ECON 5140/6140 Discrimination in Labor Markets
Course Syllabus

Fall-2011
Instructor: Behroz Baraghoshi

 (801) 557-8559

Department:

Economics

Department information:

OSH 343, (801) 581-7481

Credit Hours:

3

Prerequisite:
Econ 2010 and Econ 2020

Class Hours:

4:35pm – 7:35pm, Thursdays

Location:

BUC 305
Office Hours:

3:30pm – 4:30pm. Thursdays or by appointment

Instructor’s Office:

BUC 6

E-mail:

 behroz.baraghoshi@economics.utah.edu
Course description

This class examines the issue of discrimination in US labor markets from both a theoretical perspective and an empirical perspective. The focus is on racial discrimination (especially discrimination against African Americans) and gender discrimination. However, we will have the opportunity to examine the experiences of other ethnic groups, as well as discrimination along age, religion, or other lines, through additional readings and research projects.

Course content

Our class time will be spent primarily on discussion and critical analysis of the readings and of other recent research. Students must be committed to reading and thinking about the material before coming to class.

Course objectives

At the end of the semester, students will be able to examine the issue of discrimination from both a theoretical perspective and an empirical perspective on racial, gender, age, and religion.

Students who are taking this class for graduate credit need to meet with me to discuss additional requirements.

Course Materials

There is no specific textbook for this course. I will post all the reading materials, power points, and assignments on WebCT. There is a course pack assembled by Professor T. Maloney that we are going to use and it is available at Bookstore. Other reading materials are; Unlevel Playing Fields by Albelda, Drago, and Schulman; The Origins of the Urban Crisis by Sugrue; Essays on the economics of discrimination by Hoffman.

Students must be committed to reading and thinking about the material before coming to class.
Semester Schedule

This schedule is tentative, with the exception of the exam dates and the due date for the term papers. Due dates and presentation dates for the research projects will be determined later (but early enough to give you adequate notice). Additional readings, changes in the schedule, and other announcements will be posted on WebCT.

Introduction:

8/25: Introduction to the labor market, choosing of research topics.

· READ Kaufman and Hotchkiss, the labor market, pages 1-42.

· READ Hoffman, pages 1-3.

9/1: Preliminary evidence on economic inequality and discrimination

· READ Hyclack, Johnes, and Thornton, coursepack pages 1-16.

· READ Hoffman, pages 9-24.

9/8: The labor market and discrimination review and concluding of choosing research topics.

 READ Albelda, Drago, and Shulman pages 3-9 and pages 121-142

Wage Determination and Theories of Discrimination:

9/15: Basic review of labor markets wage determination, introduction to models of discrimination

· READ Hyclack, Johnes, and Thornton, coursepack pages 16-27.

· READ Kaufman and Hotchkiss, the labor market, pages 263-281.

9/22: Continue with models of discrimination

READ Kirschenman and Neckerman, “‘We’d Love to Hire Them, But...’: The Meaning of Race for Employers,” in Jencks and Peterson, eds., The Urban Underclass (Brookings 1991), coursepack pages 55-70.

READ Sugrue Introduction, ch. 1

 Race and residence in Detroit in the 1940s

Human Capital and Labor Market Inequality
9/29: Measuring human capital and discrimination as sources of labor market inequality

READ Hyclack, Johnes, and Thornton, coursepack pages 27-42

READ Kaufman and Hotchkiss, the labor market, pages 475-487.

10/6: Continue with models of discrimination

· 10/13: Fall break no class

10/20: Midterm exam

Continue with models of discrimination

Human Capital and Labor Market Inequality

· 10/27: READ Steele and Aronson, “Stereotype Threat and the Test Performance of Academically Successful African Americans,” in Jencks and Phelps, The Black-White Test Score Gap (Brookings 1998), coursepack pages 71-98.

11/3: Continue with measurement of sources of labor market inequality

Anti-Discrimination Policy

11/10: Basics of anti-discrimination policy

READ Hyclack, Johnes, and Thornton, coursepack pages 42-52

11/17: Continue with anti-discrimination policy

 READ Bowen and Bok, The Shape of the River chapters 1 and 2, coursepack pages 99-152.

11/24: Thanksgiving- no class

Recent Trends and Additional Topics

12/1: What does the future hold for racial inequality in the US?

READ Klinkner and Smith, The Unsteady March: The Rise and Decline of Racial Inequality in America, “Conclusion: Shall We Overcome?,” coursepack pages 175-210.

READ Albelda, Drago, and Shulman pages 3-9 and pages 207-227

12/8: Review for final and papers due date

12/15: Final exam, from 3:30-5:30pm
 Course Website:

http://webct.utah.edu
 I will post important announcements and course materials on this website.

Grading:

Presentation
15 Points

Paper 15 points

Midterm

25 Points

Final Exam

35 Points

Participation

10 Points

Grade scale

Your final grade will be determined from the following scale:

A
Excellent

93% and above

A-
Excellent

90% to 92%

B +
Good

87% to 89%

B
Good

83% to 86%

B-
Good

80% to 82%

C+
Standard

77% to 79%

C
Standard

73% to 76%

C-
Standard

70% to 72%

D+
Substandard

65% to 69%

D
Substandard

60% to 64%

D-
Substandard

55% to 59%

Disability Policy:

The University of Utah seeks to provide equal access to its programs, services and activities for people with disabilities. If you need accommodations in the class, reasonable prior notice needs to be given to the Center for Disability Services (CDS), 162 Olpin Union Building, 581-5020 (V/TDD). CDS will work with you and the instructor to make arrangements for accommodations.
Note:
The instructor reserves the right to make changes to this syllabus. Any necessary changes to the syllabus will be announced in class in advance of their practice.

If you have special needs, please inform me of how I can assist you as soon as possible.

U of U Withdrawal Policy:

The last day to drop this class is August 31st. The last day to withdraw from the class is October 21st.

PAGE
1

