Political Science 800a, Introduction to American Politics
Fall 2013

David R. Mayhew, office hours 3:30 – 5:30 Tuesdays and by appointment; at 87 Trumbull St., top floor. This office is part of the ISPS complex. Best to enter that complex at the 77 Prospect Street entrance. But note that ISPS locks up at 5:00; if you get there after that, phone me and I will let you in.

telephone: 432-5237

email: david.mayhew@yale.edu

website: http://davidmayhew.commons.yale.edu/
course meeting time: Tuesdays 1:30-3:20

This is a reading course featuring a selection of books and articles. The objective is to exhibit the current study of American politics in a range of subject areas. Keynoted is substance, not methodology. Not all subjects are covered. Each student will be expected to do the following: 1) Read each week’s required reading and be prepared to discuss it. 2) In each of five weeks, write a 3-to-5 page analytic paper that deals with a subject addressed or suggested by the reading. All the required books using three or more chapters are on order at the Yale Bookstore. The rest of the readings should be available online, as are most of the books through Kindle.

September 3 - Organization meeting

September 10 – Why the Constitution?
Required: Max M. Edling, A Revolution in Favor of Government (2003). Paperback, Kindle, Yale online. An especially inventive look at the intellectual thrust behind the writing and ratification of the U.S. Constitution. Dwells on concern about the viability of the American state looking outward.

Suggested: David H. Deudney, “The Philadelphian System: Sovereignty, Arms Control, and Balance of Power in the American States-Union, circa 1787-1861,” International Organization 49 (1995), 191-228. Not a full nation-state yet. What was the design of this peculiar antebellum system?

Bernard Manin, “Checks, balances, and boundaries: the separation of powers in the constitutional debate of 1787,” ch. 2 in Biancamaria Fontana (ed.), The Invention of the Modern Republic (New York: Cambridge University Press, 1994). Homeostatic tendencies built into the structural design.

Peter L. Rousseau & Richard Sylla, “Emerging Financial Markets and Early US Growth,” Explorations in Economic History 42 (2005), 1-26. How did the Hamilton system of political economy work out in practice?

Jeremy Waldron, “Separation of Powers or Division of Power?” online SSRN paper, April 24, 2012. An especially interesting probe into the logic of separation of powers.

Jac. C. Heckelman & Keith L. Dougherty, “A Spatial Analysis of Delegate Voting at the Constitutional Convention,” Journal of Economic History 73:2 (June 2013), 407-44. Definitive and accessibly written. Finds one dominant dimension.

William Ewald, “James Wilson and the Drafting of the Constitution,” Journal of Constitutional Law 10:5 (June 2008), 901-1009. Wasn’t James Madison the big gun at the Philadelphia convention? No, it was James Wilson! A surprisingly convincing argument and a good read.
Here are two short reflections on U.S. constitutional design with the political economy of today’s EU in mind: Thomas J. Sargent, “An American History Lesson for Europe,” Wall Street Journal, February 3, 2012: The U.S. system has let individual states go bankrupt. Austin Goolsbee, “A Fiscal Union Won’t Fix the Euro Crisis,” Wall Street Journal, May 30, 2012: In the U.S. system, some states have routinely and without much complaint subsidized other states through federal taxes and spending.
September 17 – Party Ideologies
Required: John Gerring, Party Ideologies in America, 1828-1996 (1998), chs. 1-8. Paperback. An empirical look at the ideologies of the U.S. parties at the level of presidential politics. Prose and numbers.
Suggested: Louis Hartz, The Liberal Tradition in America (1955). The prominent old “consensus” interpretation.
Rogers M. Smith, “Beyond Tocqueville, Myrdal, and Hartz: The Multiple Traditions in America,” American Political Science Review 87 (1993), 549-66. What about race and white male Protestant triumphalism?

