PLAP 7500 Seminar in Political Psychology Fall 2012

Tuesdays 3:30 - 6:00pm New Cabell 546

Professor Nicholas Winter
385 Gibson Hall
nwinter@virginia.edu
http://faculty.virginia.edu/nwinter

office hours: Thursday 12:30 – 1:30 and by appointment

This course is an introduction to a perhaps-idiosyncratic set of topics in political psychology. It focuses primarily on mass political behavior in the American case. We will focus on a number of substantive topics, with particular interest in new developments in psychological research on implicit cognition and motivation. Throughout the term we will pay careful attention to issues of methodology and research design, and to the promise and pitfalls of interdisciplinary work.

Each week you will be required to write a short essay—of about one page—responding to the week's readings. These essays should try to engage a number of the week's readings by doing one or more of the following: juxtaposing and commenting on alternative explanations or approaches to a substantive topic; criticizing the methodologies used and proposing other strategies of research; criticizing the conceptualization and/or measurement of a particular construct; analyzing the implications of a set of findings; suggesting new questions or hypotheses for research; developing similarities and contrasts with arguments or research found in the readings from previous weeks. More generally, these papers should contain an argument, not a summary or description of the readings, and they should engage with rather than simply criticize the work. These papers should be turned in to me by email no later than 10pm on Monday before the scheduled Tuesday meeting. I will comment (briefly) on them and turn them back at the end of Tuesday's session. These essays will serve as the starting point for our discussion.

Additionally, each week at least one student will make a presentation about a research question based on – but drawing on material beyond – that week's readings (more on this in class). A final research paper will be due at the end of the semester, and each student will present his or her own work during a symposium on the last day of class. You have a great deal of latitude here in terms of topic, objectives, and methodology. The project must deal with some aspect of political behavior that we have addressed in class (ideally building on one or more of your presentations), and it must be approved in advance. You will be asked to consider and identify a potential topic early in the semester. The assumption is that this project will serve some concrete purpose beyond the course; for example, as part of a dissertation prospectus or chapter, a master's thesis, a conference paper, or an article for submission to a journal.

Grading will be based on weekly participation (quantity weighted by quality of participation 25%), presentations (25%) and the final project (50%).

Readings

Most readings are available through JSTOR and/or other UVa electronic resources; I have included links in the syllabus. Book chapters will be posted to Collab.

There are a couple of books that I have ordered at the bookstore and which are available from Amazon and other retailers. We will read a good bit of these books; they are also among the most centrally important in the field.

Hetherington, Marc J., and Jonathan Daniel Weiler. 2009. *Authoritarianism and Polarization in American Politics*. New York: Cambridge University Press.

Kinder, Donald R., and Cindy D. Kam. 2009. Us Against Them Ethnocentric Foundations of American Opinion. Chicago: University of Chicago Press.

Merolla, Jennifer and Elizabeth J. Zechmeister. 2009. *Democracy at Risk: How Terrorist Threats Affect the Public*. Chicago: University of Chicago Press.

Stenner, Karen. 2005. The Authoritarian Dynamic. New York: Cambridge University Press.

For each week I have listed a set of "Recommended" readings. I do not expect you to read these for class discussion; rather, they are intended to serve as a resource for further investigation.

Auditing this Course

Graduate students are welcome to audit the course. I would advise you to think carefully about your motivation for auditing, however. If you are too busy this term to take the course for credit, consider whether you will really be able to commit the time necessary to get much from the course. But in the end the decision is yours. Note, however, that auditors must still write and turn in the weekly reaction essays, and must make presentations as described above.

Discussion Presenters

DECEMBER 11 - SYMPOSIUM

SEPTEMBER 4 - SUBSTANCE AND METHOD IN POLITICAL PSYCHOLOGY Charlee & Suzie SEPTEMBER 11 - POLITICAL IDEOLOGY Nicole & Adam SEPTEMBER 18 - IMPLICIT AND EXPLICIT I Emily & John SEPTEMBER 25 - IMPLICIT AND EXPLICIT II Matt & Suzie OCTOBER 2 - MOTIVATION, SEVERAL WAYS Emily & Suzie (no class) OCTOBER 9 - UVA READING DAY OCTOBER 23 - INTERGROUP ATTITUDES I: THEORY AND RACE Charlee & Suzie OCTOBER 30 - INTERGROUP ATTITUDES II: GENDER Nicole & John NOVEMBER 6 - BEHAVIORAL GENETICS EXPLANATIONS OF BEHAVIOR John & Matt Nicole & Charlee NOVEMBER 13 - NEUROSCIENCE NOVEMBER 19 - EMOTION Adam & Nicole NOVEMBER 27 - AUTHORITARIANISM Adam & Charlee DECEMBER 4 - POLITICAL PSYCHOLOGY OF THREAT AND WAR Adam & John

