American Political Science Review
Volume 104, Issue 1, Feb. 2010
1. Title: Are Coethnics More Effective Counterinsurgents? Evidence from the Second Chechen War
Authors: JASON LYALL
Abstract: Does ethnicity matter for explaining violence during civil wars? I exploit variation in the identity of soldiers who conducted so-called “sweep” operations (zachistki) in Chechnya (2000–5) as an empirical strategy for testing the link between ethnicity and violence. Evidence suggests that the intensity and timing of insurgent attacks are conditional on who “swept” a particular village. For example, attacks decreased by about 40% after pro-Russian Chechen sweeps relative to similar Russian-only operations. These changes are difficult to reconcile with notions of Chechen solidarity or different tactical choices. Instead, evidence, albeit tentative, points toward the existence of a wartime “coethnicity advantage.” Chechen soldiers, enmeshed in dense intraethnic networks, are better positioned to identify insurgents within the population and to issue credible threats against civilians for noncooperation. A second mechanism—prior experience as an insurgent—may also be at work. These findings suggest new avenues of research investigating the conditional effects of violence in civil wars.

2. Title: Cross-cutting Cleavages and Ethnic Voting: An Experimental Study of Cousinage in Mali

Authors: THAD DUNNING and LAUREN HARRISON 

Abstract: Social scientists often attribute moderation of the political salience of ethnicity in ethnically diverse societies to the presence of cross-cutting cleavages—that is, to dimensions of identity or interest along which members of the same ethnic group may have diverse allegiances. Yet, estimating the causal effects of cross-cutting cleavages is difficult. In this article, we present experimental results that help explain why ethnicity has a relatively minor political role in Mali, an ethnically heterogeneous sub-Saharan African country in which ethnic identity is a poor predictor of vote choice and parties do not form along ethnic lines. We argue that the cross-cutting ties afforded by an informal institution called “cousinage” help explain the weak association between ethnicity and individual vote choice. The experimental research design we introduce may be useful in many other settings.

3. Title: Politicized Places: Explaining Where and When Immigrants Provoke Local Opposition

Authors: DANIEL J. HOPKINS
Abstract: In ethnic and racial terms, America is growing rapidly more diverse. Yet attempts to extend racial threat hypotheses to today's immigrants have generated inconsistent results. This article develops the politicized places hypothesis, an alternative that focuses on how national and local conditions interact to construe immigrants as threatening. Hostile political reactions to neighboring immigrants are most likely when communities undergo sudden influxes of immigrants and when salient national rhetoric reinforces the threat. Data from several sources, including twelve geocoded surveys from 1992 to 2009, provide consistent support for this approach. Time-series cross-sectional and panel data allow the analysis to exploit exogenous shifts in salient national issues such as the September 11 attacks, reducing the problem of residential self-selection and other threats to validity. The article also tests the hypothesis using new data on local anti-immigrant policies. By highlighting the interaction of local and national conditions, the politicized places hypothesis can explain both individual attitudes and local political outcomes.

4. Title: Attitudes toward Highly Skilled and Low-skilled Immigration: Evidence from a Survey Experiment

Authors: JENS HAINMUELLER and MICHAEL J. HISCOX
Abstract: Past research has emphasized two critical economic concerns that appear to generate anti-immigrant sentiment among native citizens: concerns about labor market competition and concerns about the fiscal burden on public services. We provide direct tests of both models of attitude formation using an original survey experiment embedded in a nationwide U.S. survey. The labor market competition model predicts that natives will be most opposed to immigrants who have skill levels similar to their own. We find instead that both low-skilled and highly skilled natives strongly prefer highly skilled immigrants over low-skilled immigrants, and this preference is not decreasing in natives' skill levels. The fiscal burden model anticipates that rich natives oppose low-skilled immigration more than poor natives, and that this gap is larger in states with greater fiscal exposure (in terms of immigrant access to public services). We find instead that rich and poor natives are equally opposed to low-skilled immigration in general. In states with high fiscal exposure, poor (rich) natives are more (less) opposed to low-skilled immigration than they are elsewhere. This indicates that concerns among poor natives about constraints on welfare benefits as a result of immigration are more relevant than concerns among the rich about increased taxes. Overall the results suggest that economic self-interest, at least as currently theorized, does not explain voter attitudes toward immigration. The results are consistent with alternative arguments emphasizing noneconomic concerns associated with ethnocentrism or sociotropic considerations about how the local economy as a whole may be affected by immigration.
5. Title: Personality and Civic Engagement: An Integrative Framework for the Study of Trait Effects on Political Behavior

Authors: JEFFERY J. MONDAK, MATTHEW V. HIBBING, DAMARYS CANACHE, MITCHELL A. SELIGSON and MARY R. ANDERSON 

Abstract: People's enduring psychological tendencies are reflected in their traits. Contemporary research on personality establishes that traits are rooted largely in biology, and that the central aspects of personality can be captured in frameworks, or taxonomies, focused on five trait dimensions: openness to experience, conscientiousness, extraversion, agreeableness, and emotional stability. In this article, we integrate a five-factor view of trait structure within a holistic model of the antecedents of political behavior, one that accounts not only for personality, but also for other factors, including biological and environmental influences. This approach permits attention to the complex processes that likely underlie trait effects, and especially to possible trait–situation interactions. Primary tests of our hypotheses draw on data from a 2006 U.S. survey, with supplemental tests introducing data from Uruguay and Venezuela. Empirical analyses not only provide evidence of the value of research on personality and politics, but also signal some of the hurdles that must be overcome for inquiry in this area to be most fruitful.

