Political Science 266/366

Professor Keiser

Urban Political Economy

Spring 2006

The study of political economy emphasizes the role of capital in politics and policy making. Urban political economy focuses specifically on the relationship between the “local state” (urban and suburban governments) and capital, both local and global. However, this relationship does not exist in a local vacuum; the behavior of cities, states, and other nations as well as the actions of national and international capital have profound impacts on this relationship.

Many important questions will emerge during this term, particularly since this course is a survey of a broad subfield. Two classical questions of democratic theory provide an overarching framework for this course, however: Who governs, and whose interests are advanced? We are particularly concerned with whether capital dominates the local state and wields undue influence in agenda setting and policy making. Are elected officials pawns of capital or segments of capital, or is the relationship more nuanced? Do the public’s desires for patterns of residential development, work locales, and entertainment preferences set the agenda for capital in a democratic, “invisible-hand” manner? Keeping in mind a desire for clarity and parsimony, how else might we describe the relationship between capital and the local state? These questions raise normative concerns about how political economy “ought” to be in an enlightened society and students should not be hesitant to proffer normative evaluations. In addition, questions are often listed on the syllabus accompanying particular readings. Every student should come to class prepared to answer these questions; quizzes may be given when the instructor deems them necessary.

Format: My teaching philosophy stresses the value of proffering ideas, including many ideas that do not survive scrutiny. I seek to stimulate discussion and argument but never combat. Coming to class with a list of ideas from our readings that you feel merit discussion -- because they are significant, because they are incorrect or overdrawn, because they reshaped the way you think about something else , because they redound back to earlier discussions or an earlier text and because you want to nominate them as agenda items for our discussion -- is an excellent idea. If you wish to share these with me, you can send me e-mail and I will do my best to respond to all issues raised.

Grading: There are two different but overlapping sets of requirements for POSC 266 and 366.

Class participation is expected of all students and you are expected to come to class having read the material listed for that day. (15%)

Assignment 1 – Testing Comprehension of Theories: With a minimum of quotation, explain, contrast, and critique the three perspectives. Doing this serially, and extremely well, will yield no grade higher than a "B." To receive a grade higher than "B" you must organize your essay using a set of questions or foci with which you compare and differentiate each of the perspectives. One or more tables that illustrate these comparisons will enhance the presentation of your comparison and critical analysis. You will also be given three very brief articles. You must explain which of the theories is best illustrated by each of the empirical articles and why. 266 and 366 students, due between 4/10 and 5/3. (20%)

**** Assignment 2- Arts of Oral Presentation & Theory Testing: Students will have 15 minutes (timed) to make a presentation on an asterisked article. Demeanor should be formal. If you wish you may discuss your article in comparison with any other article(s) in this section. Summarize the article very briefly, and then move to a discussion of the significance of the article for our understanding of the politics of urban economic development. You might use the empirical observations of the articles to assess/evaluate the theories. You might elaborate why the article contradicts the claims or basic assumptions of a theory or explains how a problem that is seen as largely insoluble by a theory is actually solved empirically. Your audience will be silent. Students may turn in to the instructor any written, substantive clarification or challenge to the interpretation offered by the presenter. The instructor may share these with the class anonymously and extra grade points will be offered for meritorious contributions. Written feedback and a grade on the presentation will be provided by the instructor. 266 and 366 students. (15%)

Assignment 3 -- Strategic Case Selection and Bibliography Development: Picking cases for study is one of the most crucial aspects of the research process, yet it is often done haphazardly. You want to pick a case that will enable you to test key hypotheses so you need to get a sense of the case first. If you are interested in examining the strategies of urban opponents of a publicly financed sports stadium, you want to be sure that the battle was fought at the city level and not solely in a state legislature. If you are interested in understanding the political economy of tourism, you want to make sure that the attraction you are studying is not a wholly private enterprise. If you are interested in Regionalism, you want to pick a case that has attempted to accomplish some policy that involves real costs to suburbs, not just benefits. You also want to make sure that you have access to primary source research materials, like city newspapers (including alternative newspapers and minority community newspapers) and on the ground informants for interviews. Requirements are ten pages or more of text that explains the puzzle in the literature, reviews some scholarship on the broad subject, extracts some hypotheses to be tested (Some scholars say that variable x is the cause, but others see Y as a better explanation.), provides a background to the specific case (who did what, when and how) that you will research and an explanation of how this case will help to test the hypotheses and address the puzzle, and provides a bibliography of at least 10 primary sources and two potential informants. 366 only. Due 5/3. (20%)

Assignment 4 – Application of Case Study Material: You may either write the paper that is described below or you can take an in-class, one essay, open notes examination that will focus on the San Francisco case. The exam will be given during class on 5/22; the paper will be due 5/22 at 4:30 pm. 266 only (20%).

Your paper will (a) summarize the most relevant arguments of the book and (b) fit this book into our course. This will be the crux of the paper: Why is this book relevant to the course? How does it provide answers to questions that have been raised in earlier sections and/or echo innovations that have been discussed? How does it provide an alternative perspective or explanation? Is San Francisco a unique case, in a class by itself, or can slow growth activists in other cities use some of the tools (which) and strategies (specifically) discussed in these two readings? This book, Left Coast City, contains a few cases; I don't expect you to talk about each case, select the ones on which you want to focus. Seven to ten pages of text with endnotes. Formal rules of writing!