AUGUST 28 - INTRODUCTION AND OVERVIEW

SEPTEMBER 4 - SUBSTANCE AND METHOD IN POLITICAL PSYCHOLOGY

- Ferree, Myra M., William A. Gamson, Jurgen Gerhards, and Dieter Rucht. 2002. "Four Models of the Public Sphere in Modern Democracies." *Theory and Society* 31 (3):289-324.
- Sears, Huddy, and Jervis: "The Psychologies Underlying Political Behavior" Oxford Handbook of Political Psychology, 3-16
- Krosnick, Jon A., and Kathleen M. McGraw. 2002. "Psychological Political Science Versus Political Psychology True to Its Name: A Plea for Balance." In *Political Psychology*, ed. Kristen R. Monroe. Mahwah, NJ: Lawrence Erlbaum, 79-94.
- Druckman, James, James Kuklinski, and Lee Sigelman. 2009. "The Unmet Potential of Interdisciplinary Research: Political Psychological Approaches to Voting and Public Opinion." *Political Behavior* 31 (4):485-510.
- Jackman, Simon, and Paul M. Sniderman. 2002. "Institutional Organization of Choice Spaces: A Political Conception of Political Psychology." In *Political Psychology*, ed. Kristen R. Monroe. Mahwah, NJ: Lawrence Erlbaum, 209-24.
- Burns, Nancy. 2007. "Gender in the Aggregate, Gender in the Individual, Gender and Political Action." *Politics and Gender* 3 (1):104-24.

Recommended

- Jordan, Christian H. and Mark P. Zanna. 1999. "How to Read a Journal Article in Social Psychology." In The Self in Social Psychology, ed. R. F. Baumeister. Philadelphia: Psychology Press, 461-470. http://arts.uwaterloo.ca/~sspencer/psych253/readart.html
- Sullivan, John L., Wendy M. Rahn, and Thomas C. Rudolph. 2002. "The Contours of Political Psychology: Situating Research on Political Information Processing." In *Thinking About Political Psychology*, ed. James H. Kuklinski. New York: Cambridge University Press, 23-50.
- Winter, David G. 2002. "An Intellectual Agenda for Political Psychology." In *Political Psychology*, ed. Kristen R. Monroe. Mahwah, NJ: Lawrence Erlbaum, 385-98.

FRIDAY, SEPTEMBER 7 - THE POLITICAL UNCONSCIOUS AND THE 2012 ELECTION

10am - noon: Larry Bartels and Tony Greenwald

Presented by the Political Psychology Working Group

SEPTEMBER 11 - POLITICAL IDEOLOGY

- Converse, Philip E. 1964. "The Nature of Belief Systems in Mass Publics." In *Ideology and Discontent*, ed. David Ernest Apter. New York: Free Press, 206-61. Reprinted Jeffrey Friedman (ed.), *Is Democratic Competence Possible?* A special issue of *Critical Review* 18 (1-3):1-74. http://www.tandfonline.com/doi/pdf/10.1080/08913810608443650
- Kinder, Donald R., and Nathan P. Kalmoe. 2008. "The Nature of Ideological Identification in Mass Publics: Meaning and Measurement." Paper presented at the Annual Meeting of the American Political Science Association, Boston. http://sitemaker.umich.edu/kalmoe/files/apsa2008.pdf

- Tetlock, Philip E. 1984. "Cognitive Style and Political Belief Systems in the British House of Commons." *Journal of Personality and Social Psychology* 46 (2):365-75. http://psycnet.apa.org.proxy.its.virginia.edu/journals/psp/46/2/365.pdf
- Rosenberg, Shawn W. 1988. "The Structure of Political Thinking." American Journal of Political Science 32 (3):539-66. http://www.jstor.org/stable/2111236
- Jost, John T., Christopher M. Federico, and Jaime L. Napier. 2009. "Political Ideology: Its Structure, Functions, and Elective Affinities." *Annual Review of Psychology* 60 (1):307-37. http://www.annualreviews.org.proxy.its.virginia.edu/doi/pdf/10.1146/annurev.psych.60.110707.163600
- Gerber, Alan S., Gregory A. Huber, David Doherty, Conor M. Dowling, and Shang E. Ha. 2010. "Personality and Political Attitudes: Relationships across Issue Domains and Political Contexts." *American Political Science Review* 104 (1):111-3 http://dx.doi.org.proxy.its.virginia.edu/10.1017/S0003055410000031

Recommended

- Federico, C. M., Hunt, C. V., & Ergun, D. 2009. "Political expertise, social worldviews, and ideology: Translating 'competitive jungles' and 'dangerous worlds' into ideological reality. *Social Justice Research* 22(xx): 259–279.
- Friedman, Jeffrey (ed.). 2006. Is Democratic Competence Possible? A special issue of Critical Review 18 (1-3).
- Conover, Pamela Johnston, and Stanley Feldman. 1981. "The Origins and Meaning of Liberal/Conservative Self-Identifications." *American Journal of Political Science* 25 (4):617-45.
- Janoff-Bulman, R. (2009). To provide or protect: Motivational bases of political liberalism and conservatism. *Psychological Inquiry*, 20, 120-128.
- Lane, Robert Edwards. 1962. Political Ideology: Why the American Common Man Believes What He Does. New York: Free Press.
- Kinder, Donald R., and Nathan P. Kalmoe. 2009. "The Nature of Ideological Identification in Mass Publics: Formation & Consolidation." Paper presented at the Annual Meeting of the American Political Science Association, Toronto.
- Kinder, Donald R., and Nathan P. Kalmoe. 2010. "The Nature of Ideological Identification in Mass Publics: Political Consequences." Paper presented at the Annual Meeting of the Midwest Political Science Association, Chicago
- Rankin, I., Jost, J.T., & Wakslak, C.J. (2009). <u>System justification and the meaning of life: Are the existential benefits of ideology distributed unevenly across racial groups?</u> *Social Justice Research*, 22, 312-333.

