

THE FUNDAMENTALS OF POLITICAL SCIENCE RESEARCH

Paul M. Kellstedt's and Guy D. Whitten's *The Fundamentals of Political Science Research* provides an introduction to the scientific study of politics, supplying students with the basic tools needed to be both critical consumers and producers of scholarly research in political science. The book begins with a discussion of what it means to take a scientific approach to the study of politics. At the core of such an approach is the development of causal theories. Because there is no magic formula by which theories are developed, the authors present a series of strategies and develop an integrated approach to research design and empirical analyses that allows students to determine the plausibility of their causal theories. The text's accessible presentation of mathematical concepts and regression models with two or more independent variables is a key component to this process, along with the integration of examples from political science and the real world to help students grasp the key concepts.

Paul M. Kellstedt is Associate Professor of Political Science and Director of the American Politics Program at Texas A&M University. He is the author of *The Mass Media and the Dynamics of American Racial Attitudes* (2003), which won the Goldsmith Book Prize. Professor Kellstedt is also the author or co-author of articles appearing in scholarly journals such as *American Journal of Political Science*, *British Journal of Political Science*, and *Political Analysis*, as well as several book chapters. He has been an Academic Visitor at Nuffield College, Oxford, and a Harvard University Fellow in the Joan Shorenstein Center on the Press, Politics, and Public Policy in the Kennedy School of Government.

Guy D. Whitten is Associate Professor of Political Science and Director of the European Union Center at Texas A&M University. He has published a variety of papers in scholarly journals, including *American Journal of Political Science*, *British Journal of Political Science*, and *Electoral Studies*. Professor Whitten serves on the editorial board of *Electoral Studies* and has previously served on the editorial boards of *Journal of Politics* and *Political Research Quarterly*. He has been a visiting researcher at the University of Amsterdam and is a frequent instructor at the Summer School for Social Science Data Analysis and Collection at the University of Essex in the United Kingdom.

Cambridge University Press
978-0-521-87517-2 - The Fundamentals of Political Science Research
Paul M. Kellstedt and Guy D. Whitten
Frontmatter
[More information](#)

THE FUNDAMENTALS OF

**Political Science
Research**

Paul M. Kellstedt

Texas A&M University

Guy D. Whitten

Texas A&M University

CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
978-0-521-87517-2 - The Fundamentals of Political Science Research
Paul M. Kellstedt and Guy D. Whitten
Frontmatter
[More information](#)

CAMBRIDGE UNIVERSITY PRESS
Cambridge, New York, Melbourne, Madrid, Cape Town, Singapore, São Paulo, Delhi

Cambridge University Press
32 Avenue of the Americas, New York, NY 10013-2473, USA
www.cambridge.org
Information on this title: www.cambridge.org/9780521697880

© Paul M. Kellstedt and Guy D. Whitten 2009

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2009

Printed in the United States of America

A catalog record for this publication is available from the British Library

Library of Congress Cataloging in Publication data

Kellstedt, Paul M., 1968–
The fundamentals of political science research / Paul M. Kellstedt, Guy D. Whitten.
p. cm.
Includes bibliographical references and index.
ISBN 978-0-521-87517-2 (hardback) – ISBN 978-0-521-69788-0 (pbk.)
1. Political science – Research. I. Whitten, Guy D., 1965– II. Title.
JA86.K45 2009
320.072 – dc22 2008035250

ISBN 978-0-521-87517-2 hardback
ISBN 978-0-521-69788-0 paperback

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party Internet Web sites referred to in this publication and does not guarantee that any content on such Web sites is, or will remain, accurate or appropriate. Information regarding prices, travel timetables, and other factual information given in this work are correct at the time of first printing, but Cambridge University Press does not guarantee the accuracy of such information thereafter.

