POLI 250: Seminar in Political Behavior
Fall 2012
Matt Hibbing

Office: 210B SSM

Office Hours: 2:30-3:30 Wednesday and by appointment

mhibbing@ucmerced.edu

Introduction
POLI 250 is intended to provide an introduction to research in American political behavior. Students will be introduced to the major questions that have occupied scholars in the field through weekly readings that will mix classic writings with cutting edge research. It is impossible to cover every topic that falls under the umbrella of “political behavior,” but we will touch on as many research areas as possible while still providing sufficient depth. My goal is that this course will offer a glimpse of the wide variety of questions that can be pursued in political behavior while also establishing a solid foundation in the theories and methods that have been influential in the field.
For each class session we will read several (usually 5-7) works on a particular topic. These readings will usually commence with influential early research and then proceed to contemporary work. As consumers of this literature, students should understand that their reading must serve multiple purposes. First, each piece of research should be evaluated on its own. Does the article/book/chapter clearly explain its objective and the importance of the research question? Was the research carried out using appropriate data and proper methods? Have we learned something meaningful about politics from the research? A major part of this objective is learning how to critique political science research. However, students should also understand that good critiques are not only about finding fault. It is equally important to be able to discern the strengths of existing work. Second, students should be conscious of the larger research topic and be able to situate articles within that larger context. Does the research shed light on any larger theoretical questions within the literature? Does it introduce new puzzles for future research to address? Finally, as the weeks progress students should attempt to make connections between the larger research topics. Can ideas from one topic be used to illuminate a different, seemingly unrelated, research area? Do theoretical insights from one topic travel to another? One of the most challenging parts of social science research is posing novel, interesting questions about social phenomena, and some of the most interesting questions lie at the intersection between topics that have previously been seen as separate and distinct.

Intended Student Learning Outcomes (SLOs):

At the end of this course students should be able to

1. Fluently consume and critique basic political science literature on American political behavior (PLO 1 or 2 and PLO 4)

2. Understand and utilize the analytic tools that are commonly used to develop theories about American political behavior (PLO 3)

3. Critically evaluate research questions in order to identify ideas that are both theoretically important and practically feasible (PLO 1 or 2 and PLO 5)
4. Produce written work that conveys a firm understanding of the material and fits the norms of published political science research (PLO 4 and 5)

General Program Learning Outcomes (PLOs) for Political Science:

1. A comprehensive graduate-level understanding of processes, theories, and empirical regularities in the student’s major area of emphasis (Political Institutions and Political Economy or Political Cognition and Behavior).

2. A graduate-level understanding of processes, theories, and empirical regularities in the student’s minor area of emphasis (Political Institutions and Political Economy or Political Cognition and Behavior).
3. Competency with contemporary social science methods used to conduct rigorous research on political phenomena.

4. Effective scientific communication skills, especially the ability to convey complex concepts and information in a clear and concise manner.

5. The ability to initiate and conduct independent research that makes an original contribution to political science knowledge of a quality that can be published in a peer reviewed outlet.

Student Responsibilities
Students are expected to have completed class readings prior to the class session for which they were assigned, and to come to class prepared to contribute to discussion. Participation in class discussion is not an optional component of the course. 30% of your final course grade will stem from participation. Participation includes three components: the quality of contributions to class discussion, the quantity of contributions to class discussion, and submission, via email, of discussion questions (4-5) prior to each class session. Discussion questions should be emailed to me no later than 7:00pm on the day prior to class.

Students will be responsible for writing two short analytical papers during the course of the semester, with these papers totally 30% of the final grade. These papers should address the week’s topic, but students have some flexibility in what they choose to write about. These are not simply summaries of the week’s readings. Instead, these papers should demonstrate careful thought that reaches beyond the substance of that week’s readings. Successful papers could identify collective strengths/weaknesses from that week’s readings and suggest fruitful future directions for work. Or, students could suggest a new research study inspired by one or more of the readings from that week.

