Professor Jamie Druckman

MMSS 311-2

druckman@northwestern.edu

Spring Quarter, 2008

311 Scott Hall

Office Hours: By appointment

Models of Political Decision Making

Course Description
This is the final social science course in the MMSS program. A goal of the course is to demonstrate how the models and methods learned throughout the program can be applied to questions of substantive interest. This will contribute to students’ thinking about their senior theses. The specific applications on which we focus are models of political decision-making. Topics include participation, preference aggregation, measurement of preferences, preference formation, communication, bargaining, and policy responsiveness. The course emphasizes the identification of relevant questions worthy of investigation, the intuition behind models, and the link between models and empirical analyses.
Assignments and Grades
The class meets in Annenberg G21 on Mondays and Wednesdays from 1:00pm-2:20pm. Students are expected to attend all classes, to complete all assigned readings and assignments on time, and to actively participate. There will be occasional Friday TA sections (held at the discretion of the students and the TA) to discuss assignments and final papers; these occur from 1:00pm-1:50pm. The TA is Dan Garrett.
Students will be involved in three formal activities, as follows.

1. A series of individually completed assignments, described below. These assignments will make up a total of 25% of each student’s grade.

2. A series of group assignments. Students will be assigned to groups and be asked to carry out small scale research projects (that involve written and oral presentation components). This will make up a total of 25% of each student’s grade. Each member of a team will receive the same grade on a given project.
3. Thesis prospectus. Each student will turn in multiple drafts of a thesis prospectus. The ideal is to identify a topic that may be worthy of investigation for the student’s senior thesis (although there is no commitment to the topic beyond this class). Students then will identify the relevant academic literature, write a synthetic review, and suggest gaps in the literature that could be filled with a thesis. The essay will make up a total of 35% of each student’s grade.
Due dates for the prospectus are as follows:

April 9th: one page identification of a topic with some background discussion.

April 21st: identification of sources (minimum 8 sources).

May 7th: summary of the literature.

May 21st: outline/draft of review. The review should discuss and organize the relevant literature, and identify gaps.

June 2nd: final paper due.
The remaining 15% of each student’s grade will be based on attendance, the quality of participation, and participation in class activities. 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 TA or the professor. Participation involves taking part in class activities, and discussing class readings in an informed way.

Readings

Most of the readings are available on-line through the library (JSTOR). Papers not available on-line are available in a course reader, available from Quartet copies. There also are two books that are available at the Norris bookstore:
Lupia, A., and McCubbins, M.D. 1998. The Democratic Dilemma: Can Citizens Learn What They Need To Know? New York: Cambridge University Press.
Traugott, Michael, and Paul J. Lavrakas. 2004. The Voter's Guide to Election Polls. Rowman & Littlefield. Selections.
Students are expected to read all of the assigned readings before each class. Surprise quizzes on the readings are possible. 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 some of 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.

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, unless told otherwise, students are expected to type each written assignment. All assignments should be proofread; spelling, grammar, and writing style will make up part of a student’s grade.

Course Outline

March 31
Introduction
April 2
Public Goods and Government
· Readings (to be read by 4/2):

· United States Department of Agriculture, Dairy Production Stabilization Act of 1983. Available at: http://www.ams.usda.gov/dairy/prb/Dairy_Act_1983_amended.pdf
· Review the following websites http://www.beef.org, http://beefitswhatsfordinner.com, http://porkboard.org, http://otherwhitemeat.com, http://ams.usda.gov/dairy/dairyrp.htm, http://www.whymilk.com
· Class activity: We will participate in a simulation to explore the nature of public goods.
April 7
Rational Choice Theory in Political Science
· Readings:
· Mongin, Philippe. 1997. “Expected Utility Theory.” In J. Davis, W. Hands, and U. Maki, eds. Handbook of Economic Methodology. London, Edward Elgar, p. 342-350.
· Riker, William. 1990. “Political Science and Rational Choice.” In James E. Alt and Kenneth A. Shepsle, eds., Perspectives on Political Economy. Cambridge: Cambridge University Press.
· McCubbins, Mathew D., and Michael F. Thies. 1996. “Rationality and the Foundations of Positive Political Theory.” Leviathan.

