PS 3: Research Methods in Political Science
Spring 2006
Tu-Th 8-9:30

2040 Valley Life Sciences Building
Henry E. Brady

Survey Research Center
2538 Channing Way (corner of Bowditch and Channing)
Office Hours: Tuesday: 2:15-4:15
hbrady@berkeley.edu

This course provides an introduction to the methods political scientists use to answer questions about politics. After learning about the basic difficulties involved in making descriptive and causal inferences about politics, we will examine four basic research strategies: experimentation, large N or quantitative studies (also known as statistics), small N studies that use qualitative reasoning, and formal modeling (also known as mathematical modeling).

The goals of the course are to:

· Provide students with the analytic tools to critically evaluate social science research and causal arguments found in everyday life, and

· Improve students’ abilities to pose and answer research questions on their own.

The course grade will be based on an in-class midterm, a comprehensive final examination, five homework assignments, and participation in discussion sessions. The course grade will be determined as follows:

Midterm

25%

Final Exam

35%

Homework

30%

Discussion Section
10%

The homework assignments will be handed out in lecture 12-14 days in advance of their due dates. Assignments are due at the beginning of lecture on their due dates. Late work will be penalized 10% per late day or portion thereof, and will not be graded if turned in after 5pm on the Friday the week they were due. Extensions will not be granted without proof of a legitimate medical or personal reason.
Cooperation on the homework and reading is encouraged. However, the work you turn in must be your own. Plagiarism will not be tolerated.

This course requires the purchase of a course packet that is available at Copy Central, located at 2560 Bancroft Way (across Bancroft from Barrows Hall and the Heart Gym).

Section Information

The following table lists the GSIs for this course, as well as the sections they teach, the locations of those sections, and the GSI’s e-mail addresses. You are not enrolled in the course unless you are enrolled in a section. ANYONE missing either of the first two meetings of their section WILL be DROPPED from the course to make room for students on the waitlist. Priority for getting into the class from the waitlist will be given to graduating senior majors in political science, graduating seniors in majors that require PS 3, and then junior majors. Within these groups, the order will proceed in the order of the waitlist.

IF YOU ARE TRYING TO ADD THIS COURSE: Attend any and all sections that you can for at least the first week. If you are still balancing other parts of your schedule, you should, at a minimum, email the GSIs for the sections that you could possibly make.

	Section #
	Time
	Location
	GSI
	Email

	102
	Tu 12:30-2p
	156 Dwinelle
	Matt Grossman
	matthewg@berkeley.edu

	103
	Tu 11-12:30p
	 60 Barrows
	Matt Grossman
	matthewg@berkeley.edu

	104
	Tu 2- 3:30p
	155 Barrows
	Erik Baekkeskov
	baekkesk@berkeley.edu

	105
	Tu 3:30-5p
	104 Barrows
	Erik Baekkeskov
	baekkesk@berkeley.edu

	106
	W 4-5:30p
	185 Barrows
	John Hanley
	john.hanley@berkeley.edu

	107
	Th 9:30-11a
	 47 Evans
	John Hanley
	John.hanley@berkeley.edu

Schedule of Readings, Assignments, and Examinations

INTRODUCTION

January 17, 19—Introduction and Overview
· Janet Buttolph Johnson, Richard Joslyn, and H.T. Reynolds, Political Science Research Methods, 4th Edition, CQ Press, 2001, pages 1-36.

· Henry E. Brady, Michael Herron, Walter Mebane, Jasjeet Sekhon, Kenneth Shotts, and Jonathan Wand, “Law and Data: The Butterfly Ballot Episode,” PS: Political Science and Politics 34:1 (March 2001), pages 59-69.

· Henry E. Brady, “Postponing the California Recall to Protect Voting Rights,” PS: Political Science and Politics 37:1 (January 2004), pages 27-32.

PART 1: Theory—Evaluation and Generation

January 24 – Induction

· Earl Babbie, The Practice of Social Research, 8th Edition, Wadsworth Publishing, 1998, pages 35-36 and 63-64.

· Dennis C. Mueller, Public Choice, Cambridge University Press, 1979, pages 38-49.

January 26 – Deduction and the Spatial Model

· Anthony Downs, An Economic Theory of Democracy, New Haven: Yale University Press, 1957, pages 21-35.

· Donald Green and Ian Shapiro, Pathologies of Rational Choice, New Haven: Yale University Press, 1994, pages 151-153.

· Steven J. Brams, Rational Politics, Chapter 3, pages 25-52 (but pages 44-49 are optional).

January 31 – Game Theory

· Avinash Dixit and Susan Skeath, Games of Strategy, New York: Norton, 1999, pages 16-22 and pages 24-32.

February 2 – Sequential Move Games

· Dixit and Skeath, pages 43-53 and 56-62.

February 7 – Simultaneous Move Games and Problems with Rational Choice

· Dixit and Skeath, pages 79-93 and pages 97-99 and pages 107-115.

