PPAI 2200, Political Economy of Punishment, Prof. Glenn C. Loury

October 21, 2008

Lecture Note on my book, The Anatomy of Racial Inequality. (See also my short article which expands on themes from the book, which is available at: http://www.econ.brown.edu/fac/Glenn_Loury/louryhomepage/papers/Loury%20(RBPE)%202005.pdf

A.
My book, The Anatomy of Racial Inequality develops a “social-cognitive” as distinct from a “biological-taxonomic” conception of race. Anti-essentialist without being color-blind:

1.
Racial Stereotypes: “race”=”embodied social signification” (Chp. 2)

2.
Racial Stigma: racial inequality persists due to “biased social cognition” (Chp. 3)

3.
Racial Justice: “Color-Blindness” = a superficial moral standard (Chp. 4)

4.
It’s about the narrative, stupid.” (Mischief of the ‘immigrant comparison.’)

B.
 “Stereotype” here used in narrow, information-theoretic sense -- a personal trait, observed at low cost with high reliability, correlated with other traits of interest that are difficult, costly to observe, making it “rational” to condition an agent’s action on racial information.

1.
creates a “reputation” externality” (public goods problem) for group members

2.
economists’ notion of “equilibrium” nicely captures feedback/self-fulfilling aspects here

3.
two mechanisms: what economists call “adverse selection” (eg., taxis) and “moral hazard” (eg., low wage jobs) . (Used car example and college admissions example combine elements of both.)

4.
interesting dilemma: to encourage non-race based choice by imperfectly informed observers is necessarily to encourage differentiating behavior (contra-group-solidarity) by better-off group members – their code switching; passing; even “self-hatred” (a theme with other groups, too.)

C.
Not “anti-discrimination” but “anti-stigma” should be conceptual root of race-egalitarianism

1.
Key distinction: discrimination in “contact” vs. discrimination at “contract”

2.
I’m interested in whether racial disparities trigger deeper inquiry about fairness of structures

3.
To extent that disparity attributable to “what manner of people are they” rather than “what manner of people are we,” then there is a “problem of stigma”

4.
Racial stigma leaves blacks “damaged goods,” questionable bearers of honor/dignity, unworthy

a.
Intermarriage/adoption/segregated networks/race-coded politics of welfare-crime all show this

b.
Patterson’s “dishonor” and what I think of as “essential incompleteness of emancipation”

c.
Skrentny: legitimacy of breach in meritocracy depends on “social meaning of race” illustrates

d.
Waldinger: theory of ethnic queuing/ succession in low-wage Labor Markets (NYC, LA)

D.
Two large causal claims in this argument:

a.
 Social-psychological claim: specification is a ‘pattern recognition’ rather than a ‘deductive’ type of cognition. Inference always nested within “models of world” which strike us as plausible, natural, ‘nice,’ which articulate well with our taken-for-granted assumptions. If our models produce seeming anomalies, we interrogate them, experiment. Otherwise, we do not seek to reforms.

b.
Social-philosophic claim: the deepest ethical issue here is not the fact of racial “inference” (which is in itself not unreasonable) but rather “biased social cognition” (insufficient experimenting to refine beliefs and to question intuitive causal accounts – attributing inequality to THEM rather than to US)

E.
In regard to race, this brings issue of “stigma” to the fore: stigma causes negative results for blacks to be “natural” not “anomalous” (don’t question model generating results. Examples: the race-IQ debate; the growth imprisonment and its collateral damage in drug war (Tonry’s argument in Malign Neglect.)

F.
I posit link between plausible models of historical causation explaining racial disparity, on one hand, and the political viability of efforts to reduce it, on other. My core idea, then, is that stigma-influenced dynamics in spheres of social interaction and (self) image production for a disadvantaged group lead to “objective” racial inequality de-coupled from discriminatory acts of individuals, carrying over across generations, shaping political/social-cognitive sensibilities of citizenry, making racial disparity appear “natural,” reinforcing stigma, while stymieing reform: a vicious circle (Myrdal) if ever there was one.

