
Fall 2015
PS 164aPRIVATE
 Political Psychology
12:30-2, 2060 VLSB
Professor Laura Stoker

Office Hours: Thursday, 3-5 102 778 Barrows Hall
Phone: 510 798 7449 (mobile)
GSIs: Biz Herman, Rachel Bernhard, Doug Ahler
This course explores the sources of public opinion and political behavior through the application of psychological theories about personality, learning, cognition, emotion, social influence and group dynamics. The first part of the course focuses directly on psychological theories and concepts, illustrating them with political applications. The second part of the course focuses upon topics traditionally taken up by political scientists, bringing psychological perspectives to bear. There are no prerequisites. Grades will be determined by a mid-term examination (30%), short research paper (15%), participation in discussion section (10%), and a final examination (45%). The midterm will be given in class on Thursday October 15. One book is assigned in its entirety and is available for purchase: Obedience to Authority by Stanley Milgram (Harper & Row; 1974). The remaining readings will be available in a reader at Copy Central (on Bancroft). The course outline and readings are indicated below.

1. Personality
Key Themes: Trait vs. Psychodynamic Theories of Personality; Research on Authoritarianism; Genetic and Biological Origins of Political Attitudes and Behavior
Jackson, Jay W. and Joan R. Poulson. 2005. “Contact Experiences Mediate the Relationship Between Five-Factor Model Personality Traits and Ethnic Prejudice.” Journal of Applied Social Psychology, 35: 667-685.

Brown, Roger. 2004. “The Authoritarian Personality and the Organization of Attitudes.” In Political Psychology, eds. John T. Jost and Jim Sidanius, pp. 39-68. New York: Psychology Press.

Sanford, Nevitt. 1971. "The Approach of the Authoritarian Personality." In A Source Book for the Study of Personality and Politics, eds. Fred I. Greenstein and Michael Lerner. Chicago: Markham.

Peterson, Bill E., Lauren E. Duncan, and Joyce S. Pang . 2002. "Authoritarianism and Political Impoverishment: Deficits in Knowledge and Political Interest." Political Psychology, 23: 97-112.
Oxley, Douglas R. et al. 2008. “Political Attitudes Vary with Physiological Traits.” Science, 321 (September 19, 2008), 1667-1670.

2. Learning
Key Themes: Behavioral vs. Social Learning Theories
Michael A. Olson and Russell H. Fazio. 2001. “Implicit Attitude Formation through Classical Conditioning.” Psychological Science, 12: 413-417.

Bandura, Albert. 1977. Social Learning Theory. Preface, pages 1-29, and pages 37 - 55. Englewood Cliffs, NJ: Prentice-Hall.

Herbert McClosky, John Zaller, and Dennis Chong. 1985. "Social Learning and the Acquisition of Political Norms." In McClosky and Zaller, The American Ethos. Harvard University Press.

3. Cognition
Key Themes: Consistency, Attribution, and Schema Theories; Modes of Information-processing; How Citizens Develop, Simplify, and Organize their Political Beliefs; Stereotypes
Abelson, Robert. 1959. "Modes of Resolution to Belief Dilemmas." Journal of Conflict Resolution.

Ross, Lee. 1977. "The Intuitive Psychologist and his Shortcomings: Distortions in the Attribution Process." In Advances in Experimental Social Psychology, ed. Leonard Berkowitz. Vol. 10.

Taylor, Shelley E. and Jennifer Crocker. 1981. "Schematic Bases of Social Information Processing." In Social Cognition: The Ontario Symposium, eds. E. Higgins, et. al. Hillsdale: Erlbaum.

Hamilton, David L. 1979. "A Cognitive Attributional Analysis of Stereotyping." In Advances in Experimental Social Psychology, ed. Leonard Berkowitz. Vol. 12.

Westen, Drew, Pavel S. Blagov, Keith Harenski, Clint Kilts, and Stephan Hammann. 2006. “Neural Bases of Motivated Reasoning: An fMRI Study of Emotional Constraints on Partisan Political Judgment in the 2004 U.S. Presidential Election.” Journal of Cognitive Neuroscience, 18: 1947-1958.