Finally, students will develop a final paper that will be presented to the class at our final meeting. This paper will be a research design. Students should develop the idea for a research project and, after consulting with me on its suitability, should write a paper that accomplishes every function of a research article short of carrying out the data collection and analysis. The paper should identify an important topic or question, situate the project within a larger theoretical literature, lay out one or more empirically falsifiable hypotheses and discuss the methods that would be used to test them. The end product should resemble a conference paper or publishable article except for the absence of results. This paper will 30% of the final grade and presentations on the final day of class will constitute the final 10% of the semester grade. Drafts of the paper should be made available to me and the other students no later than December 2. Papers will be presented on December 5 and final papers will be due no later than December 7.
WEEKLY SCHEDULE

August 29. Course Overview
We begin with discussion of research on political behavior in broad terms in an effort to define the subfield.
September 5. Mass Attitudes

Converse (1964) is probably the most influential single piece of research in political behavior, and it will provide our starting point. Converse set the terms of how we think about mass attitudes and citizen competence, and he drew some troubling conclusions that his successors have wrestled with over the last 50 years. But there remains much controversy as many scholars have suggested alternative conceptions of mass attitudes that challenge many of Converse’s conclusions.
Required:

Converse, Philip E. 1964. “The Nature of Belief Systems in Mass Publics.” In D. Apter, ed., Ideology and Discontent. New York: Free Press.

Lane, Robert 1962. Political Ideology. New York: Free Press. Introduction and Ch. 22; pp. 1-16, 346-363.

Achen, Christopher. 1975. “Mass Political Attitudes and the Survey Response.” American Political Science Review 69:1218-31.
Zaller, John. The Nature and Origins of Mass Attitudes. New York: Cambridge University Press. Chs. 1-5.

Ansolabehere, Stephen, Jonathan Rodden and James M. Snyder, Jr. 2008. “The Strength of Issues: Using Multiple Measures to Gauge Preference Stability, Ideological Constraint, and Issue Voting.” American Political Science Review 102: 215-32.

Alford, John R., Carolyn L. Funk, and John R. Hibbing. 2005. “Are Political Orientations Genetically Transmitted?” American Political Science Review 99: 153-68.

Jost, John T. 2006. “The End of the End of Ideology.” American Psychologist 61: 651-70.

Supplemental:

Marcus, George E., David Tabb, and John L. Sullivan. 1974. “The Application of Individual Differences Scaling to the Measurement of Political Ideology.” American Journal of Political Science 18: 405-20.

Nie, Norman, and Kristi Andersen. 1974. “Mass Belief Systems Revisted: Political Change and Attitude Structure.” Journal of Politics 36: 540-91.
Sullivan, John L., James Piereson, and George E. Marcus. 1978. “Ideological Constraint in the Mass Public: A Methodological Critique and Some New Findings.” American Journal of Political Science 22: 233-49.

Converse, Philip E., and Gregory B. Markus. 1979. “Plus ca Change…: The New CPS Election Study Panel.” American Political Science Review 73: 32-49.

Peffley, Mark, and Jon Hurwitz. 1985. “A Hierarchical Model of Attitude Constraint.” American Journal of Political Science 29:871-90.

Jacoby, William G. 1995. “The Structure of Ideological Thinking in the American Electorate.” American Journal of Political Science 39:314-35.

Feldman, Stanley, and John Zaller. 1992. “Political Culture of Ambivalence: Ideological Responses to the Welfare State.” American Journal of Political Science 36:268-307.

Kuklinski, James H. and Buddy Peyton. 2007. “Belief Systems and Political Decision Making.” In Russell Dalton and Hans-Dieter Klingemann, eds. eds., Oxford Handbook of Political Behavior: Oxford: Oxford University Press.

September 12. Political Knowledge

The importance of citizen competence has naturally led many scholars to inquire about what citizens actually know about politics and what they should be expected to know. These seem like straightforward questions, but they have engendered considerable debate over what it means to be politically sophisticated. Should we be concerned about what citizens know about politics? Or are the fears of democratic theorists overblown?

Required:

Delli Carpini, Michael X., and Scott Keeter. 1996. What Americans Know about Politics and Why It Matters. New Haven, Conn.: Yale University Press. Introduction and Chs. 1-2.
Luskin, Robert C. 1987. “Measuring Political Sophistication.” American Journal of Political Science 31:856-99.

Luskin, Robert C. 1990. “Explaining Political Sophistication.” Political Behavior 12:331-61.
Kuklinski, James H., Paul J. Quirk, Jennifer Jerit, David Schwieder, and Robert F. Rich. 2000. “Misinformation and the Currency of Democratic Citizenship.” Journal of Politics 62:790-816.

Althaus, Scott. 1998. “Information Effects in Collective Preferences.” American Political Science Review 92: 545-558.

Prior, Markus, and Arthur Lupia. 2008. “Money, Time, and Political Knowledge: Distinguishing Quick Recall and Political Skills.” American Journal of Political Science 52: 169-83.

Supplemental:

Mondak, Jeffery J. 2001. “Developing Valid Knowledge Scales.” American Journal of Political Science 45: 224-38.
Prior, Markus, and Arthur Lupia. 2008. “Money, Time, and Political Knowledge: Distinguishing Quick Recall and Political Skills.” American Journal of Political Science 52: 169-83.

