Political Incorporation, Immigration and Citizenship

International Studies 190

Tuesday/Thursday, 3:30-4:50

Social Sciences Building 107

Winter 2008

Professor: Marisa Abrajano

Office: 393 Social Sciences Building

Office Phone: (858) 534-2701

Email: mabrajano@ucsd.edu

Office Hours: Wednesday, 10-12 or by appointment

Course Description

Immigration is an issue that numerous countries are currently dealing with –from trying to control immigration to attempts at attracting immigrants to fill a void in the labor market. This course examines the process in which immigrants enter and become part of the political process, and how the institutional structures and immigration policies of a country determine the extent to which immigrants can actively participate in the political system. We will primarily focus on the immigrants and refugee experiences of individuals residing in the U.S., Canada, and Europe.

Course Policies

Attendance and Class Readings

Attendance, readings, and seminar participation are mandatory. Given that this is a seminar, regular and active participation is expected on a weekly basis, and doing the readings will facilitate this process tremendously. All readings for a given date should be done before the beginning of class.

 Academic Honesty

Cheating, plagiarism and other violations of academic honesty are serious offenses. Graded assignments are not collaborative efforts in this class. You must work independently on all exams and papers. Please refer to the UCSD policy on integrity of scholarship for further details. If you are caught cheating in this course (this includes plagiarism), you will be awarded a letter grade of an F.

Required Readings

Bloemraad, Irene. 2006. Becoming a Citizen: Incorporating Immigrants and Refugees in the United States and Canada. University of California Press, Berkeley, CA.

Koopmans, Ruud, Paul Statham, Marco Guigni and Florence Passey. 2005. Contested Citizenship: Immigration and Cultural Diversity in Europe. Minneapolis: University of Minnesota Press.

Other readings will be available either on webct or www.ereserves.ucsd.edu. Please make sure that you are enrolled and signed-up on WebCt—I posti all relevant materials, announcements, etc. on WebCt.

Grading

Attendance and Class Participation (15%): I expect all seminar participants to be familiar with the required readings and participate in class discussion. Remember that the quality of the comments is more important than the quantity of the comments made.

Attendance Policy:

No absence for 10 weeks: +5 bonus points

One pre-informed absence: no penalty

Two absences: B or below except for special circumstances

Three or More Absences: C or below

Critical Response Memo (10%) You will sign up to do one critical response memo during the quarter. It should not exceed two typed, double-spaced pages. This response should: 1) summarize the theoretical arguments of the readings; 2) present the evidence given by the author to support his/her claims; 3) discuss whether or not you find the argument persuasive, and the reasons for your position. You will also be responsible for leading the discussion of the readings for that particular day.

Presentation (10%): You will prepare a 7-10 minute oral presentation of your final research paper.

Assignments (15%): There are three assignments that pertain to your research paper (see below). I will not accept submissions of assignments via email or in my mailbox.

Final Research Paper (50%): This paper (20-25 pages) should focus on the political incorporation process of an immigrant or refugee group of your choice. I have provided more details at the end of the syllabus. The final research paper will be due on March 17, 2008 by 5pm. The papers may be submitted in my office, but I will not be accepting any papers via email or in my mailbox. No exceptions.

 **

COURSE SCHEDULE (subject to change)

**

I. MIGRATION

Week 1 (1/8-1/10)

1/8: Course Introduction

Workshop: What makes a good research paper? What is a research design?

1/10: Motivations for Immigration-- Why do Individuals Move?

Massey, Douglas. 1999. “Why Does Immigration Occur? A Theoretical Synthesis”, in The Handbook of Internal Migration: The American Experience, edited by C. Hirschman, P. Kasinitz and J DeWind. New York: Russell Sage Foundation. pp 34-42.

Assignment #1: Due (1/15) Write a 2-page, double spaced memo describing your research interests, as it pertains to this seminar. In particular, discuss the immigrant or refugee group that you will select for the research paper, and what the reasons are for this choice. If you have multiple immigrant groups that you are interested in, you may discuss a maximum of two and discuss what the value may be in comparing these two groups. I will make copies of these assignment and we will discuss them in class on 1/15.

Week 2 (1/15-1/17)

1/15: Motivations for Immigration-- Why do Individuals Move?

 Zolberg, Aristide R. 1999. "Matters of State: Theorizing Immigration Policy." in The Handbook of International Migration: The American Experience, edited by C. Hirschman, P. Kasinitz and J. DeWind. New York: Russell Sage Foundation. pp 71-93.

Workshop: Research Interests

1/17: How to Conduct Immigration Research

Library Session-- Class meets at Geisel Library, Room: TBA.

Week 3 (1/22-1/24)

1/22-1/24: Immigration Policy in North America

Reitz, Jeffrey G. 2005. Canada: Immigration and Nation-Building in the Transition to a Knowledge Economy in Controlling Immigration: A Global Perspective (2nd Ed.) eds, Wayne A. Cornelius, Takeyuki Tsuda, Philip L. Martin, and James F. Hollifield. Palo Alto: Stanford University Press.

Borjas, George J. 1999. Heaven’s Door: Immigration Policy and the American Economy. Princeton University Press, Princeton, NJ. Chapters 10 and 11.

Workshop: From research interest to research question and design.