Cambridge University Press
978-0-521-87517-2 - The Fundamentals of Political Science Research
Paul M. Kellstedt and Guy D. Whitten
Frontmatter
[More information](#)

Dedicated to

Lyman A. Kellstedt, Charmaine C. Kellstedt,
David G. Whitten, and Jo Wright-Whitten,
the best teachers we ever had

– PMK and GDW

Contents

Figures	<i>page</i> xv
Tables	xvii
Acknowledgments	xix
1 The Scientific Study of Politics	1
Overview	1
1.1 Political <i>Science</i> ?	1
1.2 Approaching Politics Scientifically: The Search for Causal Explanations	3
1.3 Thinking about the World in Terms of Variables and Causal Explanations	7
1.4 Models of Politics	14
1.5 Rules of the Road to Scientific Knowledge about Politics	15
1.5.1 Make Your Theories Causal	15
1.5.2 Don't Let Data Alone Drive Your Theories	16
1.5.3 Consider Only Empirical Evidence	17
1.5.4 Avoid Normative Statements	17
1.5.5 Pursue Both Generality and Parsimony	18
1.6 A Quick Look Ahead	18
Concepts Introduced in This Chapter	19
Exercises	20
2 The Art of Theory Building	22
Overview	22
2.1 Good Theories Come from Good Theory-Building Strategies	22
2.2 Identifying Interesting Variation	23
2.2.1 Time-Series Example	24
2.2.2 Cross-Sectional Example	25
2.3 Learning to Use Your Knowledge	26
2.3.1 Moving from a Specific Event to More General Theories	26

2.3.2	Know Local, Think Global: Can You Drop the Proper Nouns?	27
2.4	Examine Previous Research	28
2.4.1	What Did the Previous Researchers Miss?	29
2.4.2	Can Their Theory Be Applied Elsewhere?	29
2.4.3	If We Believe Their Findings, Are There Further Implications?	30
2.4.4	How Might This Theory Work at Different Levels of Aggregation (Micro \iff Macro)?	30
2.5	Think Formally about the Causes That Lead to Variation in Your Dependent Variable	31
2.5.1	Utility and Expected Utility	32
2.5.2	The Puzzle of Turnout	34
2.6	Think about the Institutions: The Rules Usually Matter	36
2.6.1	Legislative Rules	36
2.6.2	The Rules Matter!	38
2.7	Extensions	39
2.8	How Do I Know If I Have a “Good” Theory?	40
2.8.1	Is Your Theory Causal?	40
2.8.2	Can You Test Your Theory on Data That You Have Not Yet Observed?	41
2.8.3	How General Is Your Theory?	41
2.8.4	How Parsimonious Is Your Theory?	41
2.8.5	How New Is Your Theory?	41
2.8.6	How Nonobvious Is Your Theory?	42
2.9	Conclusion	42
	Concepts Introduced in This Chapter	43
	Exercises	43
3	Evaluating Causal Relationships	45
	Overview	45
3.1	Causality and Everyday Language	45
3.2	Four Hurdles along the Route to Establishing Causal Relationships	48
3.2.1	Putting It All Together – Adding Up the Answers to Our Four Questions	50
3.2.2	Identifying Causal Claims Is an Essential Thinking Skill	50
3.2.3	What Are the Consequences of Failing to Control for Other Possible Causes?	53
3.3	Why Is Studying Causality So Important? Three Examples from Political Science	54
3.3.1	Life Satisfaction and Democratic Stability	54
3.3.2	School Choice and Student Achievement	55
3.3.3	Electoral Systems and the Number of Political Parties	57

3.4	Why Is Studying Causality So Important? Three Examples from Everyday Life	61
3.4.1	Alcohol Consumption and Income	61
3.4.2	Treatment Choice and Breast Cancer Survival	62
3.4.3	Explicit Lyrics and Teen Sexual Behavior	63
3.5	Wrapping Up	65
	Concepts Introduced in This Chapter	65
	Exercises	65
4	Research Design	67
	Overview	67
4.1	Comparison as the Key to Establishing Causal Relationships	67
4.2	Experimental Research Designs	68
4.2.1	“Random Assignment” versus “Random Sampling”	74
4.2.2	Are There Drawbacks to Experimental Research Designs?	74
4.3	Observational Studies (in Two Flavors)	77
4.3.1	Datum, Data, Data Set	79
4.3.2	Cross-Sectional Observational Studies	81
4.3.3	Time-Series Observational Studies	82
4.3.4	The Major Difficulty with Observational Studies	83
4.4	Summary	83
	Concepts Introduced in This Chapter	84
	Exercises	84
5	Measurement	86
	Overview	86
5.1	Why Measurement Matters	86
5.2	Social Science Measurement: The Varying Challenges of Quantifying Humanity	88
5.3	Problems in Measuring Concepts of Interest	91
5.3.1	Conceptual Clarity	91
5.3.2	Reliability	92
5.3.3	Measurement Bias and Reliability	93
5.3.4	Validity	94
5.3.5	The Relationship between Validity and Reliability	95
5.4	Controversy 1: Measuring Democracy	96
5.5	Controversy 2: Measuring Political Tolerance	99
5.6	Are There Consequences to Poor Measurement?	101
5.7	Conclusions	101
	Concepts Introduced in This Chapter	102
	Exercises	102
6	Descriptive Statistics and Graphs	104
	Overview	104
6.1	Know Your Data	104

