Professor Jamie Druckman

PoliSci 101-6-22 Freshman Seminar

druckman@northwestern.edu

Fall Quarter, 2008
311 Scott Hall

Office Hours: By appointment

Campaign 2008
Course Description
How do political campaigns work? What campaign strategies work best? How do the media cover campaigns? Are voters manipulated by slick media-based campaigns? Do polls help or harm voters? What about campaign ads? These are some of the questions that we will explore in the class “Campaign 2008.” The goal of the seminar is to enhance our understanding of how politicians conduct campaigns, how the media cover campaigns, and how campaigns and media coverage affect voters. We will not only examine the academic literature on these topics, but we also will follow the ongoing events of the 2008 presidential and congressional campaigns. Through a combination of group projects, short assignments, and essays, we will learn what makes a campaign effective, and what can be done to improve campaign quality.

Assignments and Grades
The class meets in Scott Hall 212 on Monday and Wednesdays from 2:00pm-3:20pm. Students are expected to attend all classes, to complete all assigned readings and assignments on time, and to actively participate. Classes will include discussions of the latest campaign events and the assigned readings, as well as class activities/assignments.

Students will be involved in three formal activities, as follows.

1. Each student will be assigned to a campaign team, consisting of approximately three other students. Each campaign team will be assigned an ongoing presidential campaign that it will follow. This will involve a series of assignments including in-class presentations (described below). The goal is to assess the campaign, evaluate its prospects, and provide advice on how the campaign could be improved. This will make up a total of 25% of each student’s grade. Each member of the team will receive the same grade.

2. Three individually completed short assignments. These assignments may involve multiple drafts (i.e., revisions after receiving comments from other students and/or the professor.) These assignments will make up a total of 35% of each student’s grade.

a. As we will discuss, candidate websites have become a major part of campaigns and offer a unique opportunity to assess candidates’ strategies (since virtually all candidates have websites). They also allow us to examine how technology is used in campaigns. Together with students at Oberlin College, we will engage in a detailed coding of congressional candidate websites, followed by an examination of the data. Students will write about their experience examining and coding the sites. Each student will be assigned to code no more than 10 sites.

b. We will conduct an Exit Poll on Election Day. This will allow us to see how polls work in practice and to assess the behavior of North Cook County residents. Each student will be assigned (in pairs) to go to a local polling station for a two to three hour period on Election Day and ask exiting voters to complete the survey. Instead of conducting the typical survey (e.g., focusing nearly exclusively on vote choice and analogous items), we will pay particular attention to one of the key issues in the election—energy policy. Each student will write about the experience and what he or she learned. We will also analyze the results.

c. Each student will write a short paper on either voting turnout or debates.
3. A final essay will make up a total of 25% of each student’s grade. The essay assignment will be distributed in class, and students will have approximately two weeks to complete it.

The remaining 15% of each student’s grade will be based on attendance and the quality of participation. If a student misses a class, it is the student’s responsibility to provide written documentation of a legitimate excuse (see course policies); otherwise, it will be counted as an unexcused absence. Also, if a student misses class (excused or unexcused), it is the student’s responsibility to learn about any missed assignments, discussion, and so on. The student should do this by talking to other students (first), and, if necessary, the professor. Participation involves taking part in class activities, discussing class readings in an informed way, and discussing ongoing campaign events.

Readings

Each student is expected to read major news articles on the campaigns. (The New York Times, Chicago Tribune, and USA Today are available to students at the dorms.) We will discuss the events covered in these articles at the start of many classes.

The other assigned readings come from the following sources:

1. A Course Reader (which, unless otherwise noted, contains all readings except those from the required book).
2. Media Politics: A Citizen’s Guide, by Shanto Iyengar and Jennifer A. McGrady, Norton: New York, 2007. (In the course outline, readings from this book are referenced by “I&M.”) The accompanying videos with this text are recommended but not required.

The course reader is available for purchase from Quartet. The book is available at the Norris Bookstore.

Students are expected to read all of the assigned readings before each class. Surprise quizzes on the readings are possible (and would become part of the students’ participation grade). If a student misses a class without a legitimate excuse, he or she will receive a 0 on any quizzes. It also will be necessary for students to include direct references to the readings in their assignments.

Course Policies

It is the student’s responsibility to obtain an assignment if he or she is absent during the class in which the assignment is distributed or discussed. Assignments are due at the start of the class period on the days they are due. Make-up in-class assignments and/or late papers will be permitted only if the student presents written documentation of legitimate circumstances that prevented the student from completing the assignment on time. This documentation must be provided in a timely manner (i.e., within a week); failure to provide such documentation will result in the student receiving a 0 on the assignment in question. Legitimate circumstances include religious holidays, illness (verified by a note from a health care provider), serious family emergencies, subpoenas, jury duty, military service, and participation in group activities sponsored by the University. If a student wishes to appeal an assigned grade, he or she must submit a written statement to the professor explaining why the grade should be changed. Incompletes will be granted only in the case of documented illness, and if the student and professor complete the required form.