Smith, Eric R.A.N. 1989. The Unchanging American Voter. Berkeley: University of California Press. Introduction, ch.1, ch.2.

Lupia, A., and M.D. McCubbins. 1998. The Democratic Dilemma: Can Citizens Learn What They Need to Know? New York: Cambridge University Press.

Althaus, Scott. 2003. Collective Preferences in Democratic Politics: Opinion Surveys and the Will of the People. New York: Cambridge University Press. Chs. 1-4.

September 19. Information Processing and Heuristics

Most scholars agree that citizens do not know a great deal about politics or hold terribly sophisticated ideas about issues of the day. However, several branches of research have argued that citizens find ways to do their civic duty even in the absence of full information. The readings for this week address the questions of whether citizens can do more with less.
Required:

Tversky, A., and D. Kahneman. 1974. “Judgment Under Uncertainty: Heuristics and Biases.” Science 185:1124-31.
Brady, Henry and Paul Sniderman. 1985. “Attitude Attribution: A Group Basis for Political Reasoning.” American Political Science Review 79: 1061-78.

Lodge, Milton, Katheleen M. McGraw, and Patrick Stroh. 1989. “An Impression-

Driven Model of Candidate Evaluation.” American Political Science Review

83:399-419.

Lodge, Milton, Marco Steenbergen and Shawn Brau. 1995. “The Responsive Voter: Campaign Information and the Dynamics of Candidate Evaluation.” American Political Science Review 89:399-419.
Lupia, Arthur. 1994. “Shortcuts versus Encyclopedias: Information and Voting Behavior in California Insurance Reform Elections.” American Political Science Review 88: 63-76.

Lau, Richard R., and David P. Redlawsk. 2001. “Advantages and Disadvantages of Using Cognitive Heuristics in Political Decision Making.” American Journal of Political Science 45: 951-71.
Mitchell, Dona-Gene. 2012. “It’s About Time: The Lifespan of Information Effects in a Multiweek Campaign.” American Journal of Political Science 56: 298-311.
Supplemental:

Mondak, Jeffery J. 1994. “Cognitive Heuristics, Heuristic Processing, and

Efficiency in Political Decision Making.” In Robert Y. Shapiro, Michael X. Delli

Carpini, and Leonie Huddy, eds., Research in Micropolitics, vol.4. Greenwich,

Conn.: JAI Press.
Carmines, Edward G., and James H. Kuklinski. 1990. “Incentives, Opportunities,

and the Logic of Public Opinion in American Political Representation.” In John A. Ferejohn and James H. Kuklinski, eds., Information and Democratic Processes. Urbana: University of Illinois Press.
Sniderman, Paul, Richard Brody and Philip Tetlock. 1991. Reasoning and Choice: Exploration in Political Psychology. New York: Cambridge University Press.

Mondak, Jeffery J. 1993. “Source Cues and Policy Approval: The Cognitive Dynamics of Public Support for the Reagan Agenda.” American Journal of Political Science 37: 186-212.

Kuklinski, James H., and Norman L. Hurley. 1994. “On Hearing and Interpreting

Political Messages: A
Cautionary Tale of Citizen Cue-Taking.” Journal of

Politics 56:729-51.

Redlawsk, David P. 2001. “You Must Remember This: A Test of the On-Line Model of Voting.” Journal of Politics 63: 29-58.

Kuklinski, James H., Paul J.Quirk, Jennifer Jerit, and Robert F. Rich. 2001. “The Political Environment and Citizen Competence.” American Journal of Political Science 45: 410-24.
September 26. Biases and Motivated Reasoning

Citizens are not only limited by lack of knowledge or cognitive capacity. They also are prone to a number of biases that inhibit their ability to learn what they need to know. Some of these biases are manifest in conscious decisions that people make, while at other times the citizen is unaware that they are engaging in biased processing.
Required:

Gerber, Alan and Donald P. Green. 1998. “Rational Learning and Partisan Attitudes.” American Journal of Political Science 42: 794-818.
Bartels, Larry. 2002. “Beyond the Running Tally: Partisan Bias in Political Perceptions.” Political Behavior 24: 117-50.
Taber, Charles, and Milton Lodge. 2006. “Motivated Skepticism in the Evaluation of Political Beliefs.” American Journal of Political Science 50: 755-69.

