Comprehensive Examination: Political Science Department

Public Policy Field

Summer 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. Studies of presidential and judicial behavior can be divided into those that focus on individuals and those that focus on institutions. Identify and explain the arguments and evidence that has been developed in both types of studies. Is one approach to be preferred to the other? If so, specify why one approach is more useful than the other. If not, please explain how individual and institutional studies of presidential and judicial behavior complement one another.

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. Some of the research on hierarchical relationships in organizations, politics, and policymaking suggests that supervisors have the incentives and instruments that are necessary to effectively limit the discretion of their subordinates. However, other research indicates that subordinates operate largely beyond the control of supervisors. Drawing on a variety of both theoretical and empirical readings, flesh out the details of this apparent contradiction. Can you explain or resolve this seeming contradiction?

4. In many ways, elites dominate the U.S. policymaking process. Identify several different elites and discuss how they manage to dominate the process. How do policy analysts fit into this picture? Are policy analysts elites? Do policy analysts contribute to elite domination of the policymaking process? If so, how so? If not, why not? Can the policymaking process be elitist and democratic at the same time? Are policy analysts enemies of democracy when they think of themselves as helpers to elites? Why or why not?

Section Three: Answer one of the questions listed below.

5. How would you design and undertake a research project to identify the members of a policy subsystem? Identify the concepts you would utilize and explain how you would plan to operationalize them. What are the problems you would encounter with each concept? Once you identified the members of the policy subsystem, what kinds of questions would you ask about the subsystem and why? How would you test these questions?

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?

