

PLAD 7100
Political Research With Quantitative Methods
Fall 2011

Monday & Wednesday 2–3:15
Gibson Hall S041

<http://collab.itc.virginia.edu>

Nicholas Winter
nwinter@virginia.edu
<http://faculty.virginia.edu/nwinter>
S385 Gibson Hall, South Lawn
924-6994
Office hours: Wednesdays 3:30–4:30
and by appointment

“Inductive logic is unlike deductive or symbolic logic. In deductive reasoning, when you have true premises and a valid argument, the conclusion must be true too. Valid deductive arguments do not take risks. Inductive logic takes risks. You can have true premises, a good argument, but a false conclusion. Inductive logic uses probability to analyse that kind of risky argument.”

— Ian Hacking. 2001. *An Introduction to Probability and Inductive Logic*, xi.

This course will introduce you to some basic theory and methods for conducting quantitative analyses in political science, with a focus on statistics and econometrics. The central theme of the course consists in applying quantitative methods to explore and evaluate political science theories.

My goal in this class is provide this basic familiarity with statistics and econometrics for studying politics, and to lay a solid foundation for further coursework for those who choose to pursue quantitative analysis in more depth.

Thus, we will begin at the beginning—with basic probability theory—then move through single-variable statistical analysis, and conclude with regression analysis. The lectures and problem sets will include a moderate amount of statistical theory, because I believe strongly that familiarity with the underlying theory is critical to the smart application of statistical techniques. The later problem sets will shift the emphasis toward application and data analysis.

There are no prerequisites for the course. The course will include some mathematical content; however, no math beyond high school algebra is assumed before you begin.

Course Requirements

Requirements for this course include lectures, reading, homework assignments, a midterm exam, and a final exam.

The midterm will be held in class as noted on the syllabus below. The final is scheduled by the University for Friday, December 16, 2–5pm. As this is the very last day of exams, we will attempt to reschedule it for an earlier date and time. You will be allowed one page of notes (front only) for the midterm, and two pages (i.e., front and back of a single sheet) for the final.

Understanding statistics requires learning by doing, and for that reason there are a number of homework assignments—about eight during the term. The early assignments will consists of “paper-and-pencil” exercises to help solidify your understanding of basic concepts and procedures; the later assignments will ask you to conduct analysis of real political science data that I provide. I encourage group work on homework assignments, although each student should write up and turn in his or her own set of answers.

Because the material in this course is cumulative, attending class consistently and staying current on the reading and homework is absolutely vital for your success. *Therefore, no incompletes will be given in this course.* In addition, anyone auditing the course is strongly encouraged to attend consistently and to complete the reading and homework assignments.

The statistical software we will use is Stata. The software and documentation are available on the computers in the Politics Department computer lab in Gibson Hall, as well as on some computers in other ITC computer labs (see http://www.itc.virginia.edu/labs/listSoftLocations.php?soft_title_id=125 for a listing). Stata is also available through the "UVa Hive," a virtual computer lab that you can connect to remotely. See <http://itc.virginia.edu/hive/> for details on installing the appropriate software on your computer (and your iPad!) to access the Hive.

Though you do not need to purchase your own copy of Stata, you may wish to do so, especially if you anticipate further empirical work beyond this course. It is available for Windows, Mac, and Unix platforms at a discount through ITC. See <http://www.itc.virginia.edu/research/stata/> for purchase information. (*Note that the student version of Stata, so-called "small Stata," will not be sufficient to analyze the data sets for some of the problem sets; you will need the standard, "Intercooled" version of Stata.*)

Readings

There are several required books for this course. They should be available from the campus bookstore; used copies of the Wonnacott and Wonnacott book are also readily available on-line at a substantial discount.

Achen, Christopher H. 1982. *Interpreting and Using Regression*. Thousand Oaks, CA: Sage.

Fox, John. 1991. *Regression Diagnostics*. Thousand Oaks, CA: Sage.

Wonnacott, Thomas H. and Ronald J. Wonnacott. 1990. *Introductory Statistics for Business and Economics*. Fourth Edition. New York: John Wiley & Sons.

In addition, we will read substantial portions of the following book, which is unfortunately out of print. I will make available copies of the relevant sections.

Kelejian, Harry H. and Wallace E. Oates. 1989. *Introduction to Econometrics: Principles and Applications*. Third Edition. New York: Harper and Row.

Copies of assigned articles will be available on-line.

