Comprehensive Examination

Political Science Department

Public Policy Field

Spring 2005

Directions: Answer three of the questions listed below. The exam is organized into three sections. Select one question to answer in each of the three sections.

Section One: Answer one of the questions listed below.

1. Discuss the statement “policy determines politics.” What does the statement mean? Identify and describe in detail a policy typology (or a classification scheme based on the premise that policy determines politics, such as those proposed by Lowi, Wilson, or Schneider and Ingram). Describe the implications of the scheme and critically evaluate the author’s claims. Provide specific examples to illustrate your points.

2. Discuss and critique the following statement: “Policy making in the U.S. is dominated by subgovernments commonly characterized as iron triangles.” Do you agree or disagree with the statement? Why? (When answering the question explain, specifically, what an iron triangle is and whether a subgovernment is the same thing as an iron triangle.)

Section Two: Answer one of the questions listed below.

3. Can elected officials effectively control executive branch agencies or are these agencies able to resist control? If your answer is “somewhere in between” then explain the conditions that influence where on the continuum things fall. Provide a brief illustration of an agency and program that is more susceptible to control and explain why this is so. Provide another brief illustration of an agency and program that is more capable of resisting control and explain why this is so. Compare the two illustrations you proposed to develop coherent themes about the possibilities and limitations of political control.

4. One of the basic truths about American government is that the power to influence policy is diffuse. Power is separated within the various branches of government and divided between federal, state, and local government authorities and between the public and private sectors. What are the consequences of fragmentary power when implementing national policy? Use specific examples to illustrate your points.

Section Three: Answer one of the questions listed below.

5. Kingdon and Baumgartner and Jones are two influential works that describe how government’s agenda is set. Describe each of these frameworks and compare and contrast them. How are they similar? How are they different? On balance, do you think of these frameworks as competing or complementary interpretations of agenda setting? Why?

6. What is the meaning of rationality in the policy-making process? One controversial aspect of contemporary policy analysis is the meaning of the term “rationality.” The dominant framework for policy analysis focuses on the choices made by unitary, rational actors. However, other frameworks for policy analysis emphasize other forms of rationality including discursive decision-making and disjointed incrementalism. Describe each of these frameworks and discuss the relevance of each to policymaking in the U.S. Which framework represents the best way to think about the policy-making process from a normative perspective? Which framework represents the best way to describe decision-making in the policy-making process?

