POSC 230 Methods of Political Research

 (Syllabus adapted from Moodle page)

Locations and Times:

Leighton 305 -- MW 12:30-1:40PM

Leighton 305 -- F 1:10AM-2:10PM

Fall 2009

Instructor Greg Marfleet Willis 413, x4116 gmarflee@carleton.edu

Office Hours M,W 2:00- 3:00, Tuesday 1:00 – 3:00

This course is intended to introduce students to the ‘science’ side of political science. Over the term you will be encouraged to think like social scientists, learn how to pose questions in the manner of our discipline, undertake a study of your own and present your findings in a customary fashion. You will also participate in an analysis of the work of other scholars (and your peers), a discussion of the strengths and weaknesses of various methodologies, and a broader critical evaluation of the application of the scientific method to the study of politics.

Although the topic of research methods may initially appear to be a dull one, in fact, the debates at the heart of any methods discussion are among the MOST contentious ones in our field. Political Science is known to be a ‘borrowing discipline’. From a methodological and theoretical standpoint, it has been colonized by other fields of inquiry such as history, economics, psychology, sociology and anthropology. Each colonization has brought with it departmental disputes, struggles for preeminence among journals, and the occasional war over the hearts and minds of undergraduates and graduate students. The consequence of this pattern of disciplinary development is the pluralistic, multi-methodological mix that we find among practitioners in most departments (including our own here at Carleton). Some lament over this haphazard and inefficient mess, while others celebrate the freedom to pursue interesting questions by whatever means.

The course is divided into two parts. The first addresses a ‘philosophy of science’ debate about the ‘truth producing’ value of social science inquiry, the nature of social causation and our ability to objectively evaluate social phenomena to accumulate knowledge. This section culminates in a short paper. The second part of the course focuses on empirical data analysis techniques of both a quantitative and qualitative nature. The course is organized around a regular M, W, F pattern. Monday will be comprised primarily of lecture as I introduce new topics. On Wednesday I may append Monday’s lecture material briefly before the class shifts its focus to a discussion of a single article that demonstrates an approach or concept. Fridays will be ‘workshop’ days that revolve around a series of short assignments that comprise the essential steps in the process of completing your major projects. These include: formulating a question, reviewing literature and identifying applicable theories, generating hypotheses, developing a testing strategy, finding and analyzing data, and presenting your findings. During these sessions I may sometimes break the class into smaller sub-groups and have you discuss your work with your peers.

Texts:

David Marsh and Gerry Stoker (eds), 2002. Theory and Methods in Political Science, Second Edition, 2002, Palgrave-MacMillan.

Phillip H. Pollock III. 2005. The Essentials of Political Analysis. 2nd ed. CQ Press. (TEPA)

Phillip H. Pollock III. 2005. A STATA Companion to Political Analysis. 2nd ed. CQ Press. (SCPA)

Component Weight (%)
Participation 15
Philosophy of Social Science Paper 20
Friday Workshops (7) 25
Research Proposal 15
Final Poster Presentation 25

September 13 - September 19

Monday

Introduction and Syllabus History, Foundations & Controversies: Is social ‘science’ possible?

M & S Introduction & Chapter 1, TEPA Introduction

Wednesday

Ontology, Epistemology & Theory

 M & S Ch 2-4

 * Friday Workshop #1 Assignment

 * Reading for Workshop #1 PDF document

September 20 - September 26

Monday

Causality & Hypotheses

 M & S CH 5-7, TEPA CH 1, 2 (pp 28 – 36)

Wednesday

Conceptualization, and Measurement: Reliability and Validity

 TEPA CH 3 & 4

Article for Discussion

Barbara Harff; Ted Robert Gurr (1998) Toward Empirical Theory of Genocides and Politicides: Identification and Measurement of Cases Since 1945 (in Research Note) International Studies Quarterly, Vol. 32, No. 3. (Sep., 1988), pp. 359-371. (J-stor) (Note: This is a conceptual precursor to The Polity and State Failure Data sets).

 * Friday Workshop #2 Assignment

September 27 - October 3

Monday

Experimental logic, Observation and Research Design

TEPA Ch 2 (pp 37 -47).

