POL 611

Research Seminar in Public Opinion
Tuesday 1:30 – 4:20 p.m.

Spring 2008
	PROF. ROSALEE CLAWSON
	OFFICE HOURS:

	E-MAIL: clawsonr@purdue.edu
	Monday 2:30 – 4:30 p.m.

	OFFICE: BRNG 2250
	Thursday 12:00 – 1:30 p.m.

	PHONE: 494-7599
	And by appointment.

COURSE DESCRIPTION
This research seminar focuses on public opinion. The course has four main foci: (1) an analysis of theories, concepts, and controversies in the study of public opinion, (2) an examination of different kinds of data and research designs that are commonly used in the study of public opinion, (3) a book review, and (4) a research paper.

We will address a number of questions during the semester: What is the role of citizens in a democratic society? Do citizens demonstrate and endorse democratic basics? Do citizens organize their political thinking? Are citizens pliable? What is the relationship between citizens and their government?

COURSE OBJECTIVES

Students will become familiar with some of the classic works on public opinion, as well as some of the most important recent research in the subfield. Students will gain an understanding of and appreciation for different methodological approaches to the study of public opinion. In addition, students will write a review of a recent book on public opinion. This task will expose students to current research and familiarize them with the book review process. The goal is to have a book review accepted for publication by the end of the semester. Finally, students will complete a research paper. The objective of this assignment is to familiarize students with the research process. Students who have taken POL 605 (or its equivalent) will write an empirical research paper. Students who have not taken POL 605 will complete a research design paper. Students who are currently enrolled in POL 605 can choose whether they want to write an empirical research paper or a research design paper.
REQUIRED READINGS
We will read journal articles and book chapters throughout the semester. The journal articles are available electronically through the Purdue University Library. The book chapters will be available in the political science lounge.
RECOMMENDED BOOKS ON WRITING
American Political Science Association. 2006. Style Manual for Political Science.

Washington, DC: American Political Science Association.

Becker, Howard. 1986. Writing for Social Scientists. Chicago: University of Chicago
Press.

Ebest, Sally Barr, Gerald J. Alred, Charles T. Brusaw, and Walter E. Oliu. 2003.

WritingFrom A to Z: The Easy-to-Use Reference Handbook. 4th ed. New York: McGraw-Hill.
Hacker, Diana. 2003. A Writer’s Reference. 5th ed. Boston: Bedford/St. Martin’s.

Lamott, Anne. 1994. Bird by Bird: Some Instructions on Writing and Life. New York:

Anchor Books.
Strunk, William Jr., and E. B. White. 2000. The Elements of Style. 4th ed. Boston:

Pearson.

Zinsser, William. 1994. On Writing Well: An Informal Guide to Writing Nonfiction. 5th
ed. New York: HarperPerennial.

COURSE ACTIVITIES

Seminar Participation (25%) Students will actively participate in class discussion. This participation should be based on a careful, thoughtful, and thorough reading of the literature. Keep in mind that active participation also entails active listening.
Book Review (15%) Students will write a book review, identify a journal to which the review will be submitted, and actually submit the review for publication. Students will also do a brief class presentation (10 minutes max) on their book review. See additional details below.
Short Essay (5%) Each student will be assigned to write one short essay (double-spaced, 3-5 pages) based on the readings for a particular week. The essay will identify and analyze the strengths and weaknesses of the literature. These critiques should center on important, substantive issues, not minor concerns about the reading. See the “Evaluating Research” sheet later in the syllabus for some helpful guidelines. Please e-mail your essay to me by 5:00 on the Monday of your assigned week. Your essay should be polished. Revise and edit carefully.
Midterm Exam (15%) The midterm exam will be a 48-hour, open-book, take-home exam. It will be modeled after the new M.A. exam requirements in the political science department: “A passing exam must demonstrate a high-level of comprehension of the research literature in a field, the ability to develop ideas creatively, and good writing and organization” (Guide to Graduate Study 2006).
Empirical Research Paper or Research Design Paper (40%) Students will complete a semester-long research paper. This research paper will be written in stages during the semester, and students will receive feedback at each stage. More detailed information will be forthcoming.
ACADEMIC HONESTY AND PROFESSIONAL ETHICS
Academic honesty and professional ethics are the foundations of university life. Here is Purdue’s statement regarding academic honesty: “The commitment of the acts of cheating, lying, and deceit in any of their diverse forms (such as the use of ghost-written papers, the use of substitutes for taking examinations, the use of illegal cribs, plagiarism, and copying during examinations) is dishonest and must not be tolerated. Moreover, knowingly to aid and abet, directly or indirectly, other parties in committing dishonest acts is in itself dishonest” (University Senate Document 72-18, December 15, 1972).