6.2	What Is the Variable's Measurement Metric?	105
6.2.1	Categorical Variables	106
6.2.2	Ordinal Variables	106
6.2.3	Continuous Variables	107
6.2.4	Variable Types and Statistical Analyses	108
6.3	Describing Categorical Variables	109
6.4	Describing Continuous Variables	110
6.4.1	Rank Statistics	111
6.4.2	Moments	114
6.5	Limitations	118
	Concepts Introduced in This Chapter	118
	Exercises	118
7	Statistical Inference	120
	Overview	120
7.1	Populations and Samples	120
7.2	Learning about the Population from a Sample: The Central Limit Theorem	122
7.2.1	The Normal Distribution	122
7.3	Example: Presidential Approval Ratings	128
7.3.1	What Kind of Sample Was That?	129
7.3.2	A Note on the Effects of Sample Size	130
7.4	A Look Ahead: Examining Relationships between Variables	131
	Concepts Introduced in This Chapter	132
	Exercises	132
8	Bivariate Hypothesis Testing	134
	Overview	134
8.1	Bivariate Hypothesis Tests and Establishing Causal Relationships	134
8.2	Choosing the Right Bivariate Hypothesis Test	135
8.3	All Roads Lead to p	136
8.3.1	The Logic of p -Values	136
8.3.2	The Limitations of p -Values	137
8.3.3	From p -Values to Statistical Significance	138
8.3.4	The Null Hypothesis and p -Values	138
8.4	Three Bivariate Hypothesis Tests	139
8.4.1	Example 1: Tabular Analysis	139
8.4.2	Example 2: Difference of Means	145
8.4.3	Example 3: Correlation Coefficient	150
8.5	Wrapping Up	155
	Concepts Introduced in This Chapter	156
	Exercises	157
9	Bivariate Regression Models	159
	Overview	159
9.1	Two-Variable Regression	159
9.2	Fitting a Line: Population \leftrightarrow Sample	160

9.3	Which Line Fits Best? Estimating the Regression Line	162
9.4	Measuring Our Uncertainty about the OLS Regression Line	165
9.4.1	Goodness-of-Fit: Root Mean-Squared Error	167
9.4.2	Goodness-of-Fit: <i>R</i> -Squared Statistic	167
9.4.3	Is That a “Good” Goodness-of-Fit?	169
9.4.4	Uncertainty about Individual Components of the Sample Regression Model	169
9.4.5	Confidence Intervals about Parameter Estimates	171
9.4.6	Hypothesis Testing: Overview	172
9.4.7	Two-Tailed Hypothesis Tests	173
9.4.8	The Relationship between Confidence Intervals and Two-Tailed Hypothesis Tests	175
9.4.9	One-Tailed Hypothesis Tests	175
9.5	Assumptions, More Assumptions, and Minimal Mathematical Requirements	177
9.5.1	Assumptions about the Population Stochastic Component	177
9.5.2	Assumptions about Our Model Specification	180
9.5.3	Minimal Mathematical Requirements	181
9.5.4	How Can We Make All of These Assumptions?	181
	Concepts Introduced in This Chapter	182
	Exercises	182
10	Multiple Regression Models I: The Basics	183
	Overview	183
10.1	Modeling Multivariate Reality	183
10.2	The Population Regression Function	184
10.3	From Two-Variable to Multiple Regression	184
10.4	What Happens When We Fail to Control for <i>Z</i> ?	188
10.4.1	An Additional Minimal Mathematical Requirement in Multiple Regression	192
10.5	Interpreting Multiple Regression	193
10.6	Which Effect Is “Biggest”?	196
10.7	Statistical and Substantive Significance	198
10.8	Implications	199
	Concepts Introduced in This Chapter	200
	Exercises	200
11	Multiple Regression Models II: Crucial Extensions	202
	Overview	202
11.1	Extensions of OLS	202
11.2	Being Smart with Dummy Independent Variables in OLS	203
11.2.1	Using Dummy Variables to Test Hypotheses about a Categorical Independent Variable with Only Two Values	203
11.2.2	Using Dummy Variables to Test Hypotheses about a Categorical Independent Variable with More Than Two Values	207