Lecture Note on Mats Trondman, “Disowning Knowledge: To be or not to be ‘the immigrant’ in Sweden” (PPAI2200)

Prof. Glenn C. Loury, for Punishment class, October 21, 2008

A. Embodied Social Signification (stereotypes)

1. Social-cognitive vs. biological-taxonomic approaches to the concept of ‘race’

2. Self-confirming stereotypes; implicit bias; analogy: A ‘bank-run’ on blacks.

3. But, why so often blacks and not others? Learning not wholly rational activity.

B. Biased Social Cognition (stigma)

1. Must distinguish between social meanings vs. social information

2. Meanings = signification; connotation; emblematic/symbolic; The Narrative.

3. At stake: perceptions of worthiness; dangerousness fitness for intimacy.

4. When do we extend benefit of doubt? Cognition affected by racial dishonor.

5. How do newcomers to society assimilate “The Grammar” of meanings?

6. Impact of stigma is to attribute endogenous inequality to an exogenous cause.

7. Specification a different cognitive activity than inference.
8. Discrimination in contact versus discrimination at contract. The ethics differ.

9. Dilemma for equal opportunity idea: We can’t at the same time have all three: equal opportunity; autonomy of association; reward based purely on merit.

C. Implications for “rule-based” versus “outcome-based” norms about racial equality.

D. Other-regarding = stigma (and disdain?); Self-regarding = identity (and doubt?)

E. Trondman: “The epistemological search for truthfulness contained in the dilemmas of personal anxiety is not sufficient to change, at the grammar’s collective level, the actual realness of meaning production to what it ought to be, because that which is socially productive for the individual in terms of his/her own actions unintentionally recreates the grammar in society.”

F. Loury: “’Race’ may be a human product, but, because it is a social convention that emerges out of the complex interactions of myriad, autonomous decision-makers, it is not readily subjected to human agency. Between us reflective agents and our social artifacts stand mechanisms of social intercourse that are anything but transparent. Because we filter social experience through racial categories, and given the ancillary meanings with which those categories are freighted, we can be led to interpret our data in such a way that the arbitrariness of the race convention remains hidden from our view, leaving us ‘cognitive prisoners’ inside a symbolic world of our own unwitting construction.”

G. Trondman’s three-fold dilemma. Claims we can’t have all three simultaneously:

1. political philosophy of social representations (how ought we see the other?)

2. Epistemological search for truthfulness (what is the nature of my social world?)

3. Socially productive agency (what actions/ways of seeing foster my success?)

4. Trondman’s 10 dimensions of The Grammar: immediate salience; embodied form; spatial/situational presence; invariance across social positions; generalized logic; unstable status; partial self-deciphering; partial truthfulness; “true” consequences in practice; reproductive logic (self-confirming feedbacks).
PPAI 2200: Political Economy of Punishment, Prof. Glenn C. Loury
Lecture Note on the ‘Moral Ecology’ of Urban Ghettos
October 21, 2008

A. What are Ghettos and Why Focus on Them? And, what is the so-called “Underclass””
1. Race and class aspects

a. Ghettos = concentrated spatial distribution of urban populations by race/income; physical place matters (“ghetto= urban condom”: L. Wacquant)
b. Geography matters because of externalities and transportation costs
c. A key question: is spatial concentration is voluntary or is it forced.
d. If people are free to move, location choice implies “selection effects.”

1. Gautreaux experiment; and Move-To-Opportunity demonstration project

2. Some isolation due to selective out-migration of upwardly mobile blacks

3. Tipping (Schelling) – individual choices vs. aggregate outcomes

2. Race segregation in American cities dates from early 20th century, tracks large black migration from rural South (see Cutler, Glaeser and Vigdor figure next page; also Massey and Denton, American Apartheid; Sugrue, Origins…)

a. sharp rise in urban racial segregation from 1900 through 1970, decline since

b. large cities, and those in North/Midwest most segregated

c. initially segregation enforced through exclusion of Bs; recently through avoidance by Ws

d. government has played critical role in creation/maintenance of ghettos

1. redlining in mortgages, including federal (Harmon/Levine on Boston)

2. urban renewal, public housing, and highway construction decisions

3. zoning laws; restrictive covenants

3. Social capital/peer effects make geography matter for understanding inequality

a. General issue of environmental influences (hard to measure causal effects)

b. one implication: need to re-think true meaning of “equal opportunity”;

c. conflict between equal opportunity and family/community autonomy (zoning laws; siting low-income housing; Milliken v. Bradley: limits school integration

B. The works of sociologist William J. Wilson relevant to the issues here:

1. Wilson’s three big books: The Declining. Significance of Race (‘78); The Truly Disadvantaged (1987); When Work Disappears (‘96)