Homework schedule (*subject to change*)

Assignments will be posted in the “Resources” section of the web site, and will be collected in class unless otherwise noted.

Assignment	Distributed	Due
One	9/7	9/19
Two	9/21	10/3
Three	9/28	10/12
Four	10/5	10/19
Five	10/19	10/26
Six	10/24	11/9
Seven	10/31	11/14
Eight	11/14	12/5

Course Schedule and Outline

August 24: Introduction to the Course

August 29 & 31: Basic Probability & Descriptive Statistics

Wonnacott & Wonnacott, skim chapter 1, read sections 2-1, 2-2, 2-3 & 2-6; chapter 3

September 5 & 7: Probability Distributions and Random Variables

Wonnacott & Wonnacott, chapters 4-5

September 12 & 14: Sampling and Point Estimation & Introduction to Statistical Computing using Stata

Wonnacott & Wonnacott, chapters 6-7

Optional: Stata Documentation; in particular *Getting Started with Stata* and selections from the *Stata User's Manual*

September 19 & 21: Interval Estimation and Hypothesis Testing

Wonnacott & Wonnacott, chapters 8-9

Cohen, Jacob. 1994. "The Earth is Round ($p < .05$)" *American Psychologist* 49(12):997-1003.
Available from Collab.

September 26 & 28: Univariate & Bivariate Data analysis

Wonnacott & Wonnacott, section 2-7

Kastellec, Jonathan P., and Eduardo L. Leoni. 2007. "Using Graphs Instead of Tables in Political Science." *Perspectives on Politics* 5(4), **pages 755-763**.

Epstein, Lee, Andrew D. Martin, and Matthew M. Schneider. 2006. "On the Effective Communication of the Results of Empirical Studies, Part I." *Vanderbilt Law Review* 59(6):1811-71.

Epstein, Lee, Andrew D. Martin, and Christina L. Boyd. 2007. "On the Effective Communication of the Results of Empirical Studies, Part II." *Vanderbilt Law Review* 60(3), **pages 801-31**.

October 3 & 5: Tabular Data Analysis, Chi-Square; Multivariate Analysis

Wonnacott & Wonnacott, chapter 17

October 10: UVa Reading Day (no class)

October 12: Catch up / review for midterm

October 17: **Midterm Exam in class**

October 19: Bivariate Regression

Wonnacott & Wonnacott, chapter 11 and 12-1, 12-2

Achen, pages 1-37

Kelejian & Oates, pages 1-9, 25-33, and 43-86

October 24 & 26: Bivariate Regression: Hypothesis Testing, Confidence Intervals, Prediction

Wonnacott & Wonnacott, 12-3 through 12-5

Achen, pages 37-51

Kelejian & Oates, pages 89-104 and 123-131

October 31 & November 2: Multiple Regression I

Wonnacott & Wonnacott, chapter 13

Kelejian & Oates, chapter 4 (134-161) and 200-202

Fox, pages 1-10

November 7 & 9: Multiple regression II

Kastellec, Jonathan P., and Eduardo L. Leoni. 2007. "Using Graphs Instead of Tables in Political Science." *Perspectives on Politics* 5(4), **pages 763-768**.

Epstein, Lee, Andrew D. Martin, and Christina L. Boyd. 2007. "On the Effective Communication of the Results of Empirical Studies, Part II." *Vanderbilt Law Review* 60(3), **pages 831-46**.

November 14 & 16: Regression Topics: colinearity, dummy variables, interaction terms

Achen, pages 51-79

Fox, pages 10-21 and 75-80

King, Gary. 1986. "How Not to Lie With Statistics: Avoiding Common Mistakes in Quantitative Political Science." *American Journal of Political Science* 30(3):666-87.

Available from Collab; also from <http://links.jstor.org/sici?sici=0092-5853%28198608%2930%3A3%3C666%3AHNTLWS%3E2.0.CO%3B2-3>.

Kelejian & Oates, pages 205-211 and 178-186

November 21, 28 & 30: Regression Topics: non-linear relationships, outliers, model specification

Wonnacott & Wonnacott, chapters 14

Fox, chapters 4 & 7

Bartels, Larry M. 1990. "Five Approaches to Model Specification." *Political Methodologist* 3(2):2-6.
Available from the course web site.

Kelejian & Oates, pages 251-256

December 5: Review, catch up, and "where do we go from here?"

Friday, December 16: **Final Exam** (2-5pm) unless we reschedule it.