SEPTEMBER 18 - IMPLICIT AND EXPLICIT I

Implicit Social Cognition

- Nisbett, Richard E., and Timothy D. Wilson. 1977. "Telling More Than We Can Know: Verbal Reports on Mental Processes." *Psychological Review* 84 (3):231-59. http://psycnet.apa.org.proxy.its.virginia.edu/journals/rev/84/3/231.pdf
- Haidt, Jonathan. 2001. "The Emotional Dog and Its Rational Tail: A Social Intuitionist Approach to Moral Judgment." Psychological Review 108 (4):814-34 http://psycnet.apa.org.proxy.its.virginia.edu/journals/rev/108/4/814.pdf
- Greenwald, Anthony G., and Mahzarin R. Banaji. 1995. "Implicit Social Cognition: Attitudes, Self-Esteem, and Stereotypes." *Psychological Review* 102 (1):4-27. http://psycnet.apa.org.proxy.its.virginia.edu/journals/rev/102/1/4.pdf

The (New) Unconscious

- Payne, B. Keith and Bertram Gawronski. 2010. "A History of Implicit Social Cognition: Where Is It Coming From? Where Is It Now? Where Is It Going?" In *Handbook of Implicit Social Cognition*, ed. Bertram Gawronski and B. Keith Payne. New York: Guilford, 1-18. http://www.unc.edu/~bkpayne/publications/PG History.pdf
- Bargh, John A., and Ezequiel Morsella. 2008. "The Unconscious Mind." *Perspectives on Psychological Science* 3 (1):73-9. http://pps.sagepub.com/content/3/1/73.full.pdf
- Dijksterhuis, Ap, and Loran F. Nordgren. 2006. "A Theory of Unconscious Thought." *Perspectives on Psychological Science* 1 (2):95-109. http://www.istor.org/stable/40212159
- Haaken, Janice. 2003. "Smart, Dumb, or Culturally Challenged? A Social History of the Dynamic Unconscious." *Psychotherapy and Politics International* 1 (1):47-63. http://onlinelibrary.wiley.com/doi/10.1002/ppi.51/pdf
- Bargh, John A. 1994. "The Four Horsemen of Automaticity: Awareness, Intention, Efficiency, and Control in Social Cognition." In *Handbook of Social Cognition*, ed. Robert S. Wyer and Thomas K. Srull. Tuxedo Park, NY: Lawrence Erlbaum Associates, 1-40.

SEPTEMBER 25 - IMPLICIT AND EXPLICIT II

Political Applications

- Valentino, Nicholas A., Vincent L. Hutchings, and Ismail K. White. 2002. "Cues That Matter: How Political Ads Prime Racial Attitudes During Campaigns." *American Political Science Review* 96 (1):75-90. http://journals.cambridge.org/action/displayFulltext?type=1&pdftype=1&fid=208459&jid=PSR&volumeId=96&issueId=01&aid=208457
- Arcuri, Luciano, Luigi Castelli, Silvia Galdi, Cristina Zogmaister, and Alessandro Amadori. 2008. "Predicting the Vote: Implicit Attitudes as Predictors of the Future Behavior of Decided and Undecided Voters." *Political Psychology* 29 (3):369-87. http://www.jstor.org/stable/20447127
- Guinote, Ana, Guillermo B. Willis, and Cristiana Martellotta. 2010. "Social Power Increases Implicit Prejudice." *Journal of Experimental Social Psychology* 46 (2):299-307.

 http://www.sciencedirect.com.proxy.its.virginia.edu/science/article/pii/S0022103109003059
- Winter, Nicholas J. G. 2010. "Masculine Republicans and Feminine Democrats: Gender and Americans' Explicit and Implicit Images of the Political Parties." *Political Behavior* 32 (4):587-618. http://www.springerlink.com.proxy.its.virginia.edu/content/kv83270763616875/fulltext.pdf
- Weinberger, J., & Westen, D. 2008. "RATS, we should have used Clinton: Subliminal priming in political campaigns." *Political Psychology*, 29:631-651. http://www.istor.org/stable/20447156
- SKIM: Nosek, Brian A., Jesse Graham, and Carlee B. Hawkins. 2010. "Implicit Political Cognition." In *Handbook of Implicit Social Cognition*, ed. Bertram Gawronski and B. Keith Payne. New York: Guilford, 548-64.