Gaines, Brian J., James H. Kuklinski, Paul J. Quirk, Buddy Peyton and Jay Verkuilen. 2007. “Same Facts, Different Interpretations: Partisan Motivation and Opinion on Iraq.” Journal of Politics 69: 957-74.

Iyengar, Shanto, Kyu S. Hahn, Jon A. Krosnick and John Walker. 2008. “Selective Exposure to Campaign Communication: The Role of Anticipated Agreement and Issue Public Membership.” Journal of Politics 70: 186-200.

Marcus, George E., and Michael B. MacKuen. 1993. “Anxiety, Enthusiasm, and the Vote: The Emotional Underpinnings of Learning and Involvement during Presidential Campaigns.” American Political Science Review 87: 672-85.

Mackuen, Michael, Jennifer Wolak, Luke Keele, and George E. Marcus. 2010. “Civic Engagements: Resolute Partisanship or Reflective Deliberation?” American Journal of Political Science 54: 440-58.

Supplemental:

Green, Donald, Bradley Palmquist, and Eric Schickler. 2002. Partisan Hearts and Minds: Political Parties and the Social Identities of Voters. New Haven, CT: Yale University Press.

Braman, Eileen, and Thomas E. Nelson. 2007. “Mechanism of Motivated Reasoning?: Analogical Perception in Discrimination Disputes.” American Journal of Political Science 51: 940-56.

Lebo, Matthew J., and Daniel Cassino. 2007. “The Aggregated Consequences of Motivated Reasoning and the Dynamics of Partisan Presidential Approval.” Political Psychology 28: 719-46.

October 3. Mass Media and Framing

For many years, scholars of political communication held that the media had no influence on citizens. That view has undergone considerable revision over the last 30 years, and now the study of media effects is quite vibrant. We touch on only a few of the major areas of research in this area.
Required:

Iyengar, Shanto, and Donald R. Kinder. 1987. News That Matters: Television and

American Opinion. Chicago: University of Chicago Press.

Bartels, Larry M. 1993. “Messages Received: The Political Impact of Media Exposure.” American Political Science Review 87: 267-85.

Prior, Markus. 2005. “News vs. Entertainment: How Increasing Media Choice Widens Gaps in Political Knowledge and Turnout.” American Journal of Political Science 49: 577-92.
Mutz, Diana C., and Byron Reeves. 2005. “The New Videomalaise: Effects of Televised Incivility on Political Trust.” American Political Science Review 99: 1-16.
Nelson, Thomas E., Clawson, Rosalee A., and Oxley, Zoe. 1997. "Media Framing of a Civil Liberties Controversy and its Effect on Tolerance." American Political Science Review 91: 567-84.

Druckman, James A. 2001. “The Implications of Framing Effects for Citizen Competence.” Political Behavior 23:225-56.

Chong, Dennis, and James N. Druckman. 2007. “Framing Public Opinion in Competitive Democracies.” American Political Science Review 101: 637-55.

Supplemental:

Althaus, Scott L., and Young Mie Kim. 2006. “Priming Effect in Complex Information Environments: Reassessing the Impact of News Discourse on Presidential Approval.” Journal of Politics 68: 960-76.

Dalton, Russell J., Paul Allen Beck, and Robert Huckfeldt. 1998. “Partisan Cues and the Media: Information Flows in the 1992 Presidential Election.” American Political Science Review 92:111-26.
Turner, Joel. 2007. “The Messenger Overwhelming the Message: Ideological Cues and Perceptions of Bias in Television News.” Political Behavior 29: 441-64.

Baum, Matthew A., and Angela S. Jamison. 2006. “The Oprah Effect: How Soft News Helps Inattentive Citizens Vote Consistently.” Journal of Politics 68: 946-59.

Iyengar, Shanto. 1991. Is Anyone Responsible? How Television Frames Political Issues. Chicago: University of Chicago Press.
Nelson, Thomas E., Oxley, Zoe, and Clawson, Rosalee A. 1997. "Toward a Psychology of Framing Effects." Political Behavior 19: 221-46.

Jacoby, William G. 2000. “Issue Framing and Public Opinion on Government Spending.” American Journal of Political Science 44:750-67.

Chong, Dennis, and James N. Druckman. 2007. “A Theory of Framing and Opinion Formation in Competitive Elite Environments.” Journal of Communication 57: 99-118.
October 10. Social Influence

Though much of our research treats citizens as atomized units isolated from one another, political behavior scholars have recently revitalized the study of context. People are constantly coming into contact with other citizens and being influenced by their friends, neighbors, co-workers, etc.
Required:

Huckfeldt, Robert. 2001. “The Social Communication of Political Expertise.” American Journal of Political Science 45: 425-38.