11.3	Testing Interactive Hypotheses with Dummy Variables	210
11.4	Dummy Dependent Variables	212
11.4.1	The Linear Probability Model	212
11.4.2	Binomial Logit and Binomial Probit	215
11.4.3	Goodness-of-Fit with Dummy Dependent Variables	219
11.5	Outliers and Influential Cases in OLS	220
11.5.1	Identifying Influential Cases	221
11.5.2	Dealing with Influential Cases	224
11.6	Multicollinearity	225
11.6.1	How Does Multicollinearity Happen?	226
11.6.2	Detecting Multicollinearity	227
11.6.3	Multicollinearity: A Simulated Example	228
11.6.4	Multicollinearity: A Real-World Example	230
11.6.5	Multicollinearity: What Should I Do?	232
11.7	Being Careful with Time Series	233
11.7.1	Time-Series Notation	233
11.7.2	Memory and Lags in Time-Series Analysis	234
11.7.3	Trends and the Spurious Regression Problem	236
11.7.4	The Differenced Dependent Variable	239
11.7.5	The Lagged Dependent Variable	241
11.8	Wrapping Up	242
	Concepts Introduced in This Chapter	243
12	Multiple Regression Models III: Applications	244
	Overview	244
12.1	Why Controlling for Z Matters	244
12.2	Example 1: The Economy and Presidential Popularity	245
12.3	Example 2: Politics, Economics, and Public Support for Democracy	248
12.4	Example 3: Competing Theories of How Politics Affects International Trade	251
12.5	Conclusions	253
	Concepts Introduced in This Chapter	254
	Exercises	254
	Appendix A. Critical Values of χ^2	255
	Appendix B. Critical Values of t	256
	Appendix C. The Λ Link Function for BNL Models	257
	Appendix D. The Φ Link Function for BNP Models	259
	Bibliography	261
	Index	265

Figures

1.1	The road to scientific knowledge	<i>page</i> 4
1.2	From theory to hypothesis	9
1.3	What would you expect to see based on the theory of economic voting?	10
1.4	What would you expect to see based on the theory of economic voting? Two hypothetical cases	12
1.5	What would you expect to see based on the theory of economic voting?	12
1.6	What would you expect to see based on the theory of economic voting? Two hypothetical cases	13
2.1	Presidential approval, 1995–2005	24
2.2	Military spending in 2005	25
2.3	Gross U.S. government debt as a percentage of GDP, 1960–2004	42
2.4	Women as a percentage of members of parliament, 2004	43
3.1	The path to evaluating a causal relationship	51
3.2	Theoretical causes of the number of parties in legislatures	57
3.3	Nazi vote and the number of parties winning seats in Weimar Republic elections, 1919–1933	59
3.4	Number of parties winning seats in German Bundestag elections, 1949–2002	60
4.1	The possibly confounding effects of a healthy lifestyle on the aspirin–blood-pressure relationship	71
5.1	Reliability, validity, and hypothesis testing	96
5.2	Polity IV score for Pakistan	98
6.1	Pie graph of religious identification, NES 2004	110
6.2	Bar graph of religious identification, NES 2004	110
6.3	Example output from Stata’s “summarize” command with “detail” option	111
6.4	Box-whisker plot of incumbent-party presidential vote percentage, 1880–2004	114
6.5	Histogram of incumbent-party presidential vote percentage, 1880–2004	116