Philip E. Converse, “The Nature of Belief Systems in Mass Publics,” ch. in David Apter (ed.), Ideology and Its Discontents (1964). The classic statement drawing on national survey data. What is a “belief system”? What are the sources of “constraint” for one? Where and how are “liberalism” and “conservatism” located in the public?
Christopher Ellis & James A. Stimson, “Symbolic Ideology in the American Electorate,” Electoral Studies 28 (2009), 388-402. Voter self-identification as “liberal” or “conservative” in a time series extending from 1937 through 2006. Newly cleaned-up data for the 1930s and 1940s.

Alan S. Gerber et al., “Personality and Political Attitudes: Relationships across Issue Domains and Political Contexts,” American Political Science Review 104:1 (February 2010), 111-33. An account of beliefs.

David C. Barker, “The Spirit of Capitalism? Religious Doctrine, Values, and Economic Attitude Constraints,” Political Behavior 22:1 (2000), 1-27. How do social and economic conservatisms work in alliance?
Jonathan Haidt, “Liberals and Conservatives Rely on Different Sets of Moral Foundations,” Journal of Personality and Social Psychology 96:5 (2009), 1029-46
Kevin Smith, John R. Alford et al., “Party, Ideology, and Epistemology: How Do We Know Political Attitudes Are Inherited and Should We Care?” American Journal of Political Science 56:1 (January 2012), 17-33. Recent piece in a line of accounts centering on genetics.
September 24 – Civil society
Required: Robert D. Putnam, Bowling Alone: The Collapse and Revival of American Community (2000), chs. 1-15. Paperback and Kindle editions. The locus classicus of the idea of “social capital” in its U.S. manifestation. This first half of the book is easy descriptive reading using simple time series.
Robert D. Putnam, “E Pluribus Unum: Diversity and Community in the Twenty-First Century,” Scandinavian Political Studies 30:2 (2007), 137-74. What are the effects of diversity? A multivariate cross-sectional study of communities in the U.S.A.
Shanker Satyanath, Nico Voigtlaender & Hans-Joachim Voth, “Bowling for Fascism: Social Capital and the Rise of the Nazi Party in Weimar Germany, 1919-33,” NBER paper online, July 2013. A new industrial-strength cross-sectional study of German communities back then.

Suggested: Theda Skocpol, Diminished Democracy: From Membership to Management in American Civic Life (2003). Changes in the nature and incidence of private-group memberships in the U.S.A. across a century and a half.

Theda Skocpol, Marshall Ganz, and Ziad Munson, “A Nation of Organizers: The Institutional Origins of Civic Voluntarism in the United States,” American Political Science Review 94:3 (September 2000), 527-46. Short statement of the above book.

James E. Curtis, Douglas E. Baer & Edward G. Grabb, “Nations of Joiners: Explaining Voluntary Association Membership in Democratic Societies,” American Sociological Review 66 (2001), 783-805. The U.S.A. in comparative context. A Tocquevillian picture still?
Rieko Kage, “Fighting Together, Bowling Together: The Long-Term Impact of War on Civic Engagement,” 2007 APSA conference paper. Cross-national study. Big positive effect. A longer statement is Kage, Civic Engagement in Japan: The Revival of a Defeated Society (2010).
Robert Putnam, Making Democracy Work: Civic Traditions in Modern Italy (1994). Well-known earlier Putnam work that launched the “social capital” idea.
October 1 – Elections: Long history
Required: David R. Mayhew, Electoral Realignments: A Critique of an American Genre (2002). Paperback, Kindle, Yale online. An essay taking issue with the “realignments” interpretation of U.S. electoral history.
David R. Mayhew, “Elections,” chapter in Robert Lieberman, Suzanne Mettler & Richard Valelly (eds.), The Oxford Handbook of American Political Development (forthcoming soon), available at http://davidmayhew.commons.yale.edu/. A brief update of the ER book. Draws on new scholarship and as well as a decade of new history.

