

RECITATION 4

List of main theories used to explain economic development?

- Natural endowments
- Institutions
- (Culture)

Specific Examples of these theories and source of identification?

- Natural endowments: heat, oil, access to the sea
Dell, Jones & Olken (11): within-country variation of temperature. Findings?
- Institutions: extractive institutions vs. property rights, slaves trade
Acemoglu, Johnson and Robinson (01): settler mortality as an instrument. Findings?
- (Culture: Weber, the Protestant Ethic and the Spirit of Capitalism)

INSTITUTIONAL EXPLANATIONS - LOOKING FOR THE ULTIMATE CAUSE

- Looking for a causal chain: Peru's mining mita (Dell, 10)
What is the causal chain here?

Mita → No haciendas → Instability → Less public goods (roads) provision

- What is usually at the origin of institutional explanation?

Chance (the butterfly effect)

- Is it a more optimistic view of the world than natural explanations?

JARED DIAMOND: GUNS, GERMS AND STEEL

(97)

- His question: why is it Europeans who conquered North America, and not Native Indians who conquered Europa?
- What do you think of this question, compared to the questions we have asked in rest of the class?
- What would you say? Nature / institutions / culture?
- His explanation: nature
 - Transfer of technologies east - west easier than north - south. Why?
 - More animals to domesticate in Europe than in North America. Why? What did it change?

JARED DIAMOND: GUNS, GERMS AND STEEL

(97)

- Are you convinced?
- Acemoglu and Robinson's answer (Why Nations fail, 12)
The bulk of the variance in economic performance is within rather than between continents - does this ring a bell?
Broad distribution of political rights and accountability of government vs. self-centered elites

REVIEW - MEDIAN VOTER THEOREM

- Conditions of the MVT?

Single-peaked preferences; 2 candidates; candidates simultaneously announce and can commit to implement policies p_1 and p_2 , they care only about winning; voting is by majority rule

- Theorem?

If above conditions are satisfied, in equilibrium, $p_1 = p_2 = b_{median}$

- What should the implemented policy correspond to?

The Median Voter's preferred outcome: b_{median}

REVIEW - MEDIAN VOTER THEOREM

- Given my program, how does my ethnicity or gender affect my probability of getting elected?

It doesn't affect it

- How does my ethnicity or gender affect my political action?

It doesn't affect it

- What happens if I prevent some people from being candidates?

It doesn't affect the outcome

PANDE, 2003: POLITICAL RESERVATION AND POLITY OUTCOMES

- Policy examined: mandated political representation of ethnic minorities
 - state-level legislatures in India
 - reservation of seats for SC/ST legislators based on their share in population
 - SC = 16%; ST = 8%. Social and economic disadvantage
- Identification
 - census updates population every 10 years
 - election cycles vary by state

- $Y_{st} = \alpha_s + \beta_t + \gamma R_{st} + \epsilon_{st}$
 Y_{st} a policy outcome
 α_s and β_t state and year fixed effects
 R_{st} SC and ST reservations
- What do the fixed effects control for? What variation are we exploiting?
- Identifying assumption?

The change in R_{st} is not correlated with other changes. True?

- $Y_{st} = \alpha_s + \beta_t + \gamma R_{st} + \phi P_{stcensus} + \delta P_{st} + \epsilon_{st}$
 $P_{stcensus}$ Fraction of SC at time of census
 P_{st} Current fraction of SC
- Aren't $P_{stcensus}$ and R_{st} correlated 1 to 1?

It takes varying time for $P_{stcensus}$ to affect R_{st} .

	Job Quotas			
	1	2	3	4
SC reservation	0.539 (0.120)	0.493 (0.115)	0.659 (0.108)	0.675 (0.135)
ST reservation	0.199 (0.109)	-0.316 (0.204)	-0.301 (0.225)	-0.371 (0.223)
SC census population share		0.188 (0.065)	-0.071 (0.073)	-0.113 (0.081)
ST census population share		0.559 (0.170)	0.842 (0.190)	0.861 (0.192)
SC current population share			0.648 (0.132)	0.699 (0.172)
ST current population share			-0.675 (0.294)	-0.689 (0.313)
Other controls	NO	NO	No	YES
Adjusted R^2	0.88	0.9	0.9	0.91
Number of observations	519	519	519	505

- What are the units?
 - SC reservation: fraction of jurisdictions reserved for SC's
 - Job quotas = fraction of government jobs reserved for SC's
- So, interpretation of column 4? MAKE A SENTENCE!

A 1 percentage point increase in SC reservation increases job quotas by 0.6 percentage points

	ST reservation	SC reservation
Total spending	+	not sig.
Education spending	-	not sig.
Land reform legislation	not sig.	not sig.
Job quotas	not sig.	+
SC welfare spending	not sig.	not sig.
ST welfare spending	+	not sig.

- Are you surprised?
- What if you're told that SC individuals are more educated and geographically more dispersed than ST?

MIT OpenCourseWare
<http://ocw.mit.edu>

14.75 Political Economy and Economic Development

Fall 2012

For information about citing these materials or our Terms of Use, visit: <http://ocw.mit.edu/terms>.