Assignment 5 – POSC 266 students will have the option of a take-home final examination (10 pages) or a research prospectus that demonstrates a mastery of extant literature on a topic, understanding of theoretical significance, and a detailed plan for future research including a bibliography (10-15 pages, see Assignment 3). The prospectus is a great springboard for a future independent study with me and/or a comps project. I will read one draft of any prospectus that is submitted by 5/24. Both/either are due at the end of finals period. (30%)

Assignment 6: Completed Research Paper (25-40 pages). 366 only. Due 5 pm on last day of class. (30%)

Theories of Urban Political Economy

3/29: The Pluralist Perspective: D. Judge, "Pluralism," in D. Judge, G. Stoker, and H. Wolman, eds., Theories of Urban Politics; Wilson, Political Organizations, ch. 16.
It would be helpful to look back at your textbook from POSC 122 for a discussion of pluralism, Madisonian democracy and the paradox of collective action.

3/31: The Growth Machine Perspective: J. Logan and H. Molotch, "The City as Growth Machine," Urban Fortunes; A. Harding, "Elite Theory and Growth Machines" in Judge, Stoker, and Wolman, eds. Theories of Urban Politics.
Why is this an "elite theory" of urban democracy? Why would this argument be labeled neo-Marxist? In what way are the problems of collective action central to this argument? Check a textbook if you are unfamiliar with this terminology.
366: One page on how this article helps us understand Growth Machine Theory: Whitt, “The Arts Coalition.”

4/3: Regime Perspective: G. Stoker, "Regime Theory and Urban Politics," in Judge, Stoker, and Wolman, eds. Theories of Urban Politics; Stone, “Urban Regimes and the Capacity to Govern.”
How does the regime perspective differ from the other perspectives? Be particularly clear about how it differs from the growth machine perspective.
366: One page on how this article helps us understand Regime Theory: C. Stone and H. Sanders, eds., The Politics of Urban Development (Elkin article), due by 8:30 am.

POST WORLD WAR II OVERVIEW OF U.P.E.

4/5: Jackson, Crabgrass Frontier, chs. 11-12.
How did the policies of Democratic Presidents end up weakening the Democratic party electoral coalition?

4/7: Keating, “Past Federal Policy;” Keiser, “The Changing Structure of Minority Group Political Opportunities,” *Dreier, Mollenkopf and Swanstrom, “Regionalisms Old and New.”
366: Orfield, Metropolitics (selection)

4/10: Teaford, The Rough Road to Renaissance, ch. 6-7.
 366: Danielson, chs. 2-3. One page on how these chapters contribute to our understanding of this week’s material, due by 8:30 am.

SOLUTION SETS IN URBAN DEVELOPMENT POLICY

4/12: Smith, “Capital Flight, Tax Incentives.” “Critics Assail Use of Tax Aid.”
*Guskind, “Games Cities Play”
366: Jones and Bachelor, The Sustaining Hand (2nd edition), ch. 1. One page explaining the meaning of the concept “solution sets.”

4/14: *LeRoy, “Economic Development in Minnesota;” *Swope, “Fighting the Wage War on Local Turf,” “30% in State Earn Less.”

4/17: *Eisinger, “Politics of Bread and Circuses,” *Tabak, “ Wild About Convention Centers,” *Mahtesian, “Romancing the Smokestack,” *Perlman, “The Gambling Glut.”

4/19: *Yewell, “Ball Boosters,” *Mahtesian, “The Stadium Trap.” *Euchner, Playing the Field,” *Baade, “Professional Sports.”
Why do mayors fight to keep sports teams and why do they agree to finance stadia for wealthy team owners?

4/21: Speaker or Dudley Street Video
The Tourist City, pp. 1-71.
366: Two separate assignments, one to two pages each. Explain what insights to sports-led development policy can be gleaned from the articles. Sidlow and Henschen, "Major League Baseball and Public Policy;" and Keating, “Sports Pork.”

4/24-5/1: We will not have class this week (and midterm break). This period is designed specifically for you to accomplish a major chunk of work. It is very important for you to manage your time in this week so your work can meet the high expectations I have set.

5/3: The Tourist City, pp. 89-123* and 155-178*

5/5: The Tourist City, pp. 233-244* and 261-272.

5/8: The Hidden City: Wilson, “Inner City,”* and Stark, “America the Gated?”*

5/10: Apgar, “Uncovering Sweatshops,” Bonacich, "Asians in the Los Angeles Garment Industry," Ong, Park and Tong, "The Korean-Black Conflict and the State"
What might be meant by the statement, “Urban is American, American is now Global, Global is Urban”?

Policy Innovations, The Bright Side of the Moon

5/12: *Lacayo, “The Abrawl Over Sprawl,” *Gurwitt, “Communities Rethink Growth,” *Ehrenhalt, “The Great Wall of Portland” AND Claiborne, “The Cracks in the Great Wall of Portland,” *von Hoffman, “Good News.”

5/15: *Downs, “The Devolution Revolution,” *Dreier, Mollenkopf and Swanstrom, “Regionalisms Old and New”

5/17: Speaker or Orfield Video
Peterson, “Outer Suburbs,” “Goetz, “Losing Ground,” Johnson, “Managing Urban Growth”

5/19: 266: Read DeLeon, Left Coast City
366: Turn in optional draft of paper

5/22: 266 – in class exam on Left Coast City or 4 pm paper due.
366: Last chance to turn in optional draft of paper

5/24: Discuss Left Coast City
5/26: Discuss Left Coast City
5/29: Formal Research Presentations

5/31: Formal Research Presentations