Measurement [SKIM]

- Dovidio, John F., and Russell H. Fazio. 1992. "New Technologies for the Direct and Indirect Assessment of Attitudes." In *Questions About Questions: Inquiries into the Cognitive Bases of Surveys*, ed. Judith M. Tanur. New York: Russell Sage Foundation, 204-37.
- Greenwald, Anthony G., Debbie E. McGhee, and Jordan L. K. Schwartz. 1998. "Measuring Individual Differences in Implicit Cognition: The Implicit Association Test." *Journal of Personality and Social Psychology* 74 (6):1464-80. http://psycnet.apa.org.proxy.its.virginia.edu/journals/psp/74/6/1464.pdf

Recommended

- Lemov, Rebecca. 2011. "X-Rays of Inner Worlds: The Mid-Twentieth-Century American Projective Test Movement." *Journal of the History of the Behavioral Sciences* 47 (3):251-78.
- Greenwald, Anthony G. 1992. "New Look 3: Unconscious Cognition Reclaimed." American Psychologist 47 (6):766-79.
- Kihlstrom, John F., Terrence M. Barnhardt, and Douglas J. Tataryn. 1992. "The Psychological Unconscious: Found, Lost, and Regained." *American Psychologist* 47 (6):788-91.
- Nosek, Brian A. 2007. "Implicit-Explicit Relations." Current Directions in Psychological Science 16 (2):65.
- Cunningham, W. A., Packer, D. J., Kesek, A., & Van Bavel, J. J. (2008). Implicit measurement of attitudes: A physiological approach. In R. E. Petty, R. H. Fazio, & P. Brinol (Eds.), Attitudes: Insights from the new implicit measures (pp. 485-512). New York: Psychology Press.
- Gawronski, Bertram, and Galen V. Bodenhausen. 2006. "Associative and Propositional Processes in Evaluation: An Integrative Review of Implicit and Explicit Attitude Change." *Psychological Bulletin* 132 (5):692-731.
- Conrey, Frederica R., Jeffrey W. Sherman, Bertram Gawronski, Kurt Hugenberg, and Carla J. Groom. 2005. "Separating Multiple Processes in Implicit Social Cognition: The Quad Model of Implicit Task Performance." *Journal of Personality and Social Psychology* 89 (4):469-87.

OCTOBER 2 - MOTIVATION, SEVERAL WAYS

- Higgins, E. Tory. 2005. "Motivational Sources of Unintended Thought: Irrational Intrusions or Side Effects of Rational Strategies?" In *The New Unconscious*, ed. Ran R. Hassin, James S. Uleman and John A. Bargh. New York: Oxford University Press, 516-36.
- Devine, Patricia G., E. Ashby Plant, David M. Amodio, Eddie Harmon-Jones, and Stephanie L. Vance. 2002. "The Regulation of Explicit and Implicit Race Bias: The Role of Motivations to Respond without Prejudice." Journal of Personality and Social Psychology 82 (5):835-48. http://psycnet.apa.org.proxy.its.virginia.edu/journals/psp/82/5/835.pdf
- Dasgupta, Nilanjana, and Luis M. Rivera. 2006. "From Automatic Antigay Prejudice to Behavior: The Moderating Role of Conscious Beliefs About Gender and Behavioral Control." *Journal of Personality and Social Psychology* 91 (2):268-80. http://psycnet.apa.org.proxy.its.virginia.edu/journals/psp/91/2/268.pdf
- Lowery, Brian S., Curtis D. Hardin, and Stacey Sinclair. 2001. "Social Influence Effects on Automatic Racial Prejudice." *Journal of Personality and Social Psychology* 81 (5):842-55. http://psycnet.apa.org.proxy.its.virginia.edu/journals/psp/81/5/842.pdf
- Diekman, Amanda B., and Alice H. Eagly. 2008. "Of Men, Women, and Motivation: A Role Congruity Account." In Handbook of Motivation Science, ed. James Y. Shah and Wendi L. Gardner. New York: Guilford Press, 434-47.
- Taber, Charles S., and Milton Lodge. 2006. "Motivated Skepticism in the Evaluation of Political Beliefs." American Journal of Political Science 50 (3):755-69. http://www.jstor.org/stable/3694247
- Druckman, James N. 2012. "The Politics of Motivation." *Critical Review* 24(2):199-216. http://www.tandfonline.com/doi/abs/10.1080/08913811.2012.711022

Recommended

- Kesek, A., Cunningham, W. A., Packer, D. J., & Zelazo, P. D. 2011. "Indirect goal priming is more powerful than explicit instruction in children." *Developmental Science*, 944-948.
- Mendelberg, Tali. 2001. The Race Card: Campaign Strategy, Implicit Messages, and the Norm of Equality. Princeton, NJ: Princeton University Press.

