POL1905: Puzzles in Politics and Economics

Professor Ben Ansell, ansell@umn.edu
1474 Social Sciences, Office Hours Thursday 10-12
Why did some states come to rule the world while others collapsed into ruin? Are suicide bombers rational or random? Why do some states vote ‘blue’ and some states ‘red’? What do parking tickets tell us about international corruption? Political, social, and economic life is complex. And unlike the movement of atoms or the growth of cells, we cannot perfectly predict future behavior. But, in fact, there are regularities, patterns, and trends to human relations and this class will help you understand these issues systematically.

In the last fifteen years there has been a resurgence of popular books written by social scientists, some of which you might be familiar with like Freakonomics and Guns, Germs, and Steel. We will read excerpts from these works as well as from a variety of social science articles and books. During the course of the semester you will learn how to develop simple and testable theories, how to go about collecting evidence, and how to use that evidence to test and prove your theory.

The class will help you develop a bunch of important skills for your future career at the U and afterwards, including identifying, defining and solving problems, locating relevant information, working in teams, communicating in public, and conducting individual research. These are the kinds of skills not only in demand among academics; they are excellent training for careers in consultancy, policy, medicine, and the law. Furthermore, you might end up with a real intellectual curiosity about how the world works.
Throughout the course, our interest will be in specific puzzles rather than understanding the totality of fields of study. You will not come out of this course as an expert in any one field. But you will emerge as a budding expert in applying theoretical and research tools to any question of interest. Among the topics of study are the rise and fall of states; drugs and crime; suicide terrorism; globalization and inequality; racism; and why you have to pay tuition fees. In each topic, there will be a particular emphasis on international comparisons, so that you can understand the diversity of human experience and how your life in the United States differs from those abroad.

The structure of the course splits into two parts. During the first section (nine weeks) we will read four books that examine multiple puzzles in politics and economics. Guns, Germs, and Steel examines why some countries ended up colonizing most of the world whereas others were colonized. Freakonomics looks at a variety of social and economic issues including why people choose baby names and why drug dealers live with their parents. Red State, Blue State, Rich State, Poor State asks why some states vote Republican and others Democratic and how religion, income, and education affect voting by citizens in these states. Finally, Economic Gangsters looks at why some developing countries are corrupt and others have experienced good governance.

In the second section we will read multiple academic articles on four puzzles: why people commit crimes, whether welfare policy in the USA is driven by race, whether suicide terrorism is ‘rational’, and finally, whether… The last question is still open, since you will collectively decide on it and then I will find existing research that helps us to answer it.

You will work both in teams and individually, developing a set of team presentations, as well as a final single-authored paper. The grading is class participation (50%), research paper (50%). The single-authored paper should be a research paper on a puzzle of your choice, where you identify potential arguments, conduct research (in the library, on the internet, and maybe ‘in the field’) and present your findings. The 15-page research paper is due by 10am Monday 21st December. You will present a draft in Week Fourteen and you should get me an idea of what you want to write on (one page) by November 2nd.

The team presentations will take the form of ‘TV interviews’ and debates. We will do TV interviews during Part One of the course and debates during Part Two. For the TV interviews one student plays the host, one plays the author of a book, and three other students are called on as ‘expert witnesses’. For the debates the whole class will split in half and will debate a hot issue Westminster-style. You must also email me a half page weekly assignment by midnight every Wednesday. You should answer four questions about that week’s readings (i.e. you will need to do the reading to do the assignment!): (a) what did you understand, (b) what did you not understand, (c) what did you find most convincing, (d) what did you find least convincing? Completing these assignments counts as part of your participation grade.

PART ONE: FOUR BOOKS
Weeks One through Three: Puzzles in History

Diamond, Jared, Guns, Germs, and Steel (full book)

Week One: Read Prologue and Chapters 1-3

Week Two: Read Chapters 4-11

Week Three: Read Chapters 12-18 and Epilogue. TV INTERVIEW
Weeks Four through Five: Puzzles in Economics

Levitt, Steven and Steven J. Dubner, Freakonomics

Week Four: Read Introduction and Chapters 1-3

Week Five: Read Chapters 4-6. TV INTERVIEW
Weeks Six through Seven: Puzzles in Party Politics

Gelman, Andrew, Red State, Blue State, Rich State, Poor State

Week Six: Read Chapters 1-6

Week Seven: Read Chapters 7-10. TV INTERVIEW
Weeks Eight and Nine (3 classes): Puzzles in Development

Fisman, Raymond and Edward Miguel, Economic Gangsters
Week Eight: Read Chapters 1-4

Week Nine: Read Chapters 5-8 and Epilogue. TV INTERVIEW
PART TWO: FOUR PUZZLES

Week Ten: Why do People Commit Crimes?

Levitt, Steven, ‘Understanding why Crime Fell in the 1990s: Four Factors that Explain the Decine and Six that Do Not’
Levitt, Steven and Sudhir Venkatesh, ‘An Economic Analysis of a Drug-Selling Gang's Finances’

Week Eleven: Does Race affect Public Policy?

Alesina, Alberto, Edward Glaeser and Bruce Sacerdote, ‘Why Doesn’t the United

States Have a European-Style Welfare State?’

Kinder, Donald, and Lynn Sanders, Divided by Color.

Sniderman, Paul and Thomas Piazza, The Scar of Race
Week Twelve: What Explains Suicide Terrorism?

Pape, Robert, ‘The Strategic Logic of Suicide Terrorism’

Kydd, Andrew and Barbara Walter, ‘Sabotaging the Peace: The Politics of Extremist Violence’

Week Thirteen: Student Choice Week
Weeks Fourteen and Fifteen (3 classes): Discussion of Research Papers
PAGE
1