Lodge, Milton and Ruth Hamil. 1986. "A Partisan Schema for Political Information Processing." American Political Science Review, 80:515-519.

Eberhardt, Jennifer L., Phillip Atiba Goff, Valerie J. Purdie, and Paul G. Davies. 2004. “Seeing Black: Race, Crime, and Visual Processing.” Journal of Personality and Social Psychology, 87: 876-893.

Pettigrew, Thomas F. and Joanne Martin. 1987. "Shaping the Organizational Context for Black American Inclusion." Journal of Social Issues, 43: 41-78.

4. Attitudes and Emotions
Key Themes: Forms of Affect; Sources of Attitudes—Cognitive Models (Memory-based vs. On-line processing) & Challenges to Cognitive Models; Emotions & their Consequences
Ottati, Victor C. and Robert S. Wyer, Jr. 1993. "Affect and Political Judgment." In Explorations in Political Psychology, eds. Shanto Iyengar and William J. McGuire. Durham, NC: Duke University Press.

Zajonc, Robert B. and Hazel Markus. 1982. “Affective and Cognitive Factors in Preferences.” The Journal of Consumer Research, 9: 123-131.

Jeremy N. Bailenson, Shanto Iyengar, Nick Yee, and Nathan A. Colins. 2008. “Facial Similarity between Voters and Candidates Causes Influence.” Public Opinion Quarterly, 73: 935–961
Hall, Crystal C., Amir Goren, Shelly Chaiken, and Alexander Todorov. 2009. “Shallow Cues with Deep Effects: Trait Judgments from Faces and Voting Decisions.” In The Political Psychology of Democratic Citizenship, eds. Eugene Borgida, Christopher M. Federico, and John L. Sullivan. New York: Oxford.
Glaser, Jack and Christopher Finn. 2013. “How and Why Implicit Attitudes Should Affect Voting.” PS, 46: 537-544.
Marcus, George E., W. Russell Neuman, and Michael MacKuen. 2000. Affective Intelligence and Political Judgment, Chapter 3 (“Drawing from the Neurosciences”) and 4 (“Dual Affective Subsystems: Disposition and Surveillance”). Chicago: University of Chicago Press.

Huddy, Leonie, Stanley Feldman, and Erin Cassese. 2007. “On the Distinct Political Effects of Anxiety and Anger.” In The Affect Effect, eds. W. Russell Neuman, George E. Marcus, Ann N. Crigler, and Michael MacKuen. Chicago: University of Chicago Press, pp. 202-230.

5. Social Influence and Intergroup Relations
Key Themes: Forms and Mechanisms of Interpersonal Influence (compliance, conformity, status deference, group influence) ; Development and mitigation of Intergroup Conflict
Milgram, Stanley. 1974. Obedience to Authority. New York: Harper & Row.

Brown, Rupert. 1988. Group Process. Chapters 4 ("Social Influence in Groups") and 8 ("Social Categorization, Social Identification and Intergroup Relations"). Oxford: Basil Blackwell.

Cialdini, Robert B., Raymond R. Reno, and Carl A. Kallgren. 1990. “A Focus Theory of Normative Conduct: Recycling the Concept of Norms to Reduce Littering in Public Places.” Journal of Personality and Social Psychology, 58: 1015-1026.

Tajfel, Henry and John C. Turner. 2004. The Social Identity Theory of Intergroup Behavior.” In Political Psychology, eds. John T. Jost and Jim Sidanius, pp. 39-68. New York: Psychology Press.
Huddy, Leonie, L illiana Mason, and Lene AarØe. 2015. “Expressive Partisanship: Campaign Involvement, Political Emotion, and Partisan Identity.” American Political Science Review, 109: 1-17.
Cohen, Geoffrey L. 2003. "Party Over Policy: The Dominating Impact of Group Influence on Political Beliefs." Journal of Personality and Social Psychology, 85: 808-822.

6. Political Socialization
Key Themes: Political Development in Childhood and across the Life- Cycle; Period, Generation, and Life-Cycle Effects
Greenstein, Fred I. 1969. Children and Politics. Chapters 1 (“The Study of Early Political Learning”), 2 (“A Case Study in Early Political Learning”), and 3 (“Children’s Feelings about Political Authority”). New Haven: Yale University Press.