- Fazio, Russell H., and Bridget C. Dunton. 1997. "Categorization by Race: The Impact of Automatic and Controlled Components of Racial Prejudice." *Journal of Experimental Social Psychology* 33 (5):451-70.
- Glaser, Jack, and Eric D. Knowles. 2008. "Implicit Motivation to Control Prejudice." *Journal of Experimental Social Psychology* 44 (1):164-72.
- Winter, David G. 1987. "Leader Appeal, Leader Performance, and the Motive Profiles of Leaders and Followers: A Study of American Presidents and Elections." *Journal of Personality and Social Psychology* 52 (1):196-202.
- Winter, David G. 2010. "Political and Historical Consequences of Implicit Motives." In *Implicit Motives*, ed. Oliver C. Schultheiss and Joachim C. Brunstein. New York: Oxford University Press, 407-32.
- Thrash, Todd M., Scott E. Cassidy, Laura A. Maruskin, and Andrew J. Elliot. 2010. "Factors the Influence the Relation between Implicit and Explicit Motives: A General Implicit-Explicit Congruence Framework." In *Implicit Motives*, ed. Oliver C. Schultheiss and Joachim C. Brunstein. New York: Oxford University Press, 407-32.
- Dunton, Bridget C., and Russell H. Fazio. 1997. "An Individual Difference Measure of Motivation to Control Prejudiced Reactions." *Personality And Social Psychology Bulletin* 23 (3):316-26.
- Plant, E. Ashby, and Patricia G. Devine. 1998. "Internal and External Motivation to Respond without Prejudice." Journal of Personality and Social Psychology 75 (3):811-32.
- Glaser, Jack, and Eric D. Knowles. 2008. "Implicit Motivation to Control Prejudice." *Journal of Experimental Social Psychology* 44 (1):164-72.
- Hausmann, Leslie R. M., and Carey S. Ryan. 2004. "Effects of External and Internal Motivation to Control Prejudice on Implicit Prejudice: The Mediating Role of Efforts to Control Prejudiced Responses." *Basic and Applied Social Psychology* 26 (2-3):215-25.
- Klonis, Suzanne C., E. Ashby Plant, and Patricia G. Devine. 2005. "Internal and External Motivation to Respond without Sexism." *Personality And Social Psychology Bulletin* 31 (9):1237-49.
- Ratcliff, Jennifer J., G. Daniel Lassiter, Keith D. Markman, and Celeste J. Snyder. 2006. "Gender Differences in Attitudes toward Gay Men and Lesbians: The Role of Motivation to Respond without Prejudice." *Personality And Social Psychology Bulletin* 32 (10):1325-38.

OCTOBER 9 - UVA READING DAY

OCTOBER 23 OCTOBER 16 - INTERGROUP ATTITUDES I: THEORY AND RACE

- Fiske, Susan T., Amy J. C. Cuddy, Peter Glick, and Jun Xu. 2002. "A Model of (Often Mixed) Stereotype Content: Competence and Warmth Respectively Follow from Perceived Status and Competition." *Journal of Personality and Social Psychology* 82 (6):878-902.
 - http://psycnet.apa.org.proxy.its.virginia.edu/journals/psp/82/6/878.pdf
- Fiske, Susan T. 1993. "Controlling Other People: The Impact of Power on Stereotyping." *American Psychologist* 48 (6):621-8. http://psycnet.apa.org.proxy.its.virginia.edu/journals/amp/48/6/621.pdf
- Kinder, Donald R., and Cindy D. Kam. 2009. "Us against Them Ethnocentric Foundations of American Opinion." Chicago: University of Chicago Press.

Recommended

Tajfel, Henri. 1981. Human Groups and Social Categories: Studies in Social Psychology. New York: Cambridge University Press.

- Schreiber, Darren, and Marco Iacoboni. 2012. "Huxtables on the Brain: An fMRI Study of Race and Norm Violation." *Political Psychology* 33 (3):313-30.
- Trawalter, Sophie and Jenessa R. Shapiro. 2010. "Racial Bias and Stereotyping: Interpersonal Processes," In *Handbook of Implicit Social Cognition*, ed. Bertram Gawronski and B. Keith Payne. New York: Guilford, 375-391.
- Huddy, Leonie. 2004. "Contrasting Theoretical Approaches to Intergroup Relations." *Political Psychology* 25 (6):947-67.
- Monroe et. al. 2000. "The Psychological Foundations of Identity Politics: A Review of the Literature." Annual Review of Political Science 3:419-447
- Mendelberg, Tali. 2001. The Race Card: Campaign Strategy, Implicit Messages, and the Norm of Equality. Princeton, NJ: Princeton University Press.
- Hajnal, Zoltan. 2007. Changing White Attitudes toward Black Political Leadership. New York: Cambridge University Press.
- Gilens, Martin. 1999. Why Americans Hate Welfare: Race, Media, and the Politics of Antipoverty Policy. Chicago: University of Chicago Press.
- Winter, Nicholas J. G. 2008. Dangerous Frames: How Ideas About Race and Gender Shape Public Opinion. Chicago and London: University of Chicago Press.