Huckfeldt, Robert, Paul E. Johnson and John Sprague. 2002. “Political Environments Political Dynamics, and the Survival of Disagreement.” Journal of Politics 64: 1-21.

Mutz, Diana C. 2006. Hearing the Other Side: Deliberative versus Participatory Democracy. New York: Cambridge University Press.

Druckman, James N., and Kjersten R. Nelson. 2003. “Framing and Deliberation: How Citizens’ Conversations Limit Elite Influence.” American Journal of Political Science 47: 729-45.

Barabas, Jason. 2004. “How Deliberation Affects Policy Opinions.” American Political Science Review 98: 687-701.

Supplemental:

Mondak, Jeffery J. 1995. “Media Exposure and Political Discussion in U.S. Elections.” Journal of Politics 62-85.

Mutz, Diana C. 1998. Impersonal Influence: How Perceptions of Mass Collectives Affect Political Attitudes. New York: Cambridge University Press.

Walsh, Katherine. 2004. Talking about Politics: Informal Groups and Social Identity in American Life. Chicago: University of Chicago Press.

Huckfeldt, Robert, and John Sprague. 1995. Citizens, Politics, and Social Communication. New York: Cambridge University Press.
Huckfeldt, Robert, and Jeannette Morehouse Mendez. 2008. “Moths, Flames, and Political Engagement: Managing Disagreement within Communication Networks.” Journal of Politics 70: 83-96.

Mutz, Diana C. 2002. “Cross-cutting Social Networks: Testing Democratic Theory in Practice.” American Political Science Review 96:111-26.

October 17. Partisanship and Polarization
Partisan Identification is probably the single most important single factor in predicting how an individual will behave politically. We trace the development of work on partisanship and consider how (if at all) partisanship has changed since the publication of The American Voter.
Required:

Campbell, Angus, et al. 1960. The American Voter. New York: Wiley. Ch.2, Sec. III intro, chs. 6, 7.

Downs, Anthony 1957. An Economic Theory of Democracy. Chs. 1-3.
MacKuen, Michael, Robert Erikson, and James Stimson. 1989. “Macropartisanship.” American Political Science Review 83: 1125-42.

Bartels, Larry M. 2000. “Partisanship and Voting Behavior, 1952-2000.” American Journal of Political Science 44: 35-50.

Hetherington, Marc J. 2001. “Resurgent Mass Partisanship: The Role of Elite
Polarization.” American Political Science Review 95: 619-31.

Abramowtiz, Alan I., and Kyle L. Saunders. 2008. “Is Polarization a Myth?” Journal of Politics 70: 542-55.
Fiorina, Morris P., Samuel A. Abrams and Jeremy C. Pope. 2008. “Polarization in the American Public: Misconceptions and Misreadings.” Journal of Politics 70: 556-60.

Supplemental:

Converse, Philip. 1966. “The Concept of the Normal Vote.” In A. Campbell, et al., eds. Elections and the Political Order. New York: Wiley.

Rahn, Wendy R. “The Role of Partisan Stereotypes in Information Processing about Political Candidates.” American Journal of Political Science 37:472-96.
Wattenberg, Martin P. 1998. The Decline of American Political Parties, 1952-1996. Cambridge, Mass.: Harvard University Press.

Box-Steffensmeier, Janet M., Suzanna De Boef and Tse-min Lin. 2005. “The Dynamics of the Partisan Gender Gap.” American Political Science Review 98: 515-28.
October 24. Voting and Participation I

Up until this point we have been mostly confined to what is going on inside the head of citizens. Over the next two weeks we consider the actual behavior of individuals. We examine what motivates some people to get involved while others remain on the political sidelines.
Required:

Verba, Sidney, and Norman H. Nie. 1972. Participation in America: Political Democracy and Social Equality. Chicago: University of Chicago Press. Chs. 1-2.

Olson, Mancur. 1965. The Logic of Collective Action. Cambridge, Mass.: Harvard University Press. Ch.1

Downs, Anthony. An Economic Theory of Democracy. New York: Harper and Row. Ch. 14.

Brady, Henry E., Sidney Verba, and Kay Lehman Schlozman. 1995. “Beyond SES: A Resource Model of Political Participation.” American Political Science Review 89:271-94.
Fowler, James H., Laura A. Baker and Christopher T. Dawes. 2008. “Genetic Variation in Political Participation.” American Political Science Review 102: 233-48.

