Ph.D. Comprehensive Examination

AMERICAN POLITICS

September 2014
Instructions:

Please respond to four of the following questions, choosing two questions from Part I and two from Part II. You have up to eight hours to complete the examination.
Keep the following in mind when constructing your essays. First, you should articulate a coherent argument in answering each question. Merely demonstrating that you have read a literature is insufficient for answering these questions satisfactorily. Second, you should view the examination as an opportunity to demonstrate your understanding of multiple literatures in American politics. Because your examination will be evaluated on its overall comprehensiveness, you should select questions and formulate responses that demonstrate the breadth of your preparation. Third, rough cites to prominent works (for example, “Mayhew’s 1991 book on divided government”) are acceptable.

Part I:
1. Compare and contrast how scholars have theorized about the politics of decision-making in American national institutions—including Congress, the Supreme Court, and the executive branch. Do we have a unified theory of elite decision-making that travels across the three branches? Why or why not?

2. Critically evaluate the following statement: “American government is responsive.” In your essay, be sure to define the concept of responsiveness and explain the theoretical and empirical bases for your position.
3. What are “preferences” and why and how do we measure them? Pick two sets of actors whose preferences scholars have systematically measured in some way. What measurement approaches have been used and what are the strengths and limitations of these respective approaches? (You can choose actors at the elite and/or mass level.)
4. Rational choice theory is pervasive in many areas of the study of American politics. Write an essay that lays out the assumptions and tenets of rational choice theory, and evaluates its strengths and weaknesses in explaining behavior and outcomes in American politics. On balance, would you say that the application of rational choice theory to the study of American politics has been good or bad for the subfield?
5. Scholars of American politics have increasingly turned to studying the selection and evolution of American political institutions. Write an essay that evaluates the strengths and weaknesses of competing theories or frameworks that have been used to explain the choice and development of political institutions. On balance, how convincing are these accounts?
Part II:

6. The term “partisan polarization” frequently arises in discourse about recent American politics. Focusing on both government officials and the mass public, write an essay that explores the degree of polarization in contemporary American politics and evaluates competing explanations for its rise in recent decades. In your essay, be sure to explain what is meant conceptually by polarization and how we measure it.
7. “The fact is that no theoretical treatment of the United States Congress that posits parties as analytic units will go very far” (David Mayhew 1974). Is Mayhew’s claim valid as a theoretical and empirical statement about parties in the contemporary Congress? Why or why not?
8. Lawmakers, journalists, and political pundits have argued that bureaucrats wield too much authority in contemporary American politics. Construct an essay in which you critically evaluate this contention, being sure to consider arguments and evidence for both political control and bureaucratic discretion.

9. Legal scholars maintain that the Supreme Court is a unique institution in American government because justices base their decisions on neutral principles of law. Many political scientists counter that justices are influenced not only by the law, but also by their own policy views and the behavior of their fellow justices. Evaluate the influence of these competing forces on Supreme Court decision-making. To what extent are these competing claims grounded in theory and supported by empirical evidence?
10. Scholars have debated for decades whether the American public is informed about politics. On the one hand, some argue that citizens possess so little substantive political knowledge and are so ideologically inconsistent that their opinions amount to “non-attitudes.” On the other hand, a body of research suggests that public opinion is in fact reasonably informed, even “rational.” Discuss these differing perspectives, considering the implications for how public opinion should be conceptualized and measured, as well as for determining whether the public can reasonably be expected to carry out its democratic responsibilities.