6. Title: Personality and Political Attitudes: Relationships across Issue Domains and Political Contexts

Authors: ALAN S. GERBER, GREGORY A. HUBER, DAVID DOHERTY, CONOR M. DOWLING and SHANG E. HA 

Abstract: Previous research on personality traits and political attitudes has largely focused on the direct relationships between traits and ideological self-placement. There are theoretical reasons, however, to suspect that the relationships between personality traits and political attitudes (1) vary across issue domains and (2) depend on contextual factors that affect the meaning of political stimuli. In this study, we provide an explicit theoretical framework for formulating hypotheses about these differential effects. We then leverage the power of an unusually large national survey of registered voters to examine how the relationships between Big Five personality traits and political attitudes differ across issue domains and social contexts (as defined by racial groups). We confirm some important previous findings regarding personality and political ideology, find clear evidence that Big Five traits affect economic and social attitudes differently, show that the effect of Big Five traits is often as large as that of education or income in predicting ideology, and demonstrate that the relationships between Big Five traits and ideology vary substantially between white and black respondents.
7. Title: Without Foundations: Plato's Lysis and Postmodern Friendship
Authors: PAUL W. LUDWIG
Abstract: Political theory has developed at important junctures by questioning its ontological foundations. Modern political thought begins by questioning the naturalness of human sociability. Instead of the civic friendship propounded by the ancients, modern liberals see friendship as belonging to a private sphere, whereas the state is an alliance among competitors. Postmodern theorists have extended the logic of competition to encompass private friendships, doing so, in part, by critiquing liberal foundations. Plato's account of friendship reveals surprising affinities with two such postmodern critiques. The Lysis explores what friendship would be like without ontological claims or with only negative foundations such as the power and enmity found in accounts of friendship as diverse as those of Foucault and Derrida. The Platonic/postmodern comparison offers a way of ensuring that foundational inquiry illuminates political theory and argues for a greater role for fundamental ontology than mainstream liberal theorists have yet conceded.
8. Title: Broad Bills or Particularistic Policy? Historical Patterns in American State Legislatures

Authors: GERALD GAMM and THAD KOUSSER 

Abstract: When do lawmakers craft broad policies, and when do they focus on narrow legislation tailored to a local interest? We investigate this question by exploring historical variation in the types of bills produced by American state legislatures. Drawing on a new database of 165,000 bills—covering sessions over 120 years in thirteen different states—we demonstrate the surprising prominence of particularistic bills affecting a specific legislator's district. We then develop and test a theory linking the goals of legislators to their propensity to introduce district bills rather than broad legislation. We find that, consistent with our predictions, politicians are more likely to craft policies targeted to a particular local interest when a legislature is dominated by one party or when it pays its members relatively high salaries. These findings provide empirical support for Key's (1949) thesis that one-party politics descends into factionalism and undermines the making of broad public policy.
9. Title: Building Strategic Capacity: The Political Underpinnings of Coordinated Wage Bargaining

Authors: JOHN S. AHLQUIST 

Abstract: Encompassing labor movements and coordinated wage setting are central to the social democratic economic model that has proven successful among the nations of Western Europe. The coordination of wage bargaining across many unions and employers has been used to explain everything from inequality to unemployment. Yet there has been limited theoretical and quantitative empirical work exploring the determinants of bargaining coordination. I argue formally that more unequally distributed resources across unions should inhibit the centralization of strike powers in union federations. Using membership as a proxy for union resources, I find empirical evidence for this hypothesis in a panel of 15 OECD democracies, 1950–2000. I then show that the centralization of strike powers is a strong predictor of coordinated bargaining.

10. Title: Taking People As They Are: Islam As a “Realistic Utopia” in the Political Theory of Sayyid Qutb

Authors: ANDREW F. MARCH 

Abstract: This article presents an interpretation of Sayyid Qutb's political theory based on a prominent feature of his thought: the claim that Islamic law and human nature (fitra) are in perfect harmony, and that the demands of Islamic law are easy and painless for ordinary human moral capacities. I argue that Qutb is not only defending Islamic law as true and obligatory, but also as a coherent “realistic utopia”—a normative theory that also contains a psychological account of that theory's feasibility. Qutb's well-known fascination with the earliest generation of Muslims (the salaf) is an integral part of this account that serves two functions: (1) as a model of the feasibility and realism of an ideal Islamic political order, and (2) as a genealogy of the political origins of moral vice in society. Qutb's project is thus an account of exactly why and how Islam requires politics, and how modern humans can be both free and governed.