Mondak, Jeffery J., Matthew V. Hibbing, Damarys Canache, Mitchell A. Seligson, and Mary R. Anderson. 2010. “Personality and Civic Engagement: An Integrative Framework for the Study of Trait Effects on Political Behavior.” American Political Science Review 104: 85-110.

Supplemental:

Aldrich, John. 1993. “Turnout and Rational Choice.” American Journal of Political Science 37: 246-78.

Leighley, Jan 1996. “Group Membership and the Mobilization of Political Participation.” Journal of Politics 58:447-63.
Huckfeldt, Robert, and John Sprague. 1992. “Political Parties and Electoral Mobilization: Political Structure, Social Structure, and the Party Canvas.” American Political Science Review 86: 70-86.

Bendor, Jonathan, Daniel Diermeier and Michael Ting. 2003. “A Behavioral Model of Turnout.” American Political Science Review 97: 261-80.

October 31. Voting and Participation II

This week continues the discussion of political behavior, with a particular focus on vote choice.
Required:

Fiorina, Morris. 1981. Retrospective Voting in American National Elections. New Haven: Yale University Press. Chs. 1-3.
Carmines, Edward G., and James A. Stimson. 1980. “The Two Faces of Issue Voting.” American Political Science Review 74: 78-91.

Bartels, Larry. 1996. “Uninformed Voters: Information Effects in Presidential Elections.” American Journal of Political Science 40: 194-230.

Lau, Richard R., and David P. Redlawsk. 1997. “Voting Correctly.” American

Political Science Review 91:585-98.
Gomez, Brad T., Thomas G. Hansford, and George A. Krause. 2007. “The Republicans Should Pray for Rain: Weather, Turnout, and Voting in U.S. Presidential Elections.” Journal of Politics 69: 649-63.

Supplemental:

Berelson, Bernard, Paul F. Lazarsfeld, and William N. McPhee. 1954. Voting. Chicago: University of Chicago Press.

Kelley, S., and T. Mirer. 1974. “The Simple Act of Voting.” American Political Science Review 61:572-91.

Herstein, J.A. 1981. “Keep the Voters’ Limits in Mind: A Cognitive Process Analysis of Decision Making in Voting.” Journal of Personality and Social Psychology 40:843-61.

Conover, Pamela J., and Stanley Feldman. 1989. “Candidate Perception in an

Ambiguous World: Campaigns, Cues, and Inference Processes.” American

Journal of Political Science 33:912-40.
Lau, Richard R., and David Redlawsk. 2006. How Voters Decide: Information

Processing in Election Campaigns. New York: Cambridge University Press.

Lau, Richard R., David J. Andersen and David P. Redlawsk. 2008. “An Exploration of Correct Voting in Recent U.S. Presidential Elections.” American Journal of Political Science 52: 395-411.

November 7. Elite and Campaign Effects
Political scientists often minimize the significance of the day-to-day campaign activity that fascinates the mass media. This does not mean that political campaigns are insignificant. This week we consider some of the ways that campaigns can influence behavior. We also consider larger questions of how elites shape the views of citizens.
Required:

Zaller, John. The Nature and Origins of Mass Attitudes. New York: Cambridge University Press. Chs. 6-11.
Ansolabehere, Stephen, Shanto Iyengar, Adam Simon, and Nicholas Valentino. 1994. “Does Attack Advertising Demobilize the Electorate?” American Political Science Review 88: 829-38.

Brooks, Deborah Jordan. 2006. “The Resilient Voter: Moving Toward Closure in the Debate over Negative Campaigning and Turnout.” Journal of Politics 68: 684-96.
Gerber, Alan S., Donald P. Green, and Christopher W. Larimer. 2009. “Social Pressure and Turnout: Evidence from a Large-Scale Experiment.” American Political Science Review 102: 33-48.

Supplemental:
Gerber, Alan S., Donald P. Green and Ron Shachar. 2003. “Voting May Be Habit-Forming: Evidence from a Randomized Field Experiment.” American Journal of Political Science 47: 540-50.
Imai, Kosuke. 2005. “Do Get-Out-the-Vote Calls Reduce Turnout? The Importance of Statistical Methods for Field Experiments.” American Political Science Review 99: 283-300.

Gerber, Alan S., and Donald P. Green. 2003. “Correction to Gerber and Green (2000), Replication of Disputed Findings, and Reply to Imai (2005).” American Political Science Review 99: 301-13.

Gerber, Alan S., and Donald P. Green. 2000. “The Effects of Personal Canvassing, Telephone Calls, and Direct Mail on Voter Turnout: A Field Experiment.” American Political Science Review 94: 653-64.