OCTOBER 23 OCTOBER 30 - INTERGROUP ATTITUDES II: GENDER

- Huddy, Leonie, and Nayda Terkildsen. 1993. "Gender Stereotypes and the Perception of Male and Female Candidates." *American Journal of Political Science* 37 (1):119-47. http://www.jstor.org/stable/2111526
- Glick, Peter, Jeffrey Diebold, Barbara Bailey-Werner, and Lin Zhu. 1997. "The Two Faces of Adam: Ambivalent Sexism and Polarized Attitudes toward Women." *Personality And Social Psychology Bulletin* 23 (12):1323-34. http://psp.sagepub.com.proxy.its.virginia.edu/content/23/12/1323.full.pdf+html
- Moss-Racusin, C. A., J. E. Phelan, and L. A. Rudman. 2010. "When Men Break the Gender Rules: Status Incongruity and Backlash against Modest Men." *Psychology of Men & Masculinity* 11 (2):140-51. http://psycnet.apa.org.proxy.its.virginia.edu/journals/men/11/2/140.pdf
- Rudman, Laurie A., and Kimberly Fairchild. 2004. "Reactions to Counterstereotypic Behavior: The Role of Backlash in Cultural Stereotype Maintenance." *Journal of Personality and Social Psychology* 87 (2):157-76. http://psycnet.apa.org.proxy.its.virginia.edu/journals/psp/87/2/157.pdf
- Huddy, Leonie, and Teresa Capelos. 2002. "Gender Stereotyping and Candidate Evaluations: Good News and Bad News for Women Politicians." In *The Social Psychology of Politics*, ed. Victor C. Ottati, R. Scott Tindale, John Edwards, Fred B. Bryant, Linda Heath, Daniel C. O'Connell, Yolanda Suarez-Balcazar and Emil J. Posavac. New York: Kluwer Academic/Plenum, 29-53.

Recommended

- Fiske, Susan T., and Laura E. Stevens. 1993. "What's So Special About Sex? Gender Stereotyping and Discrimination." In *Gender Issues in Contemporary Society*, ed. Stuart Oskamp. Thousand Oaks, CA: Sage, 173-96.
- Rudman, Laurie A., and Stephen E. Kilianski. 2000. "Implicit and Explicit Attitudes toward Female Authority." *Personality And Social Psychology Bulletin* 26 (11):1315-28.
- Rudman, Laurie A., J. E. Phelan, C. A. Moss-Racusin, and S. Nauts. 2011. "Status Incongruity and Backlash Effects: Defending the Gender Hierarchy Motivates Prejudice toward Female Leaders." *Journal of Experimental Social Psychology* 48 (1):165-79.

Prentice, Deborah A., and Erica Carranza. 2002. "What Women and Men Should Be, Shouldn't Be, Are Allowed to Be, and Don't Have to Be: The Contents of Prescriptive Gender Stereotypes." *Psychology of Women Quarterly* 26 (4):269-81.

OCTOBER 30 NOVEMBER 6 - BEHAVIORAL GENETICS EXPLANATIONS OF BEHAVIOR

- Alford, John; Carolyn Funk, and John Hibbing. 2005. "Are Political Orientations Genetically Transmitted?" *American Political Science Review* 99 (2): 153–167. http://dx.doi.org.proxy.its.virginia.edu/10.1017/S0003055405051579
- Eaves, Lindon, and Peter Hatemi. 2008. "Transmission of Attitudes toward Abortion and Gay Rights: Effects of Genes, Social Learning, and Mate Selection." *Behavior Genetics* 38 (3): 247–56. http://www.springerlink.com.proxy.its.virginia.edu/content/n504371855701808/fulltext.pdf
- Charney, Evan. 2008. "Genes and Ideologies." *Perspectives on Politics* 6 (2):299-319. http://www.jstor.org/stable/20446696
- Turkheimer, Eric. 2004. "Spinach and Ice Cream: Why Social Science is So Difficult." In *Behavior genetics principles* : perspectives in development, personality, and psychopathology, ed. L. F. DiLalla and I. I. Gottesman. Washington, DC: American Psychological Association. http://goo.gl/JqvoY
- Turkheimer, Eric. 2000. "Three Laws of Behavior Genetics and What They Mean." Current Directions in Psychological Science 9 (5):160-4. http://goo.gl/0pN74
- Charney, Evan, and William English. 2012. "Candidate Genes and Political Behavior." American Political Science Review 106(1):1-34. http://dx.doi.org.proxy.its.virginia.edu/10.1017/S0003055411000554

Recommended

- Settle, Jaime E.; Christopher T. Dawes, James H. Fowler. 2009. "The Heritability of Partisan Attachment." *Political Research Quarterly* 62(3).
- Hatemi, Peter K., John R. Alford, John R. Hibbing, Nicholas G. Martin, and Lindon J. Eaves. 2009. "Is There a 'Party' in Your Genes?" *Political Research Quarterly* 62 (3): 584–600.
- Turkheimer, E. (2012). Genome wide association studies of behavior are social science. In K. S. Plaisance & T.A.C. Reydon (Eds.) *Philosophy of Behavioral Biology* (pp. 43-64). New York, NY: Springer. http://people.virginia.edu/~ent3c/papers2/Turkheimer%20GWAS%20EWAS%20Final.pdf
- Turkheimer, E. (2011). Commentary: Variation and causation in the environment and genome. *International Journal of Epidemiology*, 40, 598-601. http://goo.gl/7ltl9

Symposium in Perspectives on Politics 2008 (6:2)

