

Political Science 17.20

Introduction to American Politics

Professor Devin Caughey

MIT Department of Political Science

Political Geography
Lecture 20 (April 25, 2013)

Outline

1 Geography Matters

2 Geography Misleads

1 Geography Matters

2 Geography Misleads

Tobler's First Law of Geography

“Everything is related to everything else, but near things are more related than distant things.”—W. F. Tobler

- **Segregation**: similar people **forced** to live together (e.g., black ghettos)
- **Homophily**: people **choose** to live near others like themselves (e.g., hipsters in Williamsburg)
- **Socialization**: people **become** more similar to those around them (e.g., Southerner moves north and loses drawl)

Political Implications of Tobler's Law

- Different kinds of people (voters) are not distributed evenly across space.
- Different areas have different political leanings.
- The political effects of geography are greatest **single-member district plurality** (SMDP) systems

Example: Leftists Cluster in Cities

Across industrial societies. . .

- Industrial working class concentrated in urban areas
→ **economic liberalism** (socialism)
 - Highly educated professionals attracted to urban culture
→ **social liberalism** (secular cosmopolitanism)
- ⇒ Liberals (US Democrats) are highly concentrated in cities.
- Also true of conservative-leaning groups (wealthy white suburbs, Mormon Utah), but less extreme.

2012: Obama (Blue) vs. Romney (Red)

Content removed due to copyright restrictions.

To see a map illustrating the 2012 Presidential Election Results by County, go to:
<http://en.wikipedia.org/wiki/File:2012nationwidecountymapshadedbypercentagewon.svg>.

Electoral Bias: Democrats Are Inefficiently Distributed

Median Income, by State

Source: U.S. Census Bureau

1 Geography Matters

2 Geography Misleads

The Ecological Fallacy

The “**ecological fallacy**”: inferring relationships (correlations) among individuals from relationships among geographic units.

The Ecological Fallacy: Immigration and Income

% Immigrant \times % Wealthy, by State

- Correlation across states: +0.52
- Correlation across people: -0.05
- How can this be?

Income and Republicanism: Individuals vs. States

Image by MIT OpenCourseWare.

- Richer **states** vote more Democratic (solid dots)
 - cultural differences
- Richer **people** vote more Republican (hollow dots)
 - economic differences
- Income **variation** is much greater within states than across, so national relationship is positive.

Income and Republicanism: State Context Matters

Image by MIT OpenCourseWare.

- Income matters more in rich states than in poor states.
- It is the rich whose voting differs across states, not the poor, probably because the cultural/religious attitudes of the rich vary more (homophily?)

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>.