2. Research methods: ethnographic vs. representative sample/statistical analysis

3. Structuralist as distinct from a. incentive-based or b. cultural arguments

a. Contrst with Charles Murray’s Losing Ground (1984): “We fought war on poverty and poverty won!”
b. Contrast with the culture of poverty hypothesis (Moynihan, Banfield)
c. Wilson advancers structuralist arguments: e.g., “the marriageable pool” and “the spatial mismatch” hypotheses

4. Note the great difficulties in rigorously inferring causality in this kind of work.
C. Work of ethnographers Elijah Anderson (Code of the Streets) and Sudhir Venkatesh (Off the Books; Gang Leader for a Day) are also relevant:
1. Loic Wacquant’s indictment of Anderson (shared to some extent by Venkatesh):
a. “Decent vs. Street” = reification of cultural orientations into groups. Folk notions become mutually exclusive populations
b. Assumes morality and not structure is basis of difference (Are they destitute because they’re morally dissolute, or other way around?)
c. EA takes sides rather than analyzes interplay between decent/street.
d. Are they agents of own moral dereliction clinging to a “bad” code, or hapless victims of structural change?
[image: image1.emf]The Social Integration Gap

Figure 1: Isolation of Blacks and New Immigrant Groups

Average weighted by group population for a constant set of cities.

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

1910 1920 1930 1940 1950 1960 1970

Year

Isolation Index

Black

Italian

Russian

Austrian

Hungarian

Ward Data Tract Data

Source: David Cutler, Edward Glaeser and Jacob Vigdor, “Ghettos and the Transmission of Ethnic Capital.” In Ethnicity, Social Mobiligy and Public Policy: Comparing the US and US, G. Loury, T. Modood and S. Teles, Eds. Cambridge UP, 2005 (Fig. 7.1, p. 205)
 “Are Black Americans a People?” A Lecture Presented at the Inequality and Social Policy Seminar, Kennedy School of Government, Harvard University, Spring 2008

Prof. Glenn C. Loury, Brown University

Punishment Class, October 21, 2008

1. My principle goal in this lecture is to raise critical questions about widespread use in US public discourse of certain racial categories (“the black community”; “black leaders”; “black culture”; “black crime;” “black failure”...) These constructions are troubling to me. Two classical positions on this question may be contrasted:

a. “The figment of the pigment”: race is an epiphenomenon, best ignored.

b. “The enigma of the stigma”: ‘Race Matters’, discrimination is real and race-conscious public policy is necessary.

c. These do not go deep enough, in my view. I’m interested is in how public rhetoric affects ‘social cognition’ and ‘narrative construction’.

2. These are not scientific questions; they are not mainly about facts or causation.

a. Distinguish ‘biological-taxonomic’ from ‘social-cognitive’ ideas of ‘race.’

b. “race=embodied social signification” (What do racial markings mean?)

c. “institutional racism=biased social cognition” (How people accommodate themselves to persistent and gross racial disparities)

d. Consider ‘sunspots’ and ‘gender inequality in schools vs. jails’ analogies.

e. But, I argue this ‘social-cognitive’ view stops well short of ‘peoplehood.’

3. Public policy-talk is not merely instrumental. Also expressive and constitutive.

a. What manner of ‘people’ are WE? Our policy-talk partially answers this.

b. Narrative construction is not just about facts, but also their interpretation.

c. One crucial implication of policy-talk is the assignment of responsibility – collective v communal v individual. (Why don’t they clean-up their acts?)

d. Talk about black communal responsibility may impute agency where none exists, and distract from urgent public business. (Collective action probs.)

e. Sharpton (a Republican consultant’s dream); Cosby (‘Come On People’ on Meet the Press); Justice Thomas (‘igh tech lynching for uppity blacks)

4. “Black Culture” talk seems to flirt with the fallacy of misplaced concreteness.

a. Group boundaries endogenous; identities reproduced via social action

b. Contact discrimination prior to contract discrimination. WE make ghettos.

c. Network externalities (Bowles, Loury and Sethi 2007); dysfunctional identities (Fang and Loury, 2005) and self-confirming stereotypes (Coate and Loury, 1993) are all system-wide, not communal-specific processes that can lead to persistent group disparities despite equal endowments.

d. Egs.: marriage market and race; ‘acting white’ depends on how whites act.

5. Bottom Line: When formulating public policies for problems of ghetto poor, or mass incarceration, or so-called ‘achievement gap’ etc., there’s only one ‘people’ who count: the American people. [contrast I. Katznelson, When AA was white]

