Professor Jamie Druckman

PoliSci 490

druckman@northwestern.edu

Fall Quarter, 2009
311 Scott Hall

Office Hours: By appointment

Experiments in Political Science
The rise of experiments is one of the most notable methodological developments in political science over the past decade. Scholars from every subfield now regularly turn to experiments. The recent penchant for experimentation means that political scientists face a variety of distinct epistemological and methodological challenges. The design, implementation, and analysis of experiments raise a number of issues that political scientists are not historically accustomed to addressing. This is particularly the case for political science due to the breadth of the discipline, the varying contexts in which experiments are implemented (e.g., laboratory, survey, field), and the distinct methods employed (e.g., psychological or economic approaches to experimentation). This class will review the challenges to experimentation and survey prominent applications. The class meets on Mondays from 2:00-4:30 in Scott Hall 212.

Students are expected to come to class prepared to discuss, in detail, all of the assigned readings. Students may be asked to present specific assigned readings without prior notice. In so doing, be prepared to discuss main themes, contributions, problems, and unanswered questions.
The first four class sessions will provide background and address general issues in the design and analysis of experiments. These class sessions will involve a mix of some lecture and significant discussion and thus students should come prepared. Most of the other classes will be structured around the chapters that will appear in the Handbook of Experimental Political Science. All class members will read the relevant Handbook chapters for a given week.
Additionally each student will be assigned a specific week of the course. For that week, the student will choose one or a few particular review papers and read significantly further on the topic. The student will write an approximately five to seven page paper that reviews the general literature in this area (which requires reading several of the primary sources cited in a given Handbook paper), and isolate areas in need of further inquiry. This paper must significantly move beyond the reading on which it is based (e.g., by delving into more detail on a focused question). The student will present this paper (approximately 10 minutes), and then lead class discussion not only on this specific topic but also all the topics covered that week. (If a given week has multiple students, labor will be divided by the instructor.) The student will further develop the paper by offering a basic theory, hypotheses, and an experimental design. This revised version will be due at the end of the quarter. (We also may invite some more advanced graduate students using experiments in their dissertations to present their work, at some point during the quarter.)

The other major task for the class is to work as a group on designing, implementing, and analyzing an experiment. The instructor will provide the topic and framework; work on this project will be over the entire quarter, and possibly beyond. Students will be given (and graded on) specific assignments such as reviewing literature, and offering possible experimental designs. Students also will be evaluated for their contribution to the actual implementation.
The course grade will be determined as follows: class participation (25%), paper (50%), and the class project contribution (25%).

The readings from the Handbook are prefaced with the acronym HB. These will be made available by the instructor. The Johnson and Sahdish et al. books are available for purchase at the Norris bookstore. Other readings are either available from JSTOR or from the instructor. Finally, students are advised to obtain the following book (available at the Norris bookstore), read parts of it prior to the start of the class, and maintain it for reference through the class and beyond: Keppel, Geoffrey, and Thomas D. Wickens. 2004. Design and Analysis: A Researcher’s Handbook (4th Edition). Upper Saddle River, NJ: Pearson/Prentice Hall.
Class 1, TBA. Experiments in Political Science

Johnson, George. 2008. The Ten Most Beautiful Experiments. New York: Alfred A. Knopf.
Druckman, James N., Donald P. Green, James H. Kuklinski, and Arthur Lupia. 2006. “The Growth and Development of Experimental Research Political Science.” American Political Science Review 100: 627-635.

Morton, Rebecca M., and Kenneth C. Williams. 2008. “Experimentation in Political Science.” In Janet M. Box-Steffensmeier, Henry E. Brady, and David Collier, The Oxford Handbook of Political Methodology. New York: Oxford University Press.

Gerber, Alan S., and Donald P. Green. 2008. “Field Experiments and Natural Experiments.” In Janet M. Box-Steffensmeier, Henry E. Brady, and David Collier, The Oxford Handbook of Political Methodology. New York: Oxford University Press.

HB: Laboratory Experiments in Political Science, Shanto Iyengar
HB: The Logic of Survey Experiments, Paul Sniderman
HB: Field Experiments in Political Science, Alan Gerber

Look at http://www.experimentcentral.org/ (Time Sharing Experiments for the Social Sciences).

Class 2, October 5. Causation, Experimentation, and Validity
Holland, Paul W. 1986. “Statistics and Causal Inference.” Journal of the American Statistical Association 81: 945-960. (Skim subsequent commentaries.)

Field, Andy, and Grahm Hole. 2003. How To Design and Report Experiments. London: Sage Publications, Chapter 3.

Shadish, William, R, Thomas D. Cook, and Donald T. Campbell. 2002. Experimental and Quasi-Experimental Designs for Generalized Causal Inferences. Boston: Houghton Mifflin. Chapters 1-3.
HB: Internal and External Validity, Rose McDermott
HB: Experimental Subjects, Jamie Druckman and Cindy Kam
HB: Deception and Monetary Incentives, Eric Dickson
Class 3, October 12. Political Economy/Game Theory Experiments

Danziger, Kurt. 2000. “Making Social Psychology Experimental: A Conceptual History, 1920-1970.” Journal of the History of the Behavioral Sciences 36: 329-347.