A significant amount of work will be done in teams. Working with others invariably leads to some disagreement. Students should approach their partners/team with an open and flexible mind. If there are major problems, students should notify the professor. Finally, students are expected to type each written assignment. The assignments should be proofread; spelling, grammar, and writing style will make up part of a student’s grade.

Course Outline

September 24 Campaigns, Democracy, and the 2008 Campaign

· Assignment:
· Access the campaign Web pages of Obama, McCain, and a congressional candidate of your choosing. There will be a “candidate quiz” at the start of the next class.

September 29 The Presidential Selection Process

· Readings (to be done by 9/29):

· I&M, pages 155-160.

· The Electoral College Primer 2000, by Lawrence D. Longley and Neal R. Pierce, New Haven: Yale University Press, 1999, pages 1-38.
· “Abolish the Electoral College,” New York Times editorial, August 29, 2004.
· “Stacking the Electoral Deck,” New York Times editorial, August 22. 2007.
· “Governor Morris in the Philadelphia Convention,” by William H. Riker, 1986 (from The Art of Political Manipulation, New Haven: Yale University Press, pages 34-51, optional).
· In-class quiz on candidates.

· Campaign teams (and candidates) assigned. Team Meetings.
· Campaign team assignment: Create a persuasive message to be presented to the class on 10/6. Teams can attempt to persuade about anything! Draw on next week’s reading. The presentation should include a persuasive communication, and then an explanation of the persuasive strategy employed (e.g., in light of the reading for next week). The entire presentation should last approximately 5 minutes, including the explanation part (it is important to adhere to this time limit). No written component.

October 1 Presidential Primaries and the 1968 Chicago Convention
· Readings:

· I&M, pages 20-26, 41-43.

· “The 1968 Democratic National Convention,” by Jill A. Edy, 2006 (from Troubled Pasts, Philadelphia: Temple University Press, pages 43-58).
· “Primary Colors: How a Little-Known Task Force Helped Create Red State/Blue State America,” by Mark Stricherz, Boston Globe, November 23, 2003.
· “Michigan Joins the Race for a ‘Me First’ Primary,” by Katherine Q. Seelye, New York Times, August 22, 2007.
· Campaign team assignment: each team should conduct detailed background research on their candidate’s personal/professional history, issue positions, or running mate (as assigned). Analyze the candidate’s strength and weaknesses and speculate on what strategy seems best. Each team will turn in a 2 page summary and present their findings on 10/8. Presentations should last approximately 5 minutes.

October 6 How to Persuade Voters

· Readings:

· I&M, pages 239-241.
· “The Message-learning Approach,” by Richard E. Petty and John T. Cacioppo, 1981 (from Attitudes and Persuasion, Dubuque, IA: Wm. C. Brown, pages 59-94).
· Campaign team persuasion presentations.

· Discussion of academic integrity issues.

October 8 Campaign Strategies

· Readings:

· I&M, pages 241-261.
· “Winning and Holding Elective Office,” by William T. Bianco, 2001. (from American Politics: Strategy and Choice, New York: Norton, pages 91-106).
· “Lincoln at Freeport,” by William H. Riker, 1986. (from The Art of Political Manipulation, New Haven: Yale University Press, pages 1-9.)

· “Voter Ignorance and Democracy,” by Ilya Somin, Critical Review 12: 413-419, 1998.

· “Prologue,” by Samuel L. Popkin, 1991. (from The Reasoning Voter: Communication and Persuasion in Presidential Campaign, Chicago: University of Chicago Press, pages 1-6).

· Campaign team background research presentations. Background paper due.
· Discuss “Campaign Internet Project.”
· Campaign team assignment: Create an ad for your candidate, to be presented on 10/20 (approximately 3 minutes). Write a 1-2 page explanation for why you used the persuasive techniques you did, why you focused on certain issues and/or images, and what you hoped the ad would accomplish.
October 13 Campaigning on the Internet
· Readings:
· I&M, pages 105-125.

· “Campaigning on the Internet ,” by Dennis W. Johnson, 2006 (from The Electoral Challenge, edited by Stephen C. Craig, Washington D.C.: CQ Press).
· “Political Blogs: the New Iowa?,” by David D. Perlmutter, The Chronicle of Higher Education, May 26, 2006.

· Internet Project Coding.
· Individual assignment: Write an approximately 4 page paper that describes what you found in your coding of candidate websites. What strategies did you see being employed? Do you think they were effective? (In discussing this, draw on what we have learned about campaign strategy.) What technological innovations were used (media, interactivity, etc.)? If you were to design a website, what choices would you make in terms of technology and content? Why? Due 11/12.
October 15 Internet Project Coding
October 20 Candidate Ads and Debates
· Readings:
· I&M, pages 137-155, 160-163.

