PAGE
2

PSCI 117: Contemporary Approaches to Political Science
Drew University, Spring 2006
Instructor: Patrick McGuinn

Class Times: Mon, Wed, 2:30-3:45pm
Office: Smith 201

Email: pmcguinn@drew.edu
Office Phone: 408-3425

Office Hours: Tues, Thur 10:00-12:00
Course Description and Objectives:

The purpose of this course is to help students learn to think empirically—to give them the tools to ask sophisticated questions about politics and government and to find answers to those questions by developing and testing hypotheses. It will provide an introduction to political science research methods and elementary quantitative data analysis for students who do not have any experience with data analysis, statistics, or social science computing. The course emphasizes a practical approach to methods—while we will discuss the theoretical issues and debates surrounding social science research, the focus will be on teaching students the practical skills that they need to understand and conduct research and to give them the opportunity to apply these skills through a series of exercises based on actual political science data and research.
More specifically, this course has three primary objectives. The first is to enable students to better fulfill their role as citizens in a democratic republic by giving them the skills with which to be active and critical consumers of political information—to be able to independently judge the veracity of the evidence and arguments that they encounter from political actors, government, and the media. The second goal is to equip students to more fully comprehend and evaluate the arguments made by political scientists that they encounter in their coursework and research. Third, and finally, the course will give students the tools with which to design a scientifically sound social science research project and to conduct their own original research into political questions. The skills that you will learn in this course are thus intended to make you a more capable citizen, student, and researcher.

Required Texts:

The Essentials of Political Analysis, Second Edition, Phillip Pollock (CQ Press, 2005) “Textbook”
An SPSS Companion to Political Analysis, Second Edition, Phillip Pollock (CQ Press, 2005) “Workbook”
Quantitative Methods in Practice: Readings from PS, David Rochefort, ed. (CQ Press, 2006) “Reader”

Polling and the Public, Sixth Edition, Herbert Asher (CQ Press, 2004)

Textbook Web Resources:

Your textbook publisher has a website of student resources at: http://psrm.cqpress.com/

The website contains links to additional data sources, websites on methods and statistics, and a variety of articles to supplement the textbook topics. Use of these resources is optional but you may find them helpful.

Attendance, Participation, and Communication:

Students are expected to attend each class having completed the assigned readings and having thought about their central points. The is not a course in which you can be a passive learner—you will need to actively think about, discuss, and practice the material in order to understand it. The material in this course may be more difficult than you have encountered in your other classes—and it is certainly more cumulative. As a result, it is also imperative that you keep up with the readings and workbook exercises and that you DO NOT FALL BEHIND.

If you miss a class, you are responsible for obtaining the material covered in that session along with any announcements and handouts.

Please be sure to communicate with me about your progress throughout the semester, particularly if you will have to miss class or are struggling with the course material or assignments. Also please let me know if you have any comments or suggestions on how the class is being run—I want it to be as informative and engaging as possible for you.

Students with special needs:

As per Drew policy, requests for academic accommodations must be formally filed with the Office of Educational Services. It is the student's responsibility to self-identify with the Office of Educational Services. To schedule an appointment call x3327 or stop by BC 114. Please note that there are no retroactive accommodations.

Course Requirements and Grade Breakdown:

1) Class participation (20%)

2) Workbook assignments (40%)

3) Research design (40%)
** Note: All exams and written assignments must be completed in order to earn credit for this class.

Workbook Exercises:

A major component of the course will be the completion of selected exercises (mostly from the SPSS workbook) that will get you actively applying the techniques which we will be discussing in class. You will need to bring your workbooks and laptops to class on Wednesdays when we will go through several sample exercises together as a group. You will also have the opportunity to start your homework assignments in class at that time. The completed assignments are due the following Monday in class.

Methods Buddies:

Each student will be assigned another student in the class to serve as their “methods buddy” for the semester. The idea is that the buddies can help each other with questions about the material and workbook assignments. At the end of the semester, the buddies can also share ideas and questions about their research designs.
Guest Speakers:

At several points during the semester, other faculty from the political science department will come to the class and discuss some of their past or present research projects and answer questions from students. This should provide more examples of the kinds of questions, methods, data, challenges, findings, etc that scholars use/encounter in their research. In addition, the presentations should also help you see the extent to which people in the different subfields of political science (IR, CP, AP, and PT) ask different kinds of questions and utilize different kinds of data and/or approaches.

Research Design:

The primary purpose of a research design is to provide a detailed plan for an actual research project. You do NOT have to actually complete the research itself for this course, but the design should make you fully prepared to do so. The general idea is to create a roadmap that will force you to think through the different tasks associated with each stage of an empirical political research project. The design is an excellent opportunity for you to lay the foundation for an independent study project and/or an honor’s thesis. There is no mandatory minimum or maximum page length for this assignment, but I would guess that anything less than 15 pages would be inadequate and that 15-20 pages (excluding references and tables) would probably be sufficient.
The research design is the capstone project for this course and will constitute 40% of your grade. To complete it successfully, you will have to integrate—explicitly—the ideas and concepts we will be studying in the course. This project requires a tremendous amount of work, so it is in your best interest to begin thinking about the kinds of variables and relationships you might want to explore as early in the semester as possible. To prod you along, students will have to present their initial research question, variables, hypotheses, and bibliography in class on Monday, March 6. I strongly urge you to work on your research design steadily throughout the semester—YOU WILL NOT BE ABLE TO COMPLETE THIS PROJECT SUCCESSFULLY IF YOU PUT IT OFF UNTIL THE END OF THE SEMESTER!!