Wednesday

Quasi-Experiments: Issues of Internal and External Validity

Article for Discussion:

Shanto Iyengar (1987) Television News and Citizens' Explanations of National Affairs (in Articles). The American Political Science Review, Vol. 81, No. 3. pp. 815-832. (J-Stor).

 * Philosophy of Social Science Paper Assignment

October 4 - October 10

Monday

Sampling

TEPA Ch 5, M & S Ch 10

 Wednesday

Univariate & Bivariate Analysis

TEPA Ch 3 & 6

Article for Discussion

Jonathan Wilkenfeld. (1991) Trigger-Response Transitions in Foreign Policy Crises, 1929-1985. The Journal of Conflict Resolution, Vol. 35, No. 1. pp. 143-169. (J-Stor) (Note: Uses the ICBP Dataset)

 * Friday Workshop #3 Assignment

 * Diagram Guide to Selecting the Right Statistical Approach file

October 11 - October 17

Monday

Bivariate OLS Regression

TEPA Ch 7 pp 154- 167

Wednesday

 OLS Regression with Dummy Variables

 Article for Discussion

Jim Granato, Ronald Inglehart and David Leblang (1996) The Effects of Cultural Values on Economic Development: Theory, Hypotheses, and Some Empirical Tests. American Journal of Political Science, Vol. 40, No. 3 pp. 607-631 (J-Stor). (Note: Uses World Value Survey Data)

 * Friday Workshop #4 Assignment

October 18 - October 24

Monday

No Class - - Mid Term Break (look for feedback on your draft proposal in the Course folder)

Wednesday

Multivariate OLS

TEPA CH 7 (168-176)

No article today! Your revised workshop #4 (AKA your research proposal) paper is due by the beginning of class!

 * Research Proposal Paper Assignment

 * Friday Workshop #5 Assignment

 * Brief Guide to Writing About Regression Analysis file

October 25 - October 31

Monday

Regression with Categorical Dependent Variables (Logistic Regression)

TEPA Ch 8

Additional support material is also included in the COURSES course materials folder.

Wednesday

Logistic Regression cont. (interpretation)

Article for Discussion

David C. Barker, (1999) Rushed Decisions: Political Talk Radio and Vote Choice, 1994-6, The Journal of Politics, Vol. 61, No. 2 pp. 527-539 (J-Stor). (Note: Uses the ANES dataset)

 * Friday Workshop #6 Assignment

 * Sample Regression Table Word document

November 1 - November 7

Monday

Small-N and Qualitative Research Design

Review M & S Ch 9 & 11

Juliet Kaarbo; Ryan K. Beasley. 1999. A Practical Guide to the Comparative Case Study Method in Political Psychology. Political Psychology. 20, 2 : 369-391

Wednesday

Comparative Methodology

Article: TBA

Article for Discussion

Douglas Foyle. (1997) Public Opinion and Foreign Policy: Elite Beliefs as a Mediating Variable. International Studies Quarterly, 41, 141-169. (J-Stor)

 * Friday Workshop #7 Assignment

 * Example of Logistic Regression Tables for Presentation Word document

November 8 - November 14

Monday

Qualitative Methods (cont.)

Article :TBA

Wednesday

Content Analysis

Article for Discussion

Deborah Welch Larson (1988) Problems of Content Analysis in Foreign- Policy Research: Notes from the Study of the Origins of Cold War Belief Systems. International Studies Quarterly. 32, 2, pp. 241-255. (J-Stor)

Friday NO WORKSHOP

Content Analysis exercise follow up

Ethics and Human Subjects Discussion

 * Example Poster Powerpoint presentation

 * Example Poster #2 Powerpoint presentation

 * Example #3 (Colin's Poster) Powerpoint presentation

 * Poster Format and Content Guide Word document

 * Grade Level of Debate Content Analysis file

 * Link to Carleton College Institutional Review Board (Human Subjects Research) file

 * Content Analysis Code Sheet Example (News Project) Word document

November 15 - November 21

Monday

Student Poster Presentations Group 1

Presenters:

Wednesday

Student Poster Presentations Group 2

Presenters:

 * Poster Presentation Submission Assignment

 * Carleton Printing and Mailing Services file

November 22 - November 28

NO EXAM FOR THIS COURSE!