Hillygus, D. Sunshine. 2005. “Campaign Effects and the Dynamics of Turnout Intention in Election 2000.” Journal of Politics 67: 50-68.
November 14. Values

There are a number of “core values” that have been put forward as being significant in shaping the political behavior of citizens. This week we consider some of the most prominent values, with a particular focus on how the United States responded to the 9/11 terrorist attacks.
Required:

Adorno, T.W., et al. 1950. The Authoritarian Personality. New York: Harper and Row. Chapters 1, 7.
McClosky, Herbert. 1964. “Consensus and Ideology in American Politics.” American Political Science Review 58: 361-82.

Feldman, Stanley. 1988. “Structure and Consistency in Public Opinion: The Role of Core Values and Beliefs.” American Journal of Political Science 32: 416-40.

Smith, Kevin B., Douglas R. Oxley, Matthew V. Hibbing, John R. Alford, and John R. Hibbing. 2011. “Linking Genetics and Political Orientations: Reconceptualizing Political Ideology.” Political Psychology 32: 369-97.

Davis, Darren W., and Brian D. Silver. 2004.”Civil Liberties vs. Security: Public Opinion in the Context of the Terrorist Attacks on America.” American Journal of Political Science 48: 28-46.

Huddy, Leonie, Stanley Feldman, Charles Tabler and Gallya Lahav. 2005. “Threat, Anxiety, and Support of Antiterrorism Policies.” American Journal of Political Science 49: 593-608.
Supplemental:

Smith, Rogers M. 1993. “Beyond Tocqueville, Myrdal, and Hartz: The Multiple Traditions in America.” American Political Science Review 87: 549-66.

Sniderman, Paul M., et al. 1991. “The Fallacy of Democratic Elitism: Elite Competition and Commitment to Civil Liberties.” British Journal of Political Science 21: 349-70.
Feldman, Stanley, and Marco Steenbergen. 2001. “The Humanitarian Foundation of Public Support for Social Welfare.” American Journal of Political Science 45: 658-77.
Grant, Tobin, and Thomas Rudolph. 2003. “Value Conflict, Group Affect, and the Issue of Campaign Finance.” American Journal of Political Science 47: 453-69.

Jacoby, William G. 2006. “Value Choices and American Public Opinion.” American Journal of Political Science 50: 706-23.

Martin, John Levi. 2001. “The Authoritarian Personality, 50 Years Later: What Lessons Are There for Political Psychology?” Political Psychology 22: 1-26.

De Figueredo, Rue J.P., Jr., and Zachary Elkins. 2003. “Are Patriots Bigots? An Inquiry into the Vices of In-Group Pride.” American Journal of Political Science 47: 171-88.
Huddy, Leonie, and Nadia Khatib. 2007. “American Patriotism, National Identity, and Political Involvement.” American Journal of Political Science 51: 63-77.

Kam, Cindy D., and Donald R. Kinder. 2007. “Terror and Ethnocentrism: Foundations of American Support for the War on Terrorism.” Journal of Politics 69: 320-38.
November 21. Tolerance
One of the most venerable topics in political behavior research centers on the study of individual willingness to extend civil liberties to unpopular minorities. This research are has been marked by sharp methodological debates as well as the acknowledgement that many citizens are ambivalent when it comes to extending rights to the groups they like least.
Required:

Stouffer, Samuel A. 1955. Communism, Conformity and Civil Liberties: A Cross-Section of the Nation Speaks Its Mind. Garden City, NY: Doubleday. Chs. 1-4, 8.

Sullivan, John L., James Piereson, and George E. Marcus. 1982. Political Tolerance and American Democracy. Chicago: University of Chicago Press. Chs. 1-3, 8.
Gibson, James L. 1992. “Alternative Measures of Political Tolerance: Must Tolerance be ‘Least-Liked’?” American Journal of Political Science 36:560-77.
Mondak, Jeffery J., and Mitchell S. Sanders. 2003. “Tolerance and Intolerance, 1976-1998.” American Journal of Political Science 47: 492-502.

Chong, Dennis. 1993. “How People Think, Reason and Feel about Rights and Liberties.” American Journal of Political Science 37: 867-99.
Gibson, James L. 2008. “Intolerance and Political Repression in the United States: A Half Century after McCarthyism.” American Journal of Political Science 52: 96-108.

Supplemental:

Prothro, James W., and Charles W. Grigg. 1960. “Fundamental Principles of Democracy: Bases of Agreement and Disagreement.” Journal of Politics 22:276-94.
Nunn, Clyde Z., Harry J. Crockett, Jr., and J. Allen Williams, Jr. 1978. Tolerance for Nonconformity. San Francisco: Jossey-Bass.
Gibson, James L. 1988. “Political Tolerance and Political Repression During the McCarthy Red Scare.” American Political Science Review 82:511-29.