Suggested: Daniel J. Gans, “Persistence of Party Success in American Presidential Elections,” Journal of Interdisciplinary History 16 (1985), 221-37. A “runs” analysis by a statistician. Covers a century and a half.

Helmut Norpoth and Jerrold G. Rusk, “Electoral Myth and Reality: Realignments in American History,” Electoral Studies 26 (2007), 392-403. The congressional vote. Finds some stabilities although not regular cycles.

Sanuel Merrill III, Bernard Grofman, and Thomas L. Brunell, “Cycles in American National Politic, 1854-2006,” American Political Science Review 102:1 (2008), 1-17. Finds some short cycles in the Senate and House vote.
George Hawley & Inaki Sagarzazu, “Where Did the Votes Go? Reassessing American Party Realignments Via Vote Transfers Between Major Parties from 1860 to 2008,” Electoral Studies 31 (2012), 726-39. No cyclical pattern.

Helmut Norpoth, Andrew Sidman & Clara Suong, “The New Deal Realignment in Real Time,” Presidential Studies Quarterly 43:1 (March 2013), 146-66. Democratic party ID surged to a high plateau in the late 1940s, not the 1930s.
Sean Trende, The Lost Majority: Why the Future of the Government Is Up for Grabs—and Who Will Take It (2012). Shrewd treatment by a journalist drawing on a lot of history well. No cyclical pattern.
October 8 - Elections: Short-term patterns
Required: Larry M. Bartels & John Zaller, “Presidential Vote Models: A Recount,” PS: Political Science and Politics 34 (2001), 9-20. A cogent and accessible instance of a genre—the econometric explanation of U.S. presidential elections. Draws on a time series ending in, and centering on, Bush/Gore in 2000.
Joseph Bafumi & Michael C. Herron, “Leapfrog Representation and Extremism: A Study of American Voters and Their Members in Congress,” American Political Science Review 104:3 (August 2010), 519-42. Voters overshoot, then they correct by overshooting the other way.

David W. Brady, Morris P. Fiorina & Arjun S. Wilkins, “The 2010 Elections: Why Did Political Science Forecasts Go Awry?” PS: Political Science and Politics 44:2 (April 2011), 247-50. What happened in the 2010 midterm? The role of Obamacare.
Suggested: Robert S. Erikson, “Explaining Midterm Loss: The Tandem Effects of Withdrawn Coattails and Balancing,” Yale American Politics Workship paper, October 2010. Available online. State-of-the-art analysis.
Matthew S. Shugart, “The Electoral Cycle and Institutional Sources of Divided Presidential Government,” American Political Science Review 89 (1995), 327-43. What happens in midterm elections in other countries with presidential systems?

D. Roderick Kiewiet & Michael Udell, “Twenty-Five Years After Kramer: An Assessment of Economic Retrospective Voting Based upon Improved Estimates of Income and Unemployment,” Economics and Politics 10 (1998), 218-48. Authoritative econometric study of voting for U.S. House 1892-1992.
Robert S. Erikson, Michael B. MacKuen, and James S. Stimson, The Macropolity (2002), ch. 9. The thermostatic model wherein voters vote for the liberals, then get sick of their policies, then vote for conservatives, then get sick of their policies too, etc.
Gary C. Jacobson, “The Republican Resurgence in 2010,” Political Science Quarterly 126:1 (2011), 27-52. The effects of inumbents’ roll call positioning, notably on healthcare.

David M. Konisky & Lillian E. Richardson, Jr., “Penalizing the Party: Health Care Reform Issue Voting in the 2010 Election,” American Politics Research 40:5 (2012), 903-26. Uses CCES data.