· “Showing Candidates, as They Praise Themselves and Bury Others,” by Alessandra Stanley, New York Times, May 1, 2004 (and see website http://www.movingimage.us).
· “Candidate Selection Process,” and “Site Selection Guidelines,” Commission on Presidential Debates. Available, respectively, at http://www.debates.org/pages/candsel2008.html and http://www.debates.org/pages/sitesel.html.
· Campaign team ad presentations. Ad paper due.
· Note there is a paper assignment where writing on debates is an option—assigned on 11/10.

October 22 Debates (continued) / Internet Project Coding / Discuss Exit Poll.
October 27 Using Polls / Discuss Exit Poll.
· Readings:

· The Voter’s Guide to Election Polls, by Michael W. Traugott and Paul J. Lavrakas, Chatham, NJ: Chatham House Publishers, Inc., 2004, pages 1-28, 52-111.

October 29 Internet Project Coding / Details on Conducting Exit Poll
November 3 Internet Project Coding / Details on Conducting Exit Poll

NOVEMBER 4 ELECTION DAY

· Conduct Exit Poll.

· Assignment:

· Write a two to four page essay about your experience conducting the exit poll. What is your impression of the sample—how representative did it seem? Approximately how many people complied? Did non-compliance seem random? What were people’s reactions? Did some measures seem problematic? Did you encounter any problems? What advice would you give to another person conducting a poll? Due on 11/10.

November 5 Discuss Election, Pizza Party.
· Campaign team assignment: Prepare a presentation and essay describing your candidate’s election result. How did the result compare with the polls? What do you think your candidate did well? What did he/she do poorly? Prepare a brief presentation (approximately 7 minutes) and a 4 page paper. Due 11/24.
November 10 Voting Turnout

· Readings:
· I&M, pages 261-266.
· “The Political Logic of Political Participation,” by Steven J. Rosenstone and John Mark Hansen, 1993. (from Mobilization, Participation, and Democracy in America, New York: MacMillan Publishing Company, pages 1-37).
· “Turnout’s Not as Bad as You Think,” by Samuel L. Popkin and Michael P. McDonald, Washington Post, November 5, 2000.

· “Does Canvassing Increase Voter Turnout: A Field Experiment,” by Alan S. Gerber, and Donald P. Green. Proceedings of the National Academy of Sciences. 96: 10939-10942, 1999.

· “Punishment and Democracy: The Voting Rights of Nonincarcerated Criminal Offenders in the United States,” by Jeff Manza and Christopher Uggen. Perspectives on Politics 2: 491-505, 2003.
· Exit poll paper due.
· Individual assignment: Choose one of the following (due 11/19):
· Write an approximately 2 page paper either for or against compulsory voting. This will involve some background research concerning what compulsory voting is, what its variations are, what countries have used it, what have effects it seems to have, and so on.
· Write an approximately 2 page paper that describes how you would regulate presidential debates, and explain your rationale. What inclusion criteria would you use? How many debates? When? What format(s) would be used? Who would moderate? What topics would be included? Would you regulate news coverage before and/or after the debate?
November 12 Discuss Courses for Next Quarter

· Internet paper due.

November 17
 Media Coverage and Effects
· Readings:
· I&M, pages 127-137, and 197-228.
· “More Style Than Substance: Television News in U.S. National Elections,” by Thomas E. Patterson, Political Communication and Persuasion 8: 145-161, 1991.
· “The Jury Is Still Out: Academic Evidence on Media Bias,” by David Niven (from Tilt? Westport, CT: Praeger pages 51-71).
· “Going for Laughs on Saturday Night Before Delivering the News on Sunday,” by Katharine Q. Seelye, New York Times December 16, 2002. (Available from Professor.)
· Campaign teams work on final presentation.
November 19 Speaker: 2007 Rogers Park Alderman Candidate Don Gordon
· Readings:

· Read selected articles about the race (in the reader).

· Read about the Alderman race at: http://aldertrack.typepad.com/aldertrack/49th_ward/index.html.

· Read about the after-effects at: http://www.rogersparkvoter.org/
· Compulsory voting or debate paper due.

· Final essay distributed. Final draft due 12/5.
November 24 Class Discussion

· Campaign team presentations and written component due.
· Meetings about final essay.
November 26
Campaign Reform
· Readings:
· I&M, pages 295-315.

· Selected reports from the Pew Election Reform Project at: http://electionline.org/index.jsp.

· Small group discussions of campaign reform.
December 1 Reading Week
Assignment and Due Date Summary

	Due Date
	Assignment

	September 29
	Quiz on Presidential Websites

	October 6
	Campaign team persuasion presentation

	October 8
	Campaign team background research presentation and paper

	October 20
	Campaign team ad presentation and paper

	November 4 (Tuesday)
	Election day exit poll

	November 10
	Exit poll paper

	November 12
	Internet paper

	November 19
	Compulsory voting or debate paper

	November 24
	Campaign team final presentation and paper

	December 5
	Final essay

PAGE
9