6.6	Histograms of incumbent-party presidential vote percentage, 1880–2004, depicted with 2 and then 10 blocks	117
6.7	Kernel density plot of incumbent-party presidential vote percentage, 1880–2004	117
7.1	The normal probability distribution	123
7.2	The 68–95–99 rule	124
7.3	Frequency distribution of 600 rolls of a die	124
8.1	Box-whisker plot of Government Duration for majority and minority governments	147
8.2	Kernel density plot of Government Duration for majority and minority governments	147
8.3	Scatter plot of change in GDP and incumbent-party vote share	151
8.4	Scatter plot of change in GDP and incumbent-party vote share with mean-delimited quadrants	152
8.5	What is wrong with this table?	156
9.1	Scatter plot of change in GDP and incumbent-party vote share	162
9.2	Three possible lines	163
9.3	OLS regression line through scatter plot with mean-delimited quadrants	165
9.4	Stata results for two-variable regression model of $VOTE = \alpha + \beta \times GROWTH$	166
9.5	Venn diagram of variance and covariance for X and Y	168
10.1	Venn diagram in which X , Y , and Z are correlated	191
10.2	Venn diagram in which X and Y are correlated with Z , but not with each other	192
11.1	Stata output when we include both gender dummy variables in our model	204
11.2	Regression lines from the interactive model	207
11.3	Regression lines from the interactive model	212
11.4	Three different models of Bush vote	218
11.5	Stata <code>lvr2plot</code> for the model presented in Table 11.8	222
11.6	OLS line with scatter plot for Florida 2000	223
11.7	Venn diagram with multicollinearity	226
11.8	The growth of golf and the decline of the American family, 1947–2002	237
11.9	The growth of the U.S. economy and the decline of the family, 1947–2002	238
11.10	First differences of the number of golf courses and percentage of married families, 1947–2002	240
12.1	A simple causal model of the relationship between the economy and presidential popularity	245
12.2	A revised model of presidential popularity	246

Tables

4.1	Example of cross-sectional data	<i>page</i> 80
4.2	Example of time-series data	81
6.1	Frequency table for religious identification in the 2004 NES	109
6.2	Values of incumbent vote ranked from smallest to largest	113
6.3	Median incomes of the 50 states, 2004–2005	119
8.1	Variable types and appropriate bivariate hypothesis tests	135
8.2	Union households and vote in the 2004 U.S. presidential election	140
8.3	Gender and vote in the 2004 U.S. presidential election: Hypothetical scenario	141
8.4	Gender and vote in the 2004 U.S. presidential election: Expectations for hypothetical scenario if there were no relationship	142
8.5	Gender and vote in the 2004 U.S. presidential election	142
8.6	Gender and vote in the 2004 U.S. presidential election: Calculating the expected cell values if gender and presidential vote are unrelated	142
8.7	Gender and vote in the 2004 U.S. presidential election	142
8.8	Gender and vote in the 2004 U.S. presidential election	143
8.9	Government type and government duration	149
8.10	Contributions of individual election years to the covariance calculation	153
8.11	Covariance table for economic growth and incumbent-party presidential vote, 1880–2004	154
8.12	Incumbent reelection rates in U.S. congressional elections, 1964–2006	157
9.1	Measures of total residuals for three different lines	164
10.1	Three regression models of U.S. presidential elections	193
10.2	Bias in $\hat{\beta}_1$ when the true population model is $Y_i = \alpha + \beta_1 X_i + \beta_2 Z_i + u_i$ but we leave out Z	201
11.1	Two models of the effects of gender and income on Hillary Clinton Thermometer scores	205
11.2	Religious Identification in the 1996 NES	208