David R. Mayhew, Partisan Balance (2011), ch. 1. How the presidential popular vote plays through the districting systems of the Electoral College, House, and Senate, 1948-2008.
October 15 – Inventive causal analysis
Required: Robert S. Erikson and Laura Stoker, “Caught in the Draft: The Effects of Vietnam Draft Lottery Status on Political Attitudes,” American Poltiical Science Review 105:2 (May 2011), 221-37
Seth Stephens-Davidowitz, “The Effects of Racial Animus on a Black Presidential Candidate: Using Google Search Data to Find What Surveys Miss,” online June 2012. Obama in 2008.
Stefano DellaVigna and Ethan Kaplan, “The Fox News Effect: Media Bias and Voting,” online March 2006. Fox News appeared earlier in some media markets than in others, offering analytic leverage.

Suggested: Stephen Ansolabehere, James M. Snyder, Jr., and Charles Stewart III, “Old Voters, New Voters, and the Personal Vote: Using Redistricting to Measure the Incumbency Advantage,” American Journal of Political Science 44:1 (2000), 17-34
Gregory A. Huber and Kevin Arceneaux, “Identifying the Persuasive Effects of Presidential Advertising,” American Journal of Political Science 51:4 (October 2007), 957-77. Focuses on media markets that cross state boundaries.
Markus Prior, “The Incumbent in the Living Room: The Rise of Television and the Incumbency Advantage in U.S. House Elections,” Journal of Politics 68:3 (2006), 657-73. A before-and-after study. New access to local television exposure in the 1950s seems to have beefed up incumbents.

Charles S. Bullock, “Much Ado about Nothing? An Empirical Assessment of the Georgia Voter Identification Statute,” State Politics and Policy Quarterly 12:4 (2010), 394-414. Georgia didn’t have a voter-ID law for the 2004 election, but introduced one for the 2008 election. In the demographics, so what?

The Stephens-Davidowitz piece on race in 2008 invites a comparison with religion in the Kennedy/Nixon election of 1960. Relevant sources include Philip E. Converse et al., “Stability and Change in 1960: A Reinstating Election,” American Political Science Review 55:2 (1961), 269-80; Ithiel de Sola Pool et al., Candidates, Issues and Strategies (1965), 117-18; V.O. Key, Jr., “Interpreting the Election Results,” pp. 150-75 in Paul T. David (ed.), The Presidential Election and Transition, 1960-61 (1961).

October 22 - Congressional voting
Required: Frances E. Lee, Beyond Ideology: Politics, Principles, and Partisanship in the U.S. Senate (2009). Paperback, Kindle, Yale online. Disentangles partisanship from ideology.
Suggested: Keith T. Poole & Howard Rosenthal, Ideology and Congress (2007), chs. 1-4. The classic work ordering House and Senate roll calls from 1789 onward. Finds a dominant dimension.
James J. Heckman & James M. Snyder, Jr., “Linear Probability Models of the Demand for Attributes with an Empirical Application to Estimating the Preferences of Legislators,” RAND Journal of Economics 28 (1997), No. 0, S142-S189. Will party and region do just as well as Poole/Rosenthal as an account?

Stephen Ansolabehere, James M. Snyder, Jr. & Charles Stewart III, “The Effects of Party and Preferences on Congressional Roll Call Voting,” Legislative Studies Quarterly 26 (2001), 533+ . Disentangles party from personal preference.

Cheryl Schonhardt-Bailey, “The Congressional Politics of Partial Birth Abortion,” British Journal of Political Science 38 (2008), 383-410. A formula for analyzing debate. A different kind of wedge.

Nolan McCarty and Brian Shor, “The Ideological Mapping of American Legislatures,” American Political Science Review 105:3 (August 2011), 530+. Patterns in the state legislatures.
October 29 - Supermajority processes
Required: Keith Krehbiel, Pivotal Politics: A Theory of U.S. Lawmaking (1998), chs. 1-3. Paperback and Kindle editions. The leading theory of supermajority processes on Capitol Hill.
Gregory J. Wawro & Eric Schickler, “Where’s the Pivot? Obstruction and Lawmaking in the Pre-cloture Senate,” American Journal of Political Science 48 (2004), 758-74. Obstruction in earlier days.