During the final two class sessions, students will give presentations on their papers according to a schedule I will announce later in the semester. This presentation will count toward your class participation grade. It is expected that you will take the feedback that you get from your classmates and me and use it to improve your design before handing it in.

**The final, revised research design is due in my office by 5:00pm on Monday, May 8.
(Late papers will be penalized one-half letter grade per day.)

Each paper should contain the following components: introduction; literature review; hypotheses and theory; data and method; conclusion; and references/bibliography. Here is more on each component:

· The introduction should provide an overview of the project. What is your research question? Why should this question be of interest to political science and to the world?

· The literature review indicates how your research question fits into the existing political science literature on your topic. (You should provide a clear and concise summary of the relevant literature but do not let this section consume the majority of the paper.) What are the strengths and weaknesses of the existing scholarly work in this area? What holes are you going to fill? The literature review should contain citations to some combination of at least 10 academic sources (not including course textbooks), such as journal articles, books, or chapters in edited volumes. Web pages are not considered academic sources. All sources used in your paper, including web pages, must be cited completely. Any standard style of citation is acceptable.

· In the hypotheses and theory section, you will evaluate, based on the literature review, what relationships you expect to find. You should state these relationships in the form of hypotheses. What are you dependent, independent, and control variables? Be sure to explain why you think the hypothesized relationships will occur.

· The data and method section describe the mechanics of how you will address the research question you outlined above. What data are you going to use? What qualitative and/or quantitative methods will you employ to gather and analyze this data? What are some of the strengths and weaknesses of the data and methods that you have chosen to use? Why are you not utilizing alternative data or methods?

· In the conclusion section, you should discuss some of the challenges and obstacles you expect to encounter in actually conducting the research outlined in the design. What will you do with your data once they’ve been gathered? What are potential areas of future research?

· All sources should be fully cited in a references or bibliography section.

COURSE TOPICS AND READINGS:

(Note: All readings should be completed by the date under which they are listed.)
Part One: Introduction to Political Research

January 30: Course introduction—What is Political Research?

February 1: SPSS Workbook—Getting Started and Introduction to SPSS

 Reading:
Reader Introduction and chapter 1

February 6: Studying Politics Scientifically

Reading: Textbook, Introduction and Chapter 9

 Reader, chapters 2 and 3
February 8: SPSS Workbook—Doing Your Own Political Analysis: A Practical Guide

Reading: Reader, chapter 5 Elite Interviewing

 Discussion of McGuinn research—How do we get No Child Left Behind?
Part Two: The Logic and Process of Research

February 13: The Measurement of Concepts

Reading: Textbook Chapter 1

 Reader, chapter 4
February 15: SPSS Workbook—Descriptive Statistics
February 20: Explanations and Hypotheses

Reading: Textbook Chapter 2

 Reader, chapters 6 and 7
February 22: SPSS Workbook—Transforming Variables in SPSS

February 27: Literature Review and Data Sources
Reading: handouts
March 1: Putnam’s Bowling Alone

Reading: Reader, chapter 13 and handouts
Part Three: Data Collection and Analysis
March 6: Describing Variables and Making Comparisons

Reading: Textbook Chapter 3
**Initial outline of research question, variables, hypotheses, and bibliography due in class

March 8: SPSS Workbook—Making Comparisons

March 13 and 15: No Class (Drew Spring Break—enjoy!!)

March 20: Making Controlled Comparisons

Reading: Textbook Chapter 4

 Reader, chapters 11 and 12

March 22: SPSS Workbook—Making Controlled Comparisons
March 27: Sampling and Inference

Reading: Textbook Chapter 5

 Reader, chapters 8 and 9
March 29: SPSS Workbook—Making Inferences about Sample Means
April 3: Survey Research (Part 1)

Reading: Polling the Public, Chapters 1-5
April 5: Design campus surveys
April 10: Survey Research (Part 2)

Reading: Polling the Public, Chapters 6-9
April 12: Administer campus surveys and analyze results
April 17: Tests of Significance and Measures of Association

Reading: Textbook Chapter 6

 Reader, chapters 10 and 15
April 19: SPSS Workbook—Chi-square and Measures of Association

April 24: Correlation and Linear Regression

Reading: Textbook Chapter 7

 Reader, Chapters 16 and 19 and conclusion
April 26: SPSS Workbook—Correlation and Regression

 SPSS Workbook—Dummy Variables and Interaction Effects
May 1: Student Presentations of Research Designs

May 3: Student Presentations of Research Designs and end of semester party
May 8: FINAL RESEARCH DESIGNS DUE (to my office by 5:00pm)