If you have any questions about what constitutes plagiarism, please consult the Purdue University Online Writing Lab (OWL):

OWL Avoiding Plagiarism: http://owl.english.purdue.edu/owl/resource/589/01/.
COURSE CAVEAT

Please know that I will do my best to stick with the plan below, but the schedule and assignments in this course are subject to change in the event of extenuating circumstances. For example, in the event of a major campus emergency, course requirements, deadlines, and grading percentages are subject to changes that may be necessitated by a revised semester calendar or other circumstances.
SEMINAR SCHEDULE
Jan. 8

Introduction to the Course and Introduction to the Study of Public
Opinion
Jan. 15
Do Citizens Endorse and Demonstrate Democratic Basics?

Short Essay: Ashlie Delshad

Delli Carpini, Michael X., and Scott Keeter. 1993. "Measuring Political Knowledge: Putting First Things First." American Journal of Political Science 37(4): 1179-1206.
Kuklinski, James H., Paul Quirk, Jennifer Jerit, David Schwieder, and Robert Rich. 2000. "Misinformation and the Currency of Democratic Citizenship," Journal of Politics 62: 790-816.
Mondak, Jeffery J., and Belinda Creel Davis. 2001. "Asked and Answered: Knowledge Levels When We Will Not Take 'Don't Know' for an Answer," Political Behavior 23(3): 199-224
Mondak, Jeffery J., and Mary R. Anderson. 2004. "The Knowledge Gap: A Reexamination of Gender-Based Differences in Political Knowledge," Journal of Politics 66: 492-512.
Jerit, Jennifer, Jason Barabas, and Toby Bolsen. 2006. "Citizens, Knowledge, and the Information Environment," American Journal of Political Science 50: 266-282.
Aronson, Elliot, Phoebe C. Ellsworth, J. Merrill Carlsmith, and Marti Hope Gonzales.

1990. Methods of Research in Social Psychology. 2nd ed. New York: McGraw-Hill, Ch. 1: An Introduction to Experiments.
Jan. 22
Do Citizens Organize Their Political Thinking?

Short Essays: Jackie Katz, Jeong Gon Kim

Book Review Presentations: Ashlie Delshad and Junhyuk Park
Converse, Philip E. 2006. "The Nature of Belief Systems in Mass Publics." Critical Review 18: 1-74. Originally published in 1964 in Ideology and Discontent, ed. David Apter. New York: Free Press.

Lane, Robert E. 1962. Political Ideology: Why the American Common Man Believes What He Does. New York: The Free Press, Introduction: Exploring the Political Mind, Chapter 4: The Fear of Equality, and Chapter 22: Conceptualizing in Political Discourse.

Jan. 29
Do Citizens Organize Their Political Thinking?, continued

Short Essays: Matt Dabros, Achim Richter, Junhyuk Park
Book Review Presentations: Jimmy Gleason, Maggie Zetts, and Seok-Ryul Kang
Nie, Norman H., and Kristi Andersen. 1974. “Mass Belief Systems Revisited: Political

Change and Attitude Structure.” Journal of Politics 36: 540-591.