Suggested: Gregory Koger, Filibustering: A Political History of Obstruction in the House and Senate (2010), chs. 1-4, 6, 8. The history of congressional filibustering.

Steven S. Smith, “The Senate Syndrome,” in Issues in Governance Studies (Brookings, 2010). Cloggiing-up trends in the Senate since 2000.

Gary W. Cox & Mathew D. McCubbins, Setting the Agenda: Responsible Party Government in the House of Representatives (2005), chs. 1-2. Majority-party cartelization as an impediment to rule by the median floor member.

Eric Schickler & Kathryn Pearson, “Agenda Control, Majority Party Power, and the House Committee on Rules,” Legislative Studies Quarterly 34:4 (2009), 455-91. The House majority party at mid-20th century when committees were strong, parties weak.

Jeffery A. Jenkins & Charles Stewart III, Fighting for the Speakership: The House and the Rise of Party Government (2013). Authoritative history across two centuries. From organization cartel, to procedural cartel, toward policy cartel.
John M. Carey, “Political Institutions, Competing Principals, and Party Unity in Legislative Voting,” 2007 paper. Available online. Cross-national analysis. In general in presidential systems, what advantages do legislative majority parties enjoy over minority parties?
Benjamin Eidelson, “The Majoritarian Filibuster,” Yale Law Journal 122 (2013), 980-1023. An intriguing analysis. See the set of instances where Senate cloture motions win 50+ votes but fall short of 60. How often do the blocking minorities represent a majority of the U.S. public (as indexed by state population sizes)?

David R. Mayhew, Partisan Balance (2011), chs. 3, 4. House and Senate majority rule or its lack across the last six decades looked at empirically.
November 5 – Financial crisis
Required: Nolan McCarty, Keith T. Poole & Howard Rosenthal, Political Bubbles: Financial Crises and the Failure of American Democracy (2013). Hardcover and Kindle editions. New book by leading authors. Let’s take a look.
Suggested: Robert J. Barro, “Stock Market Crashes and Depressions,” online NBER paper, 2009. What have these events looked like in the past in the U.S.A. and elsewhere?
Atif Marr and Amir Sufi, “The Poltiical Economy of the US Mortgage Default Crisis,” American Economic Review 100 (December 2010), 1967-98. How did they pass TARP in October 2008? A skilled analysis of particular roll calls.

Klaus Armingeon, “The Politics of Fiscal Responses to the Crisis of 2008-09,” Governance 25:4 (October 2012), 543-65. The U.S. stimulus in cross-OECD comparison.

James G. Gimpel & Frances E. Lee, “Geographic Distribution of the Federal Stimulus of 2009,” Political Science Quarterly 127:4 (Winter 2013-13), 567+ What kinds of districts got the money?

Robert E. Hall, “Fiscal Stimulus,” Daedalus, fall 2012, 83+ Its apparent macro effects. Ballpark.

November 14 – Welfare state

Required: Monica Prasad, The Land of Too Much: American Abundance and the Paradox of Poverty (2012). Hardcopy and Kindle editions. Sees U.S. regulatory, tax, and credit policies going way back as keys to the nature of current social provision.
Suggested: Albert Alesina & Edward L. Glaeser, Fighting Poverty in the US and Europe: A World of Difference (2004) . Cross-national comparison rich in history and ideas. Centers on institutions and racial diversity as instrumental to policy differences.
Price V. Fishback, “Social Welfare Expenditures in the United States and the Nordic Countries: 1900-2003,” NBER Working Paper No. 15982, issued May 2010, available online. Fascinating material.

Clem Brooks & Jeff Manza, “Social Policy Responsiveness in Developed Countries,” American Sociological Review 71 (2006), 474-94. Yes, differences in public opinion do seem to count net of all else.