Kuklinski, James H., Ellen Riggle, Victor Ottati, Norbert Schwarz, and Robert S. Wyer, Jr. 1991. “The Cognitive and Affective Bases of Political Tolerance Judgments.” American Journal of Political Science 35:1-27.

November 28. Race and Ethnic Politics

In our final substantive week, we scratch the surface of research on the experience of racial and ethnic minorities in U.S. politics. Some of this research has focused on tangible consequences of political institutions, such as the drawing of district lines, while other scholars have debated the nature of racism in the modern era.
Required:

Cameron, Charles, David Epstein and Sharyn O’Halloran. 1996. “Do Majority-Minority Districts Maximize Substantive Black Representation in Congress?” American Political Science Review 90: 794-812.

Lublin, David. 1999. “Racial Redistricting and African-American Representation: A Critique of ‘Do Majority-Minority Districts Maximize Substantive Black Representation in Congress”’ American Political Science Review 93: 183-6.

Epstein, David, and Sharyn O’Halloran. 1999. “A Social Science Approach to Race, Redistricting, and Representation.” American Political Science Review 93: 187-91.
Sears, David O., and P. J. Henry. 2003. “The Origins of Symbolic Racism.” Journal of Personality and Social Psychology 85: 259-75.

Kuklinski, James H., et al. 1997. “Racial Prejudice and Attitudes Toward Affirmative Action.” American Journal of Political Science 41:402-19.

Feldman, Stanley, and Leonie Huddy. 2004. “Racial Resentment and White Opposition to Race-Conscious Programs: Principles or Prejudice?” American Journal of Political Science 49: 168-83.

Citrin, Jack, David O. Sears, Christopher Muste and Cara Wong. 2001. “Multiculturalism in American Public Opinion.” British Journal of Political Science 31: 247-75.

Supplemental:

Hutchings Vincent L., and Nicholas A. Valentino. 2004. “The Centrality of Race in American Politics.” Annual Review of Political Science 7: 383-408.

Sears, David O., C. Van Laar, M. Carillo, and R. Kosterman. 1997. “Is it Really Racism? The Origins of White Americans’ Opposition to Race-Targeted Policies.” Public Opinion Quarterly 61:16-53.

Sniderman, Paul M., and Thomas Piazza. 1993. The Scar of Race. Cambridge: Harvard University Press.

Sniderman, Paul M., and Edward G/ Carmines. 1997. Reaching Beyond Race.

Cambridge: Harvard University Press.

Peffley, Mark, Jon Hurwitz, and Paul M. Sniderman. 1997. “Racial Stereotypes and Whites’ Political Views in the Context of Welfare and Crime.” American Journal of Political Science 41:30-60.

Stoker, Laura. 1998. “Understanding Whites’ Resistance to Affirmative Action: The Role of Principled Commitments and Racial Prejudice.” In J. Hurwitz and M. Peffley, eds., Perception and Prejudice: Race and Politics in the United States. New Haven: Yale University Press.
Kinder, Donald R., and Nicholas Winter. 2001. “Exploring the Racial Divide: Blacks, Whites and Opinion on National Policy.” American Journal of Political Science 45:439-56.

Valentino, Nicholas A., Vincent L. Hutchings and Ismail K. White. 2002. “Cues that Matter: How Political Ads Prime Racial Attitudes During Campaigns.” American Political Science Review 96: 75-90.

Branton, Regina P., and Bradford S. Jones. 2004. “Reexamining Racial Attitudes: The Conditional Relationship Between Diversity and Socioeconomic Environment.” American Journal of Political Science 49: 359-72.
Gay, Claudine. 2002. “Spirals of Trust?: The Effect of Descriptive Representation on the Relationship between Citizens and Their Government.” American Journal of Political Science 46: 717-32.

Tate, Katherine. 2003. “Black Opinion on the Legitimacy of Racial Redistricting and Minority-Majority Districts.” American Political Science Review 97: 45-56.
Cho, Wendy Tam. 1999. “Naturalization, Socialization, and Participation: Immigrants and (Non)Voting.” Journal of Politics 61:1140-55.

Staton, Jeffrey K., Robert A. Jackson and Damarys Canache. 2007. “Dual Nationality Among Latinos: What are the Implications for Political Connectedness?” Journal of Politics 69: 470-82.

December 5. Presentations
