Professor Jamie Druckman

PoliSci 101-6-20 Freshman Seminar

druckman@northwestern.edu

Fall Quarter, 2010

211 Scott Hall

Office Hours: By appointment

Campaign 2010

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 2010.” 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 2010 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 319 on Wednesdays from 9:00am-11:50am. Students are expected to attend all classes, to complete 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 complete three team assignments (teams will consist of approximately four students). These will involve creating persuasive messages and analyzing on-going campaigns. This will make up a total of 20% of each student’s grade. Each member of the team will receive the same grade.

2. Each student will complete four smaller individual assignments including a quiz on candidate websites, collection of polling data, analyzing a media poll, and writing a paper on voting, the Electoral College or the media. 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 20% of each student’s grade.
3. Each student will complete two larger individual assignments, as follows. These two assignments will make up a total of 25% of the student’s grade (15% and 10% respectively).
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 and High Point University, 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 opinions on a yet to be determined issue area affected by partisanship. Each student will write about the experience and what he or she learned. We will also analyze the results.

4. A final essay will make up a total of 20% 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. While the quantity of the contribution to class discussion is not definitive, some regular participation is expected. Also surprise quizzes based on readings are possible and will affect participation grades.

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. Articles (which will be provided either in a course reader for purchase from Quartet or from the professor).
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.

3. The Voter’s Guide to Election Polls, by Michael W. Traugott and Paul J. Lavrakas, Lanham, MD: Rowman & Littlefield Publishing Group, Inc., 2008.

The books are available at the Norris Bookstore.

Students are expected to read all of the assigned readings before each class. As mentioned, surprise quizzes on the readings are possible (and will 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. Note this means late assignments are not acceptable (even for partial credit; a score of 0 will be assigned for late assignments absent a legitimate excuse).

· Assignments are not accepted via e-mail. Unless otherwise explained, an assignment must be turned in as a hard copy at the start of the class in which it is due. Assignments must be stapled at this time or they will not be accepted.
· Grading will be done by the professor or a teaching assistant. 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. This must be done within one week after the assignment is returned to the student.

· Incompletes will be granted only in the case of documented illness, and if the student and professor complete the required form.

· Some 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. Also, students are expected to make reference to the academic literature when appropriate including journal articles and books.

Course Outline

September 22 Campaigns and Democracy

· Assignment: Access the major party candidates’ campaign websites for the IL Senate race and the IL 9th District House race. Spend 15-20 minutes on each site, learning about the candidates. There will be a quiz on 9/29.

· Group assignment: Create a persuasive message to be presented to the class on 9/29. 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.

· Readings (to be done by 9/22):

· “Government 101,” by Project Vote Smart.
· Discuss academic integrity issues and resources for writing.

September 29 Campaign Strategy

· Group assignments:

· Teams should choose any current Senate candidate. Conduct detailed background research on the candidate’s personal/professional history, issue positions, etc. Keeping the candidate’s strengths and weaknesses in mind, develop what campaign strategy might work best. Each team will turn in a 3-4 page paper that explains the strategy (and justifies it). Teams should draw on readings/lecture for the theoretical part and research from media, speeches, ads, etc. for the applied part. Teams are expected to do more than draw information from the candidate’s website.
· Teams need to create an ad for the candidate. Explain the rationale for the ad in 1 page – discuss 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. Of course these discussions on issues, images should echo your strategy document.
· Ads will be presented, and both written assignments are due on 10/6.
· Readings:

· “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).

· I&M, pages 239-261.

· “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).

· Candidate quiz.

· Group persuasion presentations.

October 6
Ads and Debates / Polling Introduction

· Assignment: In class, we will develop a poll focused on the IL Senate and House campaigns. Collect data from 20 respondents and send the data to a coordinator who will help create a data set we will analyze. Due 10/13.

· 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).
· “The Power of Television Images,” by James N. Druckman, 2003, Journal of Politics 65: 559-571.

· Campaign team ad presentations. Papers due.
· Distribute Campaign Internet Project.
October 13
Polling and Internet Project Coding

· Assignment: See American Association for Public Opinion Researchers (AAPOR) Standards for disclosure of polling details at: http://www.aapor.org/Disclosure_Standards.htm. Find one media poll and write a one page report describing the extent to which the standards are met. Due 10/20.

