Law, Normative Discrimination, and the Caretaker Penalty

PIs: Catherine Albiston (Berkeley Law), Shelley Correll (Stanford)

Funders: National Science Foundation, UC Berkeley Center for the Study of Law and Society

This project uses experimental methods to study whether legal prohibitions against discriminating against caretakers can change negative normative judgments about working mothers and workers who use leave. The project also investigates whether these legal prohibitions can change employment outcomes for these workers, and the relationship between normative judgments and these outcomes. This study brings together older law and society research about the coercive versus normative effects of law with more recent experimental studies documenting a distinct bias against mothers and caretakers in the workplace in terms of normative judgments and employment outcomes such as pay, promotion, and hiring decisions. We expect to begin the experimental data collection for this project in Spring 2009.