Jennings, M. Kent, Laura Stoker, and Jake Bowers. 2009. ‘‘Politics Across Generations: Family Transmission Reexamined." Journal of Politics, 71: 782–799.
Peter K. Hatemi , Carolyn L. Funk, Sarah E. Medland, Hermine M. Maes, Judy L. Silberg, Nicholas G. Martin, and Lindon J. Eaves. 2009. " Genetic and Environmental Transmission of Political Attitudes Over a Life Time." Journal of Politics, 71: 1141–1156

Basow, Susan A. 1986. Gender Stereotypes: Traditions and Alternatives. Chapter 7 ("Socialization: Theories and Agents"). Monterey, CA: Brooks/Cole Publishing Company; 2nd edition.

Firebaugh, Glenn, and Kevin Chen. 1995. “Vote Turnout of Nineteenth Amendment Women: The Enduring Effect of Disenfranchisement.” American Journal of Sociology, 100: 972-996.
7. Political Communication through the Mass Media
Key Themes: The Forms and Extent of Media Influence on Political Attitudes and Beliefs
Brody, Richard A and Catherine R. Shapiro. 1989. "A Reconsideration of the Rally Phenomenon in Public Opinion." In Political Behavior Annual, volume 2, ed. Samuel Long.

Bosso, Christopher J. 1989. "Setting the Agenda: Mass Media and the Discovery of a Famine." In Manipulating Public Opinion, eds. Michael Margolis and Gary A. Mauser. Pacific Grove, CA: Brooks/Cole.

Iyengar, Shanto and Donald R. Kinder. 1987. News That Matters. Pages 63 - 65 (defining "priming") and Chapter 11 ("Electoral Consequences of Priming"). Chicago: University of Chicago Press.

Brader, Ted. 2006. Campaigning for Hearts and Minds, chapter 1 (“Appealing to Hopes and Fears”). Chicago: University of Chicago Press.

Brader, Ted. 2005. “Striking a Responsive Chord: How Political Ads Motivate and Persuade Voters by Appealing to Emotions.” American Journal of Political Science, 49: 388-405.
Nelson Thomas E., Rosalee A. Clawson, and Zoe M. Oxley. 1997. "Media Framing of a Civil Liberties Conflict and its Effect on Tolerance." American Political Science Review, 91: 567-583.
8. Public Opinion and Voting (A Glimpse)
Key Themes: Rationality and Irrationality in Public Opinion and Voting; The Use of Information Shortcuts and Heuristics
Quattrone, George A. and Amos Tversky. 1988. “Contrasting Rational and Psychological Analyses of Political Choice.” American Political Science Review, 82: 719-736.

Somin, Ilya. 2004. “When Ignorance Isn’t Bliss: How Political Ignorance Threatens Democracy.” Policy Analysis, 525 (September 22).

Bartels, Larry M. 2005. “Homer Gets a Tax Cut: Inequality and Public Policy in the American Mind.” Perspectives on Politics, 3: 15-31.
Lupia, Arthur. 1994. “Shortcuts Versus Encyclopedias: Information and Voting Behavior in California Insurance Reform Elections.” American Political Science Review, 88: 63-76.
Healy, Andrew and Gabriel S. Lenz. 2014. “Substituting the End for the Whole: Why Voters Respond Primarily to the Election-Year Economy.” American Journal of Political Science, 58: 31-47.
9. Foreign Policy Decision - Making
Key Themes: Decision-making Problems Tied to Ordinary Psychological Processes

Jervis, Robert. 2004. “The Drunkard’s Search.” In Political Psychology, eds. John T. Jost and Jim Sidanius, pp. 259-270. New York: Psychology Press.

Kanwisher, Nancy. 1989. "Cognitive Heuristics and American Security Policy." Journal of Conflict Resolution, 33: 33: 652-675
Janis, Irving. 1972. Victims of Groupthink. Chapter 1 ("Introduction: Why So Many Miscalculations?"), Chapter 2 ("A Perfect Failure: The Bay of Pigs"), and Chapter 8 ("Generalizations: Who Succumbs, When, and Why"). Boston: Houghton Mifflin.
