

Political Science 17.20

Introduction to American Politics

Professor Devin Caughey

MIT Department of Political Science

Politics and Policy
Lecture 19 (April 23, 2013)

Outline

- 1 Politics and Policy as a System
- 2 Negative Feedback
- 3 Positive Feedback

1 Politics and Policy as a System

2 Negative Feedback

3 Positive Feedback

Policy Feedback

- Not only does politics make policy, but **policy makes politics**, influencing the preferences, ideas, opportunities, and resources of political actors.
- Different kinds of policy lead to different kinds of politics

	Concentrated Benefits	Diffuse Benefits
Concentrated Costs	redistributive (interest group)	entrepreneurial
Diffuse Costs	distributive (logrolling)	majoritarian

Politics and Policy as a System

Outline

1 Politics and Policy as a System

2 Negative Feedback

3 Positive Feedback

The Public as Thermostat

- Simple choice for complex policies: “more” or “less”
- Two factors affect public’s (median voter’s) preferences:
 - 1 Most-preferred policy (*ideal point*)
 - 2 Location of *status quo*
- (Note similarity with pivotal politics model.)
- **Thermostat**: As policy moves to the left (e.g., when Democrats control the government), the median voter’s demand for “more” liberal policies should decrease.
- **Example**: Defense spending in Reagan years

Other Forms of Negative Feedback

Half-measures may satisfy public enough to demobilize

→ Medicare Part D

Policies may also **stigmatize** and **demobilize** their target populations

→ Means-tested welfare programs

→ Penal system

Outline

1 Politics and Policy as a System

2 Negative Feedback

3 Positive Feedback

Resources

- Public policies can create and empower new constituencies, giving them with resources to defend the benefits they obtain from government.
- Examples:
 - Financial firms
 - Physicians
 - Social Security

Investment in Status Quo; Subjective Understandings

- Public policies lead citizens to invest in the status quo in a way that is costly to switch from (path dependence)
 - Mortgage interest tax deduction (tax expenditure)
- Policies can also influence citizens' subjective understandings on themselves as citizens
 - GI Bill:
 - engaged, public-spirited citizens
 - “affirmative action for whites”

Dynamic Representation

- Presumes a largely thermostatic view of policy feedback

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>.