POLI 4001

Assignment III

 Due in class March 1

Evaluate the following article:

Stephen Ansolabehere, Shanto Iyengar, Adam Simon, Nicholas Valentino “Does Attack Advertising Demobilize the Electorate?” The American Political Science Review, Vol. 88, No. 4. (Dec., 1994), pp. 829-838.

In your review of the article be sure to address all of the following questions:

1. What is the general research question addressed by these authors?

2. What are their specific hypotheses? How do these compare with Pollock’s criteria for acceptable hypotheses?

3. What is the research design used by these authors in their first analysis? (I refer to the analysis of negative ads presented on pages 830-833.)

4. How does this design help them to counteract threats to the internal validity of their results? (Be sure to discuss the possible effects, in this specific research example, of history, mortality, selection, regression, and testing.)

5. How were research subjects recruited? How might recruitment affect the external validity of their findings?

6. How natural was the research setting? How might the setting effect the external validity of their findings?

7. How “negative” were the negative ads used by the researchers? Would you expect political ads in real life to be more or less negative?

8. What extra research do the authors conduct to demonstrate the external validity of their results? (This refers to the research presented on pages 833—834.)

9. What do they conclude about the effects of negative advertising?