"Exchange: 'Has Attitudinal Constraint Increased Since the 1950s?'" American Journal of Political Science 22 (2): 227-232.

Sullivan, John L., James E. 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 (2): 233-49.

Jennings, M. Kent. 1992. “Ideological Thinking Among Mass Publics and Political Elites.” Public Opinion Quarterly 56 (4): 419-441.
Harris-Lacewell, Melissa Victoria. 2004. Barbershops, Bibles, and BET: Everyday Talk and Black Political Thought. Princeton, NJ: Princeton University Press, Chapter 1: Everyday Talk and Ideology and Chapter 2: Ideology in Action: The Promise of Orange Grove.
Feb. 5

If Not Ideology, Then What?

Short Essay: Jimmy Gleason
Book Review Presentations: Jackie Katz, Matt Dabros, and Bruce Stuard

Kinder, Donald R. 1983. "Diversity and Complexity in American Public Opinion," in Political Science: The State of the Discipline, ed. Ada Finifter. Washington, DC: American Political Science Association.
Feldman, Stanley, and Karen Stenner. 1997. “Perceived Threat and Authoritarianism.” Political Psychology 18(4): 741-770.

Chong, Dennis, Jack Citrin, and Patricia Conley. 2001. “When Self-Interest Matters.” Political Psychology 22(3): 541-570.

Brewer, Paul R. 2003. "The Shifting Foundations of Public Opinion about Gay Rights," Journal of Politics 65(4): 1208-1220.

Feb. 12
Do Racial Attitudes Organize Public Opinion?

Short Essay: Seok Ryul Kang

Book Review Presentations: Laurent Wrzesinski, Jeong Gon Kim, and

Achim Richter
Sears, David O., Carl P. Hensler, and Leslie K. Speer. 1979. “Whites’ Opposition to

‘Busing’: Self-Interest or Symbolic Politics.” American Political Science Review 73(2): 369-384.

Kinder, Donald R., and Lynn M. Sanders. 1996. Divided by Color. Chicago: University of Chicago Press, Chapter 5: Subtle Prejudice for Modern Times.

Gilens, Martin. 1995. “Racial Attitudes and Opposition to Welfare.” Journal of Politics 57(4): 994-1014.
Winter, Nicholas J. G. 2006. “Beyond Welfare: Framing and the Racialization of White Opinion on Social Security.” American Journal of Political Science 50(2): 400-420.

Peffley, Mark, and Jon Hurwitz. 2007. "Persuasion and Resistance: Race and the Death Penalty in America." American Journal of Political Science 51(4): 996-1012.

Feb. 19
Are Citizens Pliable? A Focus on Media Effects

Short Essays: Bruce Stuard, Maggie Zetts
McCombs, Maxwell, and Donald Shaw. 1972. “The Agenda-Setting Function of Mass

Media.” Public Opinion Quarterly 36: 176-185.

Iyengar, Shanto, Mark D. Peters, and Donald R. Kinder. 1982. “Experimental

Demonstrations of the ‘Not-So-Minimal’ Consequences of Television News

Programs.” American Political Science Review 76: 848-58.

Nelson, Thomas E., Rosalee A. Clawson, and Zoe M. Oxley. 1997. “Media Framing of a

Civil Liberties Conflict and Its Effect on Tolerance.” American Political Science

Review 91: 567-584.

Druckman, James N. 2001. "On the Limits of Framing Effects: Who Can Frame?" Journal of Politics 63: 1041-1066.
Feb. 26
What is the Relationship between Citizens and Their Government?

Short Essay: Laurent Wrzesinski
Page, Benjamin I., and Robert Y. Shapiro. "Effects of Public Opinion on Policy." American Political Science Review 77 (1983): 175-190.

Jacobs, Lawrence R., and Benjamin I. Page. 2005. "Who Influences U.S. Foreign Policy?" American Political Science Review 99(1): 107-123.