November 6 November 13 - Neuroscience

- Cacioppo, John T., Gary G. Berntson, Tyler S. Lorig, Catherine J. Norris, Edith Rickett, and Howard Nusbaum. 2003. "Just Because You're Imaging the Brain Doesn't Mean You Can Stop Using Your Head: A Primer and Set of First Principles." *Journal of Personality and Social Psychology* 85 (4):650-61. http://psycnet.apa.org.proxy.its.virginia.edu/journals/psp/85/4/650.pdf
- Amodio, David M., John T. Jost, Sarah L. Master, and Cindy M. Yee. 2007. "Neurocognitive Correlates of Liberalism and Conservatism." *Nature Neuroscience* 10 (10):1246-7. http://www.nature.com.proxy.its.virginia.edu/neuro/journal/v10/n10/pdf/nn1979.pdf

- Jost, John, and David Amodio. 2012. "Political Ideology as Motivated Social Cognition: Behavioral and Neuroscientific Evidence." *Motivation and Emotion* 36 (1):55-64. http://www.springerlink.com.proxy.its.virginia.edu/content/n1v616836k016x58/fulltext.pdf
- Schreiber, Darren, and Marco Iacoboni. 2012. "Huxtables on the Brain: An Fmri Study of Race and Norm Violation." *Political Psychology* 33 (3):313-30. <a href="http://onlinelibrary.wiley.com.proxy.its.virginia.edu/store/10.1111/j.1467-9221.2012.00879.x/asset/j.1467-9221.2012.00879.x.pdf?v=1&t=h6nz2i69&s=faffecbd7c59412892f78d5e405c8a8bdfc47011
- Lieberman, Matthew D., Darren Schreiber, and Kevin N. Ochsner. 2003. "Is Political Cognition Like Riding a Bicycle? How Cognitive Neuroscience Can Inform Research on Political Thinking." *Political Psychology* 24 (4):681-704. http://www.jstor.org/stable/3792261
- Cacioppo, John T., and Penny S. Visser. 2003. "Political Psychology and Social Neuroscience: Strange Bedfellows or Comrades in Arms?" *Political Psychology* 24 (4):647-56. http://www.jstor.org/stable/3792259
- Bennett, Craig M., Abigail A. Baird, Michael B. Miller, and George L. Wolford. 2009. "Neural Correlates of Interspecies Perspective Taking in the Post-Mortem Atlantic Salmon: An Argument for Multiple Comparisons Correction." *Journal of Serendipitous and Unexpected Results* 1 (1):1-5. http://www.isur.org/ar/isur-ben102010.pdf

Recommended

- Ochsner & Lieberman (2001). The emergence of social cognitive neuroscience. American Psychologist.
- Phelps et al. (2000)> Performance on indirect measures of race evaluation predicts amygdala activation. JOCN
- Van Bavel et al. (2008). The neural substrates of in-group bias. Psychological Science
- Kanwisher, N. (2010). Functional specificity in the human brain: A window into the functional architecture of the mind. *Proceedings of the National Academy of Sciences*

NOVEMBER 13 NOVEMBER 19 (12:30-3PM) - EMOTION

- Haidt, Jonathan. 2001. "The Emotional Dog and Its Rational Tail: A Social Intuitionist Approach to Moral Judgment." *Psychological Review* 108(4):814-34. http://psycnet.apa.org.proxy.its.virginia.edu/journals/rev/108/4/814.pdf
- Herzog, Don. 1998. "The Politics of Emotion." In *Poisoning the Minds of the Lower Orders*. Princeton, NJ: Princeton University Press, 202-243.
- Miller, William Ian. 1997. "The Moral Life of Disgust." In *The Anatomy of Disgust*. Cambridge, MA: Harvard University Press, 177-205.
- Solomon, Robert C. 2003. "On Emotions as Judgments." In Not Passion's Slave: Emotions and Choice. New York: Oxford University Press, 92-114.
- Gould, Deborah B. 2009. "A Shifting Emotional Habitus and the Emergence of the Direct-Action AIDS Movement." In Moving Politics: Emotion and ACT UP's Fight against Aids. Chicago: University of Chicago Press, 121-176.

Recommended

- Clore, Gerald L., and Andrew Ortony. 2008. "Appraisal Theories: How Cognition Shapes Affect into Emotion." In *Handbook of Emotions*, ed. Michael Lewis et al. 3rd ed. New York: Guilford Press, 628-42.
- Brader, Ted. 2006. Campaigning for Hearts and Minds: How Emotional Appeals in Political Ads Work. Chicago: University of Chicago Press.

