

Political Science 17.20

Introduction to American Politics

Professor Devin Caughey

MIT Department of Political Science

Political Choice

Lecture 15 (April 4, 2013)

1 Models of Political Choice

2 Vote Choice

3 Partisanship

1 Models of Political Choice

2 Vote Choice

3 Partisanship

Three Perspective on Political Choice

- 1 Rational
- 2 Cognitive
- 3 Motivational

- Well-defined preferences (utility) over outcomes
- Rational accounting of uncertainty/ignorance
 - expected utility (outcome \times probability)
- Risk aversion

- Cognitive limitations → systematic deviations from rationality (prospect theory)
- Biases:
 - Status quo → loss aversion, risk seeking in the domain of losses
 - Framing effects
 - Heuristics

Motivational

- Motivated reasoning
- Affective dissonance
- Perceptual bias

Common Elements

Humans are:

- 1 Intentional
- 2 Limited

Outline

1 Models of Political Choice

2 Vote Choice

3 Partisanship

Voting: A Choice Citizens Can Make

- Voting is by far the most common formal political decision faced by ordinary citizens.
- Reduction of choices to Yes/No or Democrat/Republican makes citizen participation feasible, but it also creates opportunities for the exercise of the second dimension of power (agenda control).

The Three Major Factors Affecting Vote Choice

In reverse order of importance:

- 1 Candidate traits (valence)
- 2 Policy issues (spatial)
- 3 Party

Outline

1 Models of Political Choice

2 Vote Choice

3 Partisanship

The Primacy of Party ID

- Party identification (PID) is a psychological act of attachment or self-categorization with one of the parties.
- PID fundamentally structures citizens engagement with the political world
- Direct as well as indirect effects
- Few true independents, at least among the politically active

From Partisanship to Choice

Trends in Partisanship

- **Realignment:** durable shift in parties' group bases of support
- **Dealignment:** decline of partisanship (1960s–70s)
- **Revival of partisanship**
 - Growing connection between partisanship and vote choice
 - Partisan polarization/sorting (elite → mass)

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

17.20 Introduction to American Politics

Spring 2013

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