· Readings:
· The Voter’s Guide to Election Polls, by Michael W. Traugott and Paul J. Lavrakas, Lanham, MD: Rowman & Littlefield Publishing Group, Inc., 2008, chapters 1, 2, 5, 6.

· “Tempest Over the Census,” by Andrew Reamer, Brookings Report, December 12, 2009.
· “Study Finds Trouble for Opt-in Internet Surveys,” by Gary Langer, 2009. ABC News Blog, September 1. http://blogs.abcnews.com/thenumbers/2009/09/study-finds-trouble-for-internet-surveys.html.

· “Asking Sensitive Questions,” by Roger Tourangeau and Tom W. Smith Public Opinion Quarterly 60: 275-304, 1996.

· Discuss our poll.

· Discuss Campaign Internet Project.
October 20
Voting Turnout, Internet Coding, Exit Poll Discussion

· 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.

· “Professors Offer A Reality Check for Politicians,” by Lynnley Browning, New York Times, August 31st, 2002.

· “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.
· Media polling assignment due.

· Internet Project Coding.
· Exit Poll Overview.
October 27
Exit Poll, Internet Project Coding

· 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 11/10. Note coding needs to be completed by 11/2.
· 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.
· Exit Poll Material Distributed.
November 2 Election Day

· Conduct Exit Poll (see assignment below).

November 3
Discuss Election and Catch-up

· 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.

· Group Assignment: Teams should return to the candidate for whom they created an ad. Prepare a brief presentation and an 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 2 minutes) and a 2 page paper. Due 11/17.

· Turn in Exit Poll surveys.

November 10 Media Coverage and Effects

· Readings:
· “Experiments,” by James N. Druckman, 2005 (from Samuel J. Best and Benjamin Radcliff, eds., Polling America: An Encyclopedia of Public Opinion, Volume 2. Westport, CT: Greenwood Publishing Group.)
· 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).
· “Taking Late Night Comedy Seriously,” by Michael Parkin, 2009, Political Research Quarterly, 2009.
· Internet coding and paper due.

· Exit poll paper due.
· Individual assignment: Choose one of the following questions and write an approximately 4 page paper. You are expected to conduct independent research and access academic sources (e.g., journal articles books). Do not rely only Wikipedia, other websites and/or news coverage. Include a list of your sources (due 11/24).
· Should citizens be required to vote, just as they are required to do jury duty? This requires you do background research concerning what compulsory voting is, what its variations are, what countries have used it, what effects it seems to have, and so on.

· Should the Electoral College be reformed? This requires you do background research on the history of the Electoral College, problems that may have arisen, proposals for change, and arguments for or against.

· Do new media (e.g., soft news, internet) help citizens form reasoned opinions, or do they mislead (or exacerbate inequalities)? This requires you do background research on how new media has been shown to influence opinions/behaviors. You can focus on a particular type of new media (e.g., soft news) or discuss new media more generally.

Discuss Courses for Next Quarter

November 17
 The Presidential Selection Process
· Readings (to be done by 9/29):

· I&M, pages 20-26, 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.
· “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.
· “Take Away the Pen,” Chicago Tribune, March 14, 2010, page 20.

· “Apportionment Matters,” by Brian J. Gaines, and Jeffrey A. Jenkins, Perspectives on Politics 7: 849-857, 2009.

· Campaign team presentations and paper due.

· Final essay distributed. Final draft due 12/3.
November 24 Campaign Reform (Thanksgiving week)
· Readings:
· I&M, pages 295-315.

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

· Compulsory voting, Electoral College, or media paper due.

· Meetings about final essay.
December 1 Reading Week

Assignment and Due Date Summary

	Due Date
	Assignment

	September 29
	Quiz on congressional websites

	September 29
	Team persuasion presentation

	October 6
	Team campaign strategy and ad papers and ad presentation

	October 13
	Polling data

	October 20
	Media poll assignment

	November 2 (Tuesday)
	Election day exit poll (Internet coding completed)

	November 3
	Turn in completed exit poll surveys

	November 10
	Internet coding and paper

	November 10
	Exit poll paper

	November 17
	Team campaign analysis

	November 24
	Voting, Electoral College, or media paper.

	December 3
	Final essay

PAGE
10