· Green and Shapiro, Chapter 3, pages 33-46.

PART 2: Descriptive Inference
February 9 – Describing Data

· Neil J. Salkind, Statistics for People Who (Think They) Hate Statistics, 2nd Edition, Sage: Thousand Oaks, 2004, pages 8-9, 274-277 and 19-41.

· W. Phillips Shively, The Craft of Political Research, 3rd Edition, Prentice-Hall, pages 61-78 (page numbers refer to the 3rd edition while other Shively readings refer to the 4th edition)
· Johnson, Joslyn and Reynolds, pages 305-324 and pages 340-350 (except section on statistical independence)

· George Weinberg, John Schumaker, and Debra Oltman, Chapter 3: “Variability and Measures of Variability” in Intuitive Statistics, 4th edition, Belmont, California: Wadsworth, 1981, pages 28-40.

· Salkind, pages 48-60, 64-66, 74-76.

--HW 1 Due February 14 ---------------------------------------

February 14 and 16 – Conceptualization and Measurement

· Jarol B. Mannheim, Richard C. Rich, and Lars Willnat, Empirical Political Analysis, 5th Edition, New York: Longman Press, 2002, pages 51-56 and pages 62-67.
· Johnson, Joslyn, and Reynolds, pages 81-92 (except sections on reliability).

· Malcolm Gladwell, “Examined Life: What Stanley Kaplan Taught us about the SAT,” The New Yorker, December 17, 2001.

· Terry Karl, excerpts from “Imposing Consent,” in P. Drake and E. Silva (editors), Elections and Democratization in Latin America, 1980-1985, La Jolla, California: Center for US-Mexican Studies, 1986. pages 9-13 and pages 34-36.

· Terry Karl in Dankwart A. Rustow and Kenneth Paul Erickson (editors), Comparative Political Dynamics: Global Research Perspectives, New York: Harper Collins, 1991, pages 163-165.
· Pamela Paxton, “Women’s Suffrage in the Measurement of Democracy: Problems of Operationalization,” Studies in Comparative International Development, Fall 2000, Volume 35, Number 3, pages 92-111.

· Alison Brysk, “The Politics of Measurement,” in Human Rights Quarterly 16:4.

· Jerome Kirk and Marc Miller, Reliability and Validity in Qualitative Research, Beverly Hills, Sage, 1986, pages 23-26 and pages 28-32.

February 21 and 23 – Sampling and Survey Research

 -- Principles of Sampling

· Johnson, Joslyn, and Reynolds, pages 182-197

· David Moore, Statistics: Concepts and Controversies, 2nd Edition, New York, WH Freeman, pages 3-18.

· Henry E. Brady and Gary Orren, “Polling Pitfalls: Sources of Error in Public Opinion Surveys,” in Thomas E. Mann and Gary R. Orren (editors), Media Polls in American Politics, Washington, D.C.: Brookings Institution, 1992.

 -- Statistics of Samples

· Moore, pages 189-195

· Weinberg et al, pages 49-52 and pages 122-135.

· Salkind, 118-134.

PART 3: Causal Inference

--HW 2 Due February 28 ---------------------------------------

February 28—Criteria for Causality

· Henry E. Brady, “Causation and Explanation in Social Science,” unpublished manuscript.

· Shively, pages 72-76

· Louise White, Political Analysis: Techniques and Practice, 4th Edition, Fort Worth: Harcourt, Brace, pages 126-130.

· Babbie, pages 72-77.

· Sheryl Gay Stolberg, “Science, Studies, and Motherhood,” in New York Times, April 22, 2001, Section 4, pages 3.

· Mets Article, “You Gotta Believe,” San Francisco Chronicle
· Associated Press: “Math Adds Up to College, Report Says”

March 2—Assessing Causality

· Shively, pages 91-93

· Wilma Rule, “Women’s Underrepresentation and Electoral Systems,” PS: Political Science and Politics, 27, 1994, pages 689-692.

· John Horgan, “Your Analysis is Faulty,” New Republic, April 2, 1990.

· Donald T. Campbell and H. Laurance Ross, “The Connecticut Crackdown on Speeding,” in The Quantitative Analysis of Social Problems, pages 33-53.

March 7—Review

--Midterm Examination on March 9 ---------------------------------------

March 9—Midterm Examination
PART 4: Experiments
March 14—Experiments
· Babbie, pages 237-251

· David Freedman, Robert Pisani, Rogers Purves, and Ani Adhikari, Statistics, 2nd Edition, New York, W.W. Norton, pages 3-18.

· Stanley Milgram, “Some Conditions of Obedience and Disobedience to Authority,” Human Relations 18 1965, pages 57-76.

· Shanto Iyengar and Donald Kinder, News That Matters, Chicago: University of Chicago Press, Chapters 2-3.

March 16 – Interpreting Experiments

· Shively, pages 133-142

· Johnson, Joslyn, and Reynolds, pages 357-363.

