist Inquiry: From Political Conviction toe Methodological Innovation. New Brunswick, NJ: Rutgers University Press. Introduction, Chapters 6 and 7.

E Report from the Expert Group Meeting on Equal Participation of Women and Men in Decision-making Processes, with Particular Emphasis on Political Participation and Leadership. United Nations Department of Economic and Social Affairs (DESA), Division for the Advancement of Women (DAW).
September 24th
Methodology and Approaches in Comparative Politics
JRagin, Charles C., Dirk Berg Schlosser, Gisèle de Meur. 1996. “Political Methodology: Qualitative Methods” In Goodin and Klingemann., ed. A New Handbook of Political Science. Oxford: Oxford University Press. 749-768. ?
 JSartori, G. 1970. “Concept Misformation in Comparative Politics.” American Political Science Review, 64(4), 1033-1053.

JCollier. 1993. "The Comparative Method." In Finifter, ed.Political Science: The State of the Discipline 11.

J Lijphart. 1971. "Comparative Politics and Comparative Method." American Political Science Review. September.

JMunk, Gerardo L. 2004. “Tools for Qualitative Research.” In Rethinking Social Inquiry: Divers Tools, Shared Standards. Brady and Collier, eds. Rowman and Littlefield. 195-122.

JMcKeown, Timothy. 2004. “ Case Studies and the Limits of the Quantitative Worldview.” . In Rethinking Social Inquiry: Divers Tools, Shared Standards. Brady and Collier, eds. Rowman and Littlefield. 139- 168.

JTarrow, Sidney, 2004. “Bridging the Qualitative-Quantitative Divide.” In Rethinking Social Inquiry: Divers Tools, Shared Standards. Brady and Collier, eds. Rowman and Littlefield. 171-180.

10/1
Concept Construction and Gendering Concepts
E Politics, Gender, and Concepts: Theory and Methodology. Edited with Gary Goertz. Cambridge University Press. 2008.

10/8
Concepts in Comparative Politics
Wiarda, Chapters 4,6,7, 8&9.
Inglehart, Ronald and Pippa Norris. (2003). Rising Tide: Gender Equality and Cultural Change Around the World. New York and Cambridge: Cambridge University Press. Chapter 1.
JFrederich, Carl J. and Zbignew K. Brzezinski. 1962. Totalitarian Dictatorship andAutocracy. Chapter 1.

Jnettl, J. P. (1968). The State as a conceptual variable. World Politics, 20, 559-592.

JCollier, David and Steven Levitsky. 1997. “Democracy with Adjectives: Conceptual Innovation in Comparative Research.” World Politics 49(3): 430-451.
II. APPLICATIONS IN STATE FEMINISM RESEARCH
October 15th

Getting to Know RNGS

Review the RNGS website and download the RNGS dataset suite.
Read Codebook, including all appendices with special attention to the project description. Examine carefully the dataset—you will need SPSS—and the text appendices.
Concept Review Essays and Facilitation Begin

October 22nd
A Sectoral Perspective: The Prostitution Network Results
Outshoorn, Joyce. 2004. The Politics of Prostitution: Women’s Movements, Democratic States and the Globalisation of Sex Commerce. Cambridge University Press.
FACILITATOR (s):
October 29th
 A Multiple Methods Approach to State Feminism
E McBride, Dorothy, Amy G. Mazur, Joni Lovenduski, Joyce Outshoorn, Birgit Sauer and Marila Guadagnini. The Politics of State Feminism: Innovation in Comparative Research. Under Review at Cambridge University Press and Temple University Press.
FACILITATOR (s):
November 5th Class Rescheduled to
State Feminism in a Global Perspective

Rai. Shirin. 2003. Mainstreaming Gender, Democratizing the State? Manchester University Press.
FACILITATOR (s):
III. APPLICATIONS IN POLITICAL DEVELOPMENT AND FEMINIST POLICY
November 12th
Gender and Politics in Regimes in Transition

Waylen, Georgina. 2007. Engendering Transition: Women’s Mobilization, Institutions and Gender Outcomes. Oxford: OUP.
FACILITATOR (s):
November 19th
Modernization, Attitudes About Gender Equality and Women’s Status: A Cross-National Perspective
Inglehart, Ronald and Pippa Norris. (2003). Rising Tide: Gender Equality and Cultural Change Around the World. New York and Cambridge: Cambridge University Press.
FACILITATOR(S):

Week of 11/24 Thanksgiving Break
December 3rd
Feminist Policy in Western Post Industrial Democracies

Mazur, Amy G. 2002. Theorizing Feminist Policy. Oxford: Oxford University Press.
FACILITATOR(S):
December 10th
Political Representation Policy in Comparative Perspective: The Case of Quotas Worldwide

Dahlerup, Drude. Women, Quotas and Politics. London and New York: Routledge Taylor and Francis Group.
FACILITATOR(S):

Last Class- Date TBA

Discussion of In-Progress Research Designs
1
1