Kenneth Scheve & David Stasavage, “The Political Economy of Religion and Social Insurance in the United States, 1910-1939,” Studies in American Political Development 20:2 (Fall 2006), 132-59

Robert E. Plotnick et al., “The Twentieth-Century Record of Inequality and Poverty in the United States,” ch. 4 in Stanley L. Engerman & Robert E. Gallmann (eds.), The Cambridge Economic History of the United States, vol. III, The Twentieth Century (2000)

Theda Skocpol, Protecting Soldiers and Mothers: The Political Origins of Social Policy in the United States (1995). The nature of the U.S. 19th-century national state as key.

Stephen Skowronek, Building a New American State: The Expansion of National Administrative Capacities, 1877-1920 (1982). Not a friendlly venue for constructing a welfare state.
Jacob S. Hacker, The Divided Welfare State: The Battle over Public and Private Social Benefits in the United States (2002). Points to the private-side emphasis of U.S. social provision.
Jacob S. Hacker, “Privatizing Risk without Privatizing the Welfare State: The Hidden Politics of Social Policy Retrenchment in the United States,” American Political Science Review 98:2 (May 2004), 243-60.
Andrew Abbott & Stanley DeViney, “The Welfare State as a Transnational Event: Evidence from Sequences of Policy Adoption,” Social Science History 16 (1992), 245-74

November 19 – Inequality
Required: Larry M. Bartels, Unequal Democracy: The Political Economy of the New Gilded Age (2008), chs. 1, 2, 9. Paperback, Kindle, Yale online. A search for smoking guns.
Thomas Piketty & Emmanuel Saez, “The Evolution of Top Incomes: A Historical Note and International Perspective,” American Economic Review 96:2 (2006), 200-05. Influential time series tracking changes in income equality in the U.S.A. and elsewhere across many generations.
James A. Stimson, “Perspectives on Unequal Democracy: The Political Economy of the New Gilded Age,” Perspectives on Politics 7:1 (March 2009), 151-53.

Stuart N. Soroka & Christopher Wlezien, “On the Limits to Inequality in Representation,” PS: Political Science and Politics 41:2 (April 2008), 319-27. Also a comment on Bartels.

Suggested: Kenneth Scheve & David Stasavage, “Institutions, Partisanship, and Inequality in the Long Run,” World Politics 61:2 (April 2009), 215-53. Institutions as cause? Partisanship? Not so fast.
Thomas W. Volscho & Nathan J. Kelly, “The Rise of the Super-Rich: Power Resources, Taxes, Financial Markets, and the Dynamics of the Top 1 Percent,” American Sociological Review 77:5 (2012), 679-99. A snappy equation workout 1949-2008.
James E. Campbell, “The Economic Records of the Presidents: Party Differences and Inherited Economic Conditions,” The Forum (Berkeley electronic press), vol. 9, issue 1, 2011. Another comment on Bartels (a different part of the book).

Thomas Picketty & Emmanuel Saez, “How Progressive is the U.S. Federal Income Tax System? A Historical and International Perspective,” Journal of Economic Perspectives 21:2 (Winter 2007), 3-24.
Carole Shammas, “A New Look at Long-term Trends in Wealth Inequality in the United States,” American Historical Review 98:2 (April 1993), 412-31. Considers the effects of laws.
Philip Armour, Richard V. Burkhauser & Jeff Larimore, “Levels and Trends in United States Income and Distribution: A Crosswalk from Market Income Towards a Comprehensive Haig-Simons Income Approach,” NBER paper, online June 2013. A surprising counter to Piketty/Saez
December 3 – Congress, the presidency, and governing
Required: Samuel P. Huntington, “Congressional Responses to the Twentieth Century,” chapter in David B. Truman (ed.), The Congress and America’s Future (1965 and 1973). This piece is a once influential golden oldie. Half a century ago, how did Congress and the presidency stack up as ingredients of the government?
David R. Mayhew, “Congress as a Handler of Challenges,” paper at Columbia conference on the History of Congress, June 2013. Avaialble at http://davidmayhew.commons.yale.edu/ A work in progress. Looks back across the 225 years of U.S. history.
8