11.3	The same model of religion and income on Hillary Clinton Thermometer scores with different reference categories	209
11.4	The effects of gender and feelings toward the women's movement on Hillary Clinton Thermometer scores	211
11.5	The effects of partisanship and performance evaluations on votes for Bush in 2004	213
11.6	The effects of partisanship and performance evaluations on votes for Bush in 2004: Three different types of models	217
11.7	Classification table from LPM of the effects of partisanship and performance evaluations on votes for Bush in 2004	219
11.8	Votes for Gore and Buchanan in Florida counties in the 2000 U.S. presidential election	222
11.9	The five largest (absolute-value) DFBETA scores for β from the model presented in Table 11.8	224
11.10	Votes for Gore and Buchanan in Florida counties in the 2000 U.S. presidential election	225
11.11	Random draws of increasing size from a population with substantial multicollinearity	230
11.12	Pairwise correlations between independent variables	231
11.13	Model results from random draws of increasing size from the 2004 NES	232
11.14	Golf and the decline of the family, 1947–2002	238
11.15	GDP and the decline of the family, 1947–2002	239
12.1	Excerpts from the table of MacKuen, Erikson, and Stimson on the relationship between the economy and presidential popularity	246
12.2	Excerpts from the table of Evans and Whitefield on the relationship between the economy and support for democracy	250
12.3	Excerpts from the table of Morrow, Siverson, and Tabares on the political causes of international trade	252

Acknowledgments

An inevitable part of the production of a book like this is an accumulation of massive intellectual debts. We have been overwhelmed by both the quality and quantity of help that we have received from our professional (and even personal) contacts as we have gone through every stage of this project.

This book arose out of more than 20 years of combined teaching experience at Brown University, the University of California, Los Angeles, the University of Essex, the University of Minnesota, and Texas A&M University. We tried out most of the examples in this book on numerous classes of students before we refined them into their present state. We thus owe a debt to every student who raised his or her hand or showed us a furrowed brow as we worked our way through these attempts to explain the complicated processes of scientifically studying politics.

More immediately, this project came out of separate and skeptical conversations that each author had with Ed Parsons during his visit to Texas A&M in the spring of 2006. Without Ed's perfect balance of candor and encouragement, this book would not have been started. At every stage in the process he has helped us immensely. He obtained three sets of superbly helpful reviews and seemed always to know the right times to be in and out of touch as we worked our way through them. It has been a tremendous pleasure to work with Ed on the book.

Throughout the process of writing this book, we got a steady stream of support, understanding, and patience from Christine, Deb, Abigail, and Elizabeth. We thank them for putting up with our crazy hours and for helping us to keep things in perspective as we worked on this project.

For both authors, the lines separating family, friends, and professional colleagues are pretty blurry. We relied on our combined networks quite heavily at every stage in the production of this book. Early in the process of putting the manuscript together, we received sage advice from Jeff Gill about textbook writing for social scientists and how to handle early versions of our chapters. Our fathers, Lyman A. "Bud" Kellstedt and David

xviii Acknowledgments

G. Whitten, provided their own unique and valuable perspectives on early drafts of the book. In separate but related ongoing conversations, John Transue and Alan M. Brookhart engaged us in lengthy debates about the nature of experiments, quasi-experiments, and observational studies. Other colleagues and friends provided input that also improved this book, including Harold Clarke, Geoffrey Evans, John Jackson, Marisa Kellam, Eric Lawrence, Christine Lipsmeyer, Evan Parker-Stephen, David Peterson, James Rogers, Randy Stevenson, Georg Vanberg, Rilla Whitten, and Jenifer Whitten-Woodring.

Despite all of this help, we remain solely responsible for any deficiencies that persist in the book. We look forward to hearing about them from you so that we can make future editions of this book better.

Throughout the process of writing this book, we have been mindful of how our thinking has been shaped by our teachers at a variety of levels. We are indebted to them in ways that are difficult to express. In particular, Guy Whitten thanks the following, all from his days at the University of Rochester: Larry M. Bartels, Richard Niemi, G. Bingham Powell, Lynda Powell, William H. Riker, and David Weimer. Paul Kellstedt thanks Al Reynolds and Bob Terbog of Calvin College; Michael Lewis-Beck, Vicki Hesli, and Jack Wright at the University of Iowa; and Jim Stimson and John Freeman at the University of Minnesota.

Although we have learned much from the aforementioned professors, we owe our largest debt to our parents: Lyman A. “Bud” Kellstedt, Charmaine C. Kellstedt, David G. Whitten, and Jo Wright-Whitten. We dedicate this book to the four of them – the best teachers we ever had.

Cambridge University Press
978-0-521-87517-2 - The Fundamentals of Political Science Research
Paul M. Kellstedt and Guy D. Whitten
Frontmatter
[More information](#)

THE FUNDAMENTALS OF POLITICAL SCIENCE RESEARCH