April 9
Participation
· Readings:

· Riker, William, and Peter Ordeshook. 1970. “A Theory of the Calculus of Voting.” American Political Science Review 63: 25-43.
· 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.
· Gerber, Alan S., and Donald P. Green. 1999. “Does Canvassing Increase Voter Turnout?: A Field Experiment.” Proceedings of the National Academy of Sciences. 96: 10939-10942.
· Gerber, Alan S., Donald P. Green, and Christopher W. Larimer. 2008. “Social Pressure and Vote Turnout: Evidence from a Large-Scale Field Experiment.” American Political Science Review 102: 33-48.
· Class activity: We will design a mobilization experiment that we will implement prior to the April 15th ASG elections. We will break into small groups and each group will design a message meant to stimulate voting. The class will then choose two of the messages that we will randomly distribute to dorms. We then will obtain a measure of dorm voting.
· Thesis assignment 1 due.

April 14
Preference Aggregation
· Readings:

· Riker, William. 1961. “Voting and the Summation of Preferences.” American Political Science Review 55: 900-911.
· Dahl, Robert Alan, Ian Shapiro, and Jose Antonoio Cheibub. 2003. The Democracy Sourcebook. Cambridge, MA: MIT Press. Pages 315-339.
· McKelvey, Richard. 1976. “Instransitivities in Multidimensional Voting Models and Some Implications for Agenda Control.” Journal of Economic Theory 12: 472-482.

· Shepsle, Kenneth A. 1979. “Institutional Arrangements and Equilibrium in Multidimensional Voting Models.” American Journal of Political Science 23: 27-60.

· Riker, William H. 1980. “Implications from the Disequilibrium of Majority Rule for the Study of Institutions.” American Political Science Review 74: 432-446.

· Individual assignment: Relax each of the five conditions of Arrow’s Theorem, one at a time. For each relaxed condition, identify an aggregation procedure that while violating the given relaxed condition satisfies the other four. Prove that the procedure does not violate the other four. Due 4/23.

April 16
Electoral Systems and Political Parties
· Readings:
· Cox, Gary. 1999. “Electoral Rules and Electoral Coordination.” Annual Review of Political Science 2: 145-161.
· Burden, Barry C. 2005. “Minor Parties and Strategic Voting in Recent U.S. Presidential Elections.” Electoral Studies 24: 603-618.
· Lacy, Dean, and Quin Monson. 2002. “The Origins and Impact of Voter Support for Third-Party Candidates: A Case Study of the 1998 Minnesota Gubernatorial Election.” Political Research Quarterly 55: 409-437.
· Group assignment: Each student will be assigned to a team with approximately five other students. Each team will be assigned an electoral rule. Teams will write and present a paper that discusses the pros and cons of their electoral rule. (This includes explaining exactly how the rule works, how it affects strategic voting, where it has been used, what a ballot requires, etc.) Teams are expected to research their rules (beyond the web). Papers are due on 4/30. Presentations will be on 4/28 and 4/30. We also will conduct a class election using ballots prepared by each group (so as to compare outcomes across rules.)
· Rules include: Approval voting, the Borda count, Condorcet voting, Cumulative voting (which overlaps with single non-transferable vote), Instant runoff voting, Single non-transferable vote (which overlaps with cumulative voting), Party list proportional representation, and Single transferable vote proportional representation.
April 21
No Class
· Thesis assignment 2 due (to TA at MMSS office).

April 23
Measuring Preferences

· Readings:
· Traugott, Michael, and Paul J. Lavrakas. 2004. The Voter's Guide to Election Polls. Rowman & Littlefield. Selections.
· Census articles.

· “In Blow to Democrats, Court Says Census Must Be by Actual Count,” New York Times January 26, 1999.
· “Census Said to Misplace Many Prisons and Dorms,” New York Times, November 28, 2001.

· SAT and grade articles.

· “Behind the SAT,” Newsweek September 6, 1999.
· “College Board Announces an Overhaul for SAT,” New York Times, June 28, 2002.
· “The New SAT of 2005,” The College Board, October 31, 2003.
· “A’s Near Par for Course in College,” Chicago Tribune April 28, 2000.
· “Should GPAs Carry Weight,” Star Tribune, March 28, 2004.
· “Princeton Proposes Curbing the Growing Number of A’s Awarded to A-List Students,” New York Times, April 8, 2004.

· Other measurement articles.
· “Margin of Victory Falls From Bowl Rating Plan,” New York Times, June 26, 2002.
· “Florida Democrats Say Ballot’s Design Hurt Gore,” New York Times, November 9, 2000.