March 21 – Field Experiments

· Johnson, Joslyn, and Reynolds, pages 128-133

· Harold F. Gosnell, Getting Out the Vote: An Experiment in the Stimulation of Voting, Chicago: University of Chicago Press, pages 1-6 and pages 12-22.

· Henry E. Brady and John E. McNulty, “The Costs of Voting: Evidence from a Natural Experiment,” Paper presented at the 2004 Annual Meeting of the Society for Political Methodology.

PART 5: Correlation and Regression—Large N Quantitative Analysis

March 23 – Confidence Intervals and Significance Tests

· Salkind, pages 103-117 and 141-159

· Moore, pages 18-21

· Johnson, Joslyn, and Reynolds, pages 197-210.

· Moore, pages 296-327
--SPRING BREAK ---------------------------------------

--HW 3 Due April 4 ---------------------------------------

April 4—Correlation
· William Mendenhall, Beginning Statistics A to Z, Belmont, California, Wadsworth, 1993, pages 280-297.

· Salkind, Chapter 5 (excerpts), pages 77-79 and 83-91.
April 6 and 11 – Regression

· Salkind, pages 242-251

· David Freedman et al., “The Regression Line,” pages 202-211

April 13 – Examples

· Edward Tufte, “Economic and Political Determinants of Electoral Outcomes,” in Political Control of the Economy, Princeton: Princeton University Press, 1978, pages 105-123, 136

· M. Steven Fish, “Islam and Authoritarianism,” in World Politics 55, October 202, pages 4-37.

April 18 – Problems with Regression

· Jason Seawright, “Democracy and Growth: A Case Study in Failed Causal Inference,” unpublished manuscript

· David Freedman et al., “Doe the Regression Make Sense?”, pages 211-213.

· Henry E. Brady, “Appendix” in Henry E. Brady and David Collier (editors), Rethinking Social Inquiry: Diverse Tools, Shared Standards, Rowman and Littlefield, 2004.

PART 6: Small-N and Qualitative Research
April 20 – The Comparative Research Strategy

· David Collier, “The Comparative Method,” in Ada Finifter (editor), Political Science: The State of the Discipline II, American Political Science Association, 1993, pages 105-119.

· Irving Copi and Carl Cohen, “Causal Connections: Mill’s Methods of Experimental Inquiry,” in Introduction to Logic, Second Edition, New York, MacMillan, 1961, pages 355-366 and 368-371 and 385-388.
--HW 4 Due April 25 ---------------------------------------

April 25 – Examples

· Jean Dreze and Amartya Sen, “China and India,” in Hunger and Public Action, Oxford: Clarendon Press, 1989, pages 204-225.

· James Mahoney, “Nominal, Ordinal, and Narrative Appraisal in Macrocausal Analysis,” in American Journal of Sociology 4, January, 1999, pages 1154-1164.

April 27 – Case Studies

· Daniel J. Lerner, “Preface/Introduction/Grocer and the Chief: A Parable,” in Passing of Traditional Society, 1958, The Free Press.

· Steven Levitsky, “Institutional and Peronism: The Concept, the Case, and the Case for Unpacking the Concept,” in Party Politics 4 (1), 1998, pages 77-92.

· Michael Piore, “Qualitative Research Techniques in Economics,” in Administrative Science Quarterly, 24, Number 4, December, 1979, pages 560-561 and pages 565-569.
May 2 – Focus Groups and the Problem of Involvement

· John R. Hibbing and Elizabeth Thiess-Morss, Congress as Public Enemy, Cambridge, Cambridge University Press, 1995, pages 84-105 and 171-173.

May 4 – The Problem of Case Selection

· David Collier, James Mahoney, and Jason Seawright, “Claiming Too Much: Warnings about Selection Bias,” pages 87-105 in Henry E. Brady and David Collier, editors, Rethinking Social Inquiry: Diverse Tools, Shared Standards. Rowman and Littlefield, 2004.

--HW 5 Due May 9 ---------------------------------------

May 9 – The Value of Common Sense and Review
· Gordon C.S. Smith and Jill P. Pell, “Parachute Use to Prevent Death and Major Trauma Related to Gravitational Challenge: Systematic Review of Randomised Controlled Trials,” British Medical Journal, 2003 (327) pages 1459-1461.

-----------------------------Final Examination Thursday May 18 at 8-11am --------------------------------------
May 18 – Final Examination – 8-11am. Location: To be arranged.

Summary of Important Dates

Homework Number 1 – Due Tuesday, February 14th at 8 am.

Homework Number 2 – Due Tuesday, February 28th at 8 am.

Midterm Examination—Thursday, March 9th in class

Homework Number 3 – Due Tuesday, April 4th at 8 am.

Homework Number 4 – Due Tuesday, April 25th at 8 am.

Homework Number 5 – Due Tuesday, May 9th at 8 am.

Final Examination – Thursday, May 18th at 8-11am

PAGE
3