- Neuman, W. Russell, George E. Marcus, Ann N. Crigler, and Michael MacKuen. 2007. The Affect Effect: Dynamics of Emotion in Political Thinking and Behavior. Chicago: University of Chicago Press.
- Hartmann, G. W. 1936. A field experiment on the comparative effectiveness of 'emotional' and 'rational' political leaflets in determining election results. *The Journal of Abnormal and Social Psychology* 31:99-114.
- Ekman and Davidson (eds.) 1994. The Nature of Emotion. New York: Oxford University Press.
- Marcus, George E., Michael MacKuen, Jennifer Wolak, and Luke Keele. 2006. "The Measure and Mismeasure of Emotion." In Feeling Politics: Emotion in Political Information Processing, ed. David P. Redlawsk. New York: Palgrave Macmillan, 31-45.
- Kinder, Donald R. 1994. "Reason and Emotion in American Political Life." In Beliefs, Reasoning, and Decision Making: Psycho-Logic in Honor of Bob Abelson, ed. Roger C. Schank, and Ellen Langer. Hillsdale, NJ: Lawrence Erlbaum, 277-314.
- Marcus et al., Affective Intelligence and Political Judgment.
- Ladd, Jonathan M., and Gabriel S. Lenz. 2008. "Reassessing the Role of Anxiety in Vote Choice." *Political Psychology* 29(2):275-96. http://www.jstor.org/stable/20447115
- Stroud, Laura R., Jack Glaser, and Peter Salovey. 2006. "The Effects of Partisanship and Candidate Emotionality on Voter Preference." *Imagination*, Cognition, and Personality 25(1): 25-44.
- Kaplan, Jonas T., Joshua Freedman, and Marco Iacoboni. 2007. "Us Versus Them: Political Attitudes and Party Affiliation Influence Neural Response to Faces of Presidential Candidates: The Perception of Emotion and Social Cues in Faces." *Neuropsychologia* 45(1):55-64.
- Hitchon J. C., Chang C., and Harris R. 1997. "Should Women Emote? Perceptual Bias and Opinion Change in Response to Political Ads for Candidates of Different Genders." *Political Communication* 14(1):49-69.

November 20 December 4 - Authoritarianism

- Brown, Roger. 1965. "The Authoritarian Personality and the Organization of Attitudes." In Social Psychology. New York: Free Press, 477-546.
- Stenner, Karen. 2005. The Authoritarian Dynamic. New York: Cambridge University Press. Chapters 1-4.
- Hetherington, Marc J., and Jonathan Daniel Weiler. 2009. *Authoritarianism and Polarization in American Politics*. New York: Cambridge University Press.
- Doty, Richard M., Bill E. Peterson, and David G. Winter. 1991. "Threat and Authoritarianism in the United States, 1978-1987." *Journal of Personality and Social Psychology* 61 (4):629-40. http://psycnet.apa.org.proxy.its.virginia.edu/journals/psp/61/4/629.pdf

Recommended

- Jost, John T., Jack Glaser, Arie W. Kruglanski, and Frank J. Sulloway. 2003. "Political Conservatism as Motivated Social Cognition." *Psychological Bulletin* 129(3): 339-375.
- The work of Robert Altemeyer on "right-wing authoritarianism."
- Robert M. Bray and Audrey M. Noble. 1978. "Authoritarianism and Decisions of Mock Juries: Evidence of Jury Bias and Group Polarization." *Journal of Personality and Social Psychology* 36 (12): 1424-1430.
- Herbert McClosky and Dennis Chong. 1985. "Similarities and Differences between Left-Wing and Right-Wing Radicals." *British Journal of Political Science* 15 (3): 329-363.

NOVEMBER 27 - POLITICAL PSYCHOLOGY OF THREAT AND WAR

- Gadarian, Shana K. 2010. "The Politics of Threat: How Terrorism News Shapes Foreign Policy Attitudes." *The Journal of Politics* 72 (2):469-83. http://dx.doi.org.proxy.its.virginia.edu/10.1017/S0022381609990910
- Bar-Tal, D., Halperin, E., & De Rivera, J. 2007. Collective Emotions in Conflict Situations: Societal Implications. *Journal of Social Issues* 63(2):441-460.

 <a href="http://onlinelibrary.wiley.com.proxy.its.virginia.edu/store/10.1111/j.1540-4560.2007.00518.x/asset/j.1540-4560.2007.00518.x.pdf?v=1&t=h6nzzvhh&s=41d11d1a259ee67062f10bf44caf4dfb546fb6de
- Gordon, C., & Arian, A. (2001). Threat and Decision Making. *Journal of Conflict Resolution*, 45(2), 196-215. http://www.jstor.org/stable/3176276
- Halperin, E., Canetti-Nisim, D., & Hirsch-Hoefler, S. (2009). The Central Role of Group-Based Hatred as an Emotional Antecedent of Political Intolerance: Evidence from Israel. *Political Psychology*, 30(1), 93-123. http://onlinelibrary.wiley.com.proxy.its.virginia.edu/store/10.1111/j.1467-9221.2008.00682.x/asset/j.1467-9221.2008.00682.x.pdf?v=1&t=h6nz0rfh&s=45ecc4030b58f860bf430b490b47f1c7b256505f
- Huddy, L., Feldman, S., Taber, C. S., & Lahav, G. (2005). The Politics of Threat: Cognitive and Affective Reactions to 9/11. American Journal of Political Science, 49(3), 610-625. http://www.jstor.org/stable/3647734
- Merolla, Jennifer and Elizabeth J. Zechmeister. 2009. Democracy at Risk: How Terrorist Threats Affect the Public. Chicago: University of Chicago Press. (Selections)

DECEMBER 4 DECEMBER 11 - SYMPOSIUM