· Group assignment: As a class, we will choose up to three concepts to measure (concerning people’s preferences for something). Each student will then be assigned to a team with approximately five other students. Each team will be charged with designing and defending a sampling and measurement plan to gauge NU student preferences. The teams will implement their plan, analyze the data, and discuss the pros and cons of their approach. Each team will write a four page paper that will be briefly presented to the class on 4/12 (and possibly 4/14).

April 28
Electoral Rule Presentations

April 30
Electoral Rule Presentations

May 5

Forming Preferences

· Readings:

· Tversky, Amos, and Daniel Kahneman. 1987. “Rational Choice and the Framing of Decisions.” In Robin M. Hogarth, and Melvin W. Reder (eds.), Rational Choice: The Contrast Between Economics and Psychology. Chicago: University of Chicago Press.
· Riker, William H. 1995. “The Political Psychology of Rational Choice Theory.” Political Psychology 16: 23-44.
· Camerer, Colin F. 1997. “Progress in Behavioral Game Theory.” Journal of Economic Perspectives 11: 167-188.
May 7

Framing

· Readings:

· Riker, William H. 1990. “Heresthetic and Rhetoric in the Spatial Model.” In Advances in the Spatial Theory of Voting, eds. James M. Enelow, and Melvin J. Hinich. Cambridge: Cambridge University Press.
· Sniderman, Paul M., and Sean M. Theriault. 2004. “The Structure of Political Argument and the Logic of Issue Framing.” In Willem E. Saris and Paul M. Sniderman (eds.), Studies in Public Opinion: Attitudes, Nonattitudes, Measurement Error, and Change. Princeton: Princeton University Press.
· Thesis assignment 3 due.
May 12
Measurement Presentations
May 14
Signaling (and complete Measurement Presentations, if necessary)
· Readings:

· Spence, A. Michael. 1973. “Job Market Signaling.” Quarterly Journal of Economics 87: 355-374.

· Crawford, Vincent, and Joel Sobel. 1982. “Strategic Information Transmission.” Econometrica 50: 1431-1451.

· Lupia, Arthur, and Mathew D. McCubbins. 1998. The Democratic Dilemma: Can Citizens Learn What They Need To Know? New York: Cambridge University Press. Chapters 1-5.

· Austen-Smith, David. 1999. Book Review of Lupia and McCubbins. Public Choice 101: 147-156.

· Lupia, Arthur, and Mathew D. McCubbins. 2001. “A Response to Austen-Smith.” Public Choice 106: 183-189.
· Individual assignment: A costly signaling game will be distributed in class. A full solution and interpretation of the game is due on May 28.

May 19
Bargaining and Coordination
· Readings:

· Gamson, William A. 1961. “A Theory of Coalition Formation.” American Sociological Review 26: 373-382.

· Baron, David P., and John A. Ferejohn. 1989. “Bargaining in Legislatures.” American Political Science Review 83: 1181-1206.
· Morelli, Massimo. 1999. “Demand Competition and Policy Compromise in Legislative Bargaining.” American Political Science Review 93: 809-820.
· Crawford, Vincent P., and Hans Haller. 1990. “Learning How to Cooperate: Optimal Play in Repeated Coordination Games.” Econometrica 58: 571-595.
· Richards, Diana. 2001. “Coordination and Shared Mental Models.” American Journal of Political Science 45: 259-276.

· Group assignment: To test various bargaining models, each student will be assigned to a team. Each team will be assigned a country that has a parliamentary style of government. The teams will obtain data from the country that describes each government formed since democratization, and then compute how many governments have been minimal winning, whether minimal winning governments last longer, and how governments distribute portfolios among members (e.g., are they proportional?, are some parties advantaged?) What key factors do these models ignore? Papers are due on June 2.

May 21
No Class
· Thesis assignment 4 due (to TA at MMSS office).

May 26
No Class (Memorial Day)

May 28
Policy responsiveness and inequality

· Readings:
· Canes-Wrone, Brandice and Kenneth W. Shotts. 2004. “The Conditional Nature of Presidential Responsiveness to Public Opinion.” American Journal of Political Science 48: 690-706.
· Bartels, Larry M. 2005. “Economic Inequality and Political Representation.” Unpublished Paper, Princeton University. Available at http://www.princeton.edu/~bartels/papers.htm.

June 2

Wrap-Up
· Final thesis assignment due.

PAGE
1