Schelling, Thomas C. 1967. “What Is Game Theory?” In James C. Charlesworth (ed.), Contemporary Political Analysis. New York: Free Press.

Gibbons, Robert S. 1997. “An Introduction to Applicable Game Theory.” Journal of Economic Perspectives 11: 127-149.
Smith, Vernon L. 1976. “Experimental Economics: Induced Value Theory.” American Economic Review 66: 274-9.

Roth, Alvin E. 1995. “Introduction to Experimental Economics.” In John H. Kagel, and Alvin E. Roth (eds.), The Handbook of Experimental Economics. Princeton, NJ: Princeton University Press. Pages 1-35.

Palfrey, Thomas R. 2009. “Laboratory Experiments in Political Economy.” Annual Review of Political Science 12: 379-388.
Henrich, Joseph, Robert Boyd, Samuel Bowles, Colin Camerer, Ernst Fehr, Herbert Gintis, and Richard McElreath. 2001. “In Search of Homo Economicus: Behavioral Experiments in 15 Small-Scale Societies.” American Economic Review 91: 73-79.
Bowles, Samuel, and Herbert Gintis. 2006. “Social Preferences, Homo Economicus, and Zoon Politkon.” In Robert E. Goodin and Charles Tilly, eds., The Oxford Handbook of Contextual Political Analysis. Oxford: Oxford University Press.
Class 4, October 19.
Ethics
Milgram, Stanley. 1963. “Behavioral Study of Obedience.” Journal of Abnormal and Social Psychology 67: 371-378.

Zambardo, Phillip. “A Pirandellian Prison,” New York Times Magazine April 8, 1973.

“Don’t Talk to The Humans: The Crackdown on Social Science Research,” Lingua Franca, September 2000.

Singer, Eleanor, and Felice J. Levine. 2003. “Protection of Human Subjects of Research: Recent Developments and Future Prospects for the Social Sciences.” Public Opinion Quarterly 67: 148-164.

See http://www.research.northwestern.edu/oprs/irb/info/
Class 5, October 26. Voting, Turnout, and Decision Making
HB: Mobilization, Melissa Michelson and David Nickerson
HB: Media Effects, Tom Nelson, Sarah M. Bryner, and Dustin Carnahan
HB: Candidate Advertisements, Shana Kushner Gadarian and Rick Lau
HB: Candidate Evaluations, Kathleen McGraw
HB: Implicit Political Attitudes, Milton Lodge and Charles Taber
HB: Knowledge, Cheryl Boudreau and Skip Lupia
HB: Attitude Change, Allyson Holbrook
Class 6, November 2. Inter-personal Relations and Race
HB: Social Trust, Rick Wilson and Catherine Eckel
HB: Deliberation, Chris Karpowitz and Tali Mendelberg
HB: Social Networks and Context, David Nickerson
HB: Identity, Darren Davis
HB: Prejudice, Vince Hutchings and Spencer Piston
HB: The Political World as Seen by Minority Group Members, Dennis Chong and Jane Junn
Class 7, November 9. Institutions and Bargaining
HB: Collective Action, Eric Coleman and Lin Ostrom
HB: Electoral Systems and Strategic Voting, Becky Morton and Ken Williams
HB: Legislative Voting and Cycling, Gary Miller
HB: Democratization and Development, Leonard Wantchekon and Ana L. De La O Torres
HB: Negotiations, Daniel Druckman
HB: Coalition Formation, Daniel Diermeier
HB: Foreign Policy Decision-Making, Peg Hermann and Binnur Ozkececi-Taner
Class 8, November 16. Advanced Methods and New Areas of Research
HB: Mediation, John Bullock and Shang Ha
HB: Treatment Effects, Brian Gaines and Jim Kuklinski
HB: Multi-level Contexts, Betsy Sinclair
HB: Covariates, Jake Bowers
HB: Downstream Benefits, Rachel Sondheimer
Phelps, Elizabeth A. and Laura A. Thomas. 2003. “Race, Behavior and the Brain: The Role of Neuroimaging in Understanding Complex Human Behaviors.” Political Psychology 24: 747-758.

McClure, Samuel M., David I. Laibson, George Loewenstein, and Jonathan D. Cohen. 2004. “Separate Neural Systems Value Immediate and Delayed Monetary Rewards.” Science 306:503-507.

McDermott, Rose,, Dustin Tingley, Jonathan Cowden, Giovanni Frazzetto, and Dominic D. P. Johnson. 2009. “Monoamine Oxidase: A Gene (MAOA) Predicts Behavioral Aggression Following Provocation.” Proceedings of the National Academy of Sciences 106: 2118-2123.

Dickson, Eric, and Kenneth Scheve. 2005. “Testing the Effect of Social Identity Appeals in Election Campaigns: a Research Proposal.” Unpublished paper, Yale University.
Class 9, November 23. Catch-up/Wrap-up.
Morton, Rebecca B. and Kenneth C. Williams. N.d. From Nature to the Lab: The Methodology of Experimental Political Science and the Study of Causality. New York: Cambridge University Press.

page
2