Jacobs, Lawrence R., and Robert Y. Shapiro. 2000. Politicians Don’t Pander. Chicago: University of Chicago Press, Chapter 3: The New Democrats and the Crafting of Public Opinion and Chapter 4: Storming the Bully Pulpit.

Soss, Joe, and Sanford F. Schram. 2007. "A Public Transformed? Welfare Reform as Policy Feedback." American Political Science Review. 101(1): 111-27.
Mar. 4

Midterm
SPRING BREAK

Mar. 18
Work on Research Designs (Meet with me during office hours/class time.)
Mar. 25
Work on Research Papers (I will be out of town.)
Apr. 1

Work on Research Papers (Individual consultations)
Apr. 8

Work on Research Papers (Individual consultations)
Apr. 15
Research Paper Presentations (Research Design Papers First)
Apr. 22
Research Paper Presentations (Research Design Papers First)
Finals Week
Research Paper Presentations (We will meet during the final exam period as
scheduled by the university.)
POL 611: RESARCH SEMINAR IN PUBLIC OPINION
Evaluating Research
Analyze the strengths and weaknesses of research along the following lines:

Theory Development

Testable Hypotheses

Basic Design (Experimental v. Non-Experimental)

Data Collection Technique

Sampling

Measurement of Key Concepts

External and Internal Validity

Statistical Analysis

Accumulation of Knowledge

Beware:

Don’t expect the researcher to do something completely different than he or she set out to do.

Don’t just focus on weaknesses: remember no research is perfect and all research involves trade-offs.
POL 611: RESARCH SEMINAR IN PUBLIC OPINION
Book Review Assignment
From the list below, please e-mail me your top four choices by 5:00 p.m. on Wednesday, January 9, 2008. If you are interested in reviewing a book that is not on the list below, that is fine, but you will need my approval. If you propose a book, keep in mind that it should be one on public opinion published by a university press in 2007 or 2008.
Baumgartner, Jody, and Jonathan S. Morris, ed. 2007. Laughing Matters: Humor and American Politics in the Media Age. New York: Routledge.
Bennett, W. Lance, Regina G. Lawrence, and Steven Livingston. 2007. When the Press Fails: Political Power and the News Media from Iraq to Katrina. Chicago: University of Chicago Press.

Brooks, Clem, and Jeff Manza. 2007. Why Welfare States Persist: The Importance of Public Opinion in Democracies. Chicago: University of Chicago Press.

Davis, Darren. 2007. Negative Liberty. Public Opinion and the Terrorist Attacks on America. New York: Russell Sage Foundation Publications.

Grill, Christopher J. 2007. The Public Side of Representation: A Study of Citizens' Views about Representatives and the Representative Process. Albany, NY: State University of New York Press.

Hajnal, Zoltan L. 2006. Changing White Attitudes toward Black Leadership. Cambridge: Cambridge University Press.

Marcus, George E., W. Russell Neuman, Michael MacKuen, and Ann N. Crigler, eds. 2007. The Affect Effect: Dynamics of Emotion in Political Thinking and Behavior. Chicago: University of Chicago Press.

Page, Benjamin I., and Marshall M. Bouton. 2006. The Foreign Policy Disconnect: What Americans Want from Our Leaders but Don't Get. Chicago: University of Chicago Press.

Philpot, Tasha. 2007. Race, Republicans, and the Return of the Party of Lincoln. Ann Arbor, MI: University of Michigan Press.

Prior, Markus. 2007. Post-Broadcast Democracy: How Media Choice Increases Inequality in Political Involvement and Polarizes Elections. Cambridge: Cambridge University Press.

Walsh, Katherine Cramer. 2007. Talking About Race. Chicago: University of Chicago Press.
Zuckerman, Alan S., Josip Dasovic, and Jennifer Fitzgerald. 2007. Partisan Families: The Social Logic of Bounded Partisanship in Germany and Britain. Cambridge: Cambridge University Press.

PAGE
6