Week 4 (1/29-1/31)

1/29 & 1/31: Immigration Policy in Europe

Parson, Craig A. and Timothy M. Smeeding. 2006. “What’s Unique about Immigration in Europe?” in Immigration and the Transformation of Europe, edited by Craig A. Parsons and Timothy M. Smeeding. Cambridge University Press, New York. Pp 1-20.

Hollifield, James F. 2005. “France: Republicanism and the Limits of Immigration Control.” in Controlling Immigration: A Global Perspective (2nd Ed.), edited by Wayne A. Cornelius, Takeyuki Tsuda, Philip L. Martin, and James F. Hollifield. Palo Alto: Stanford University Press.
Workshop: How and where to find relevant sources to address your research question.

II. INCORPORATION

Week 5 (2/5-2/7)

Theories of Political Incorporation, Assimilation, and Segmented Assimilation
Bloemraad, Introduction and Chapter 1

Zhou, Min. “Segmented Assimilation: Issues, Controversies and Recent Research on the New Second Generation” in The Handbook of International Migration: The American Experience, edited by C. Hirschman, P. Kasinitz and J. DeWind. New York: Russell Sage Foundation.
Assignment #2: Due (2/14) Please select at least one of three of the following tasks (of course, you are more than welcome to do all three if you wish!). Write a double-spaced, three-page memo summarizing you research and findings. Each memo should begin with a brief description of your research question and argument, and summary of your findings with proper documentation of sources. 1) Newspaper/Archival research: use lexis-nexus or any of the other on-line databases to search for relevant articles or information about your immigrant group(s). 2) Literature search: use any of the search engines that we learned about from the library session to document the existing literature on your topic. Your will need to refer to a minimum of four readings, and document them properly. 3) Data search: using official governments’ or international organizations’ publications or websites, collect raw data relevant to your research. Present them visually (e.g. graphs, charts, or tables), and explain them in the context of your research question. Also discuss the extent to which these data support/disconfirm your argument. You may not copy and paste graphs that have been created by these government agencies/organizations/NGOs, etc.

Week 6 (2/12-2/14)

2/12 & 2/14: The Concept of Citizenship
Bloemraad, Chapters 2 and 4

Koopmans, et al. Chapters 1 and 3

Workshop: Data collection and analysis.
Week 7 (2/19-2/21)

2/19 & 2/21: Naturalization, Citizenship and Participation in the U.S. and Canada
Bloemraad, Chapters 3, 5 and 6

Workshop: How to write a good introduction to your paper.

Assignment #3: Due (2/28). Following the instructions from the workshop, write an introduction to your research paper. It should be no longer than 2 double-spaced pages, with citations and references. Please submit a complete bibliography and list of sources.

Week 8 (2/26-2/28)

2/26: Naturalization, Citizenship and Participation in the U.S.

DeSipio, Louis. 2001. Building America, One Person at a Time: Naturalization and the Political Behavior of the Naturalized in Contemporary American Politics. in E Pluribus Unum? Contemporary and Historical Perspectives on Immigrant Political Incorporation, edited by G. Gerstle and J. Mollenkopf. New York: Russell Sage.

Jones-Correa, Michael. 1998. "Different Paths: Gender, Immigration and Political

Participation." International Migration Review 32(2):326-49.

2/28: Challenges to Political Incorporation

Koopmans, et al. Chapter 4.

Workshop: Documenting and referencing sources.
Week 9 (3/4-3/6)

3/4: Challenges to Political Incorporation, cont.

Koopmans, et al. Chapters 5-6.

3/6: Class Presentations

Week 10 (3/11-3/13)

3/11: Class Presentations

3/13: Conclusion

Bloemraad, Conclusion

Koopmans et al., Conclusion

**

Research Paper Topic and Guidelines
You are to select a relatively recent immigrant group that has settled in the U.S., Canada, Asia or Europe. Once you have selected a particular immigrant group to study, you must then explain the reasons behind their current levels of political incorporation and integration in their host society. Thus, you are responsible for formulating an argument/hypothesis as to why (x) either have high/low rates of political participation and activity, high/low government responsiveness to their public policy concerns, high/low citizenship rates etc. If you wish, you may also select two immigrant groups to compare, similar to Bloemraad’s research design.

1) Organization--the research paper should include the following components: Introduction, Question, Hypothesis, Literature Review and Theory, Evidence, Discussion and Conclusion.

The following information should also be included in the paper:

2) General background and history of the immigrant group. Describe this group in terms of their socioeconomic status (e.g. median household income, % with a HS degree, etc), occupational status, etc. You should also explain the political system of their home country (e.g. Democracy, socialist, etc) and their rates of political participation and activity (if any) in their home country.

3) Reasons for emigrating. Discuss the primary factors that have led this group to immigrate to the host country. Also discuss the incentives, if any, that the host country provides for immigrants. What are the push and pull factors that have led these individuals to emigrate?

4) Detailed discussion of the group’s attempts at incorporating into the host country’s political system. Include their rates of political participation, voting, policy demands, activity, naturalization and citizenship rates (if applicable), etc. Also, make sure to discuss how the institutional structures of the host country have either facilitated or challenged the incorporation process. Do not just summarize facts and statistics. You need to incorporate the theories and concepts that we have discussed to explain this group’s current political standing in the host country in formulating your argument.
