

Spatial Theory in 2-space

17.251

Fall 2016

Throat-clearing

- Fundamental finding of unidimensional spatial model
 - Pure majority rule: the median prevails
 - More generally: the pivot prevails
- Fundamental finding of multidimensional spatial model
 - The center doesn't hold
 - Preferences can't induce equilibria
 - \therefore institutions (or something else) must enter to provide stability

Basic set-up: Ideal points

Basic set-up: Utility curves

$$U_{Obama} = \alpha - \beta(x_{Obama} - x)^2 - \gamma(y_{Obama} - y)^2 \pm \delta(x_{Obama} - x)(y_{Obama} - y)$$

Basic set-up: Indifference curves

$$U_{Obama} = \alpha - (x_{Obama} - x)^2 - (y_{Obama} - y)^2$$

Basic set-up: Indifference curves

$$U_{Obama} = \alpha - \beta(x_{Obama} - x)^2 - \gamma(y_{Obama} - y)^2, \beta > \gamma$$

Basic set-up: Indifference curves

$$U_{Obama} = \alpha - \beta(x_{Obama} - x)^2 - \gamma(y_{Obama} - y)^2, \beta < \gamma$$

Why this makes a difference: Voter ID (the Wall?)

The Simple Euclidean System: The Equation

$$U_i = a - (x_i - x)^2 - (y_i - y)^2$$

$$U_i = -(x_i - x)^2 - (y_i - y)^2$$

The Simple Euclidean System: The Picture

The Simple Euclidean System: Preference relations

The Simple Euclidean System

The Win Set, $W(\varphi)$

The Contract Curve

The Pareto Set

You are always off a contract curve

McKelvey Chaos Theorem

- With multiple attributes and multiple decisionmakers
 - There is no equilibrium of tastes
 - Anything can happen
 - I.e., the median voter result doesn't hold
- This is really important

What Might Induce Stability?

- Tastes
- Uncertainty
- Impatience
- Rules

Tastes may induce stability

- Ideology
- “Median in all directions”

Tastes may induce stability

(Make s.q. the “median’s” ideal point, then draw the indifference curves)

(Rotate this graph)

The result is knife-edged

Uncertainty may induce stability

Rules may induce stability

- Floor rules, e.g.
 - vote on status quo last
 - Not stability so much as guarding against “anything can happen”
 - Germaneness rules
- Committees

Status quo last

Germaneness

Germaneness

Germaneness

Stability-inducing powers of leaders and committees

- Committees reduce dimensionality
- Committees and leaders have agenda-setting powers

Examples of Multidimensionality in Action

- Informal decisionmaking
- Riker's "heresthetics"
 - Heresthetics: the strategic introduction of "extraneous" issues
 - Classic example: Popular election of Senators
 - Human trafficking

Simple human trafficking bill

Abortion gets introduced

Unresolved Issues

- Salience
- Sophistication

Abortion

ϕ

B

Human trafficking

Abortion not salient

Abortion made salient

Saliience can distort the win set

Saliience can distort the win set

Sophisticated Voting

- The strategy of preferring one alternative at time t even through the immediate alternative is better, in order to prevent an *even worse* outcome in the future

Sophisticated Voting Example

Democrats	Hawkish R	Dovish R
Negotiate with anyone	Don't negotiate	Negotiate, but not with terrorists
Negotiate, but not with terrorists	Negotiate with anyone	Don't negotiate
Don't negotiate	Negotiate, but not with terrorists	Negotiate with anyone

Agenda

- Add “proviso” to negotiation strategy
- If the proviso passes, pair the negotiation strategy proviso against the status quo (continue no negotiation)
- If the proviso fails, pair the negotiation strategy against the status quo

Agenda

Democrats	Hawkish R	Dovish R
Negotiate with anyone	Don't negotiate	Negotiate, but not with terrorists
Negotiate, but not with terrorists	Negotiate with anyone	Don't negotiate
Don't negotiate	Negotiate, but not with terrorists	Negotiate with anyone

The proviso passes
 The amended negotiation fails,
even though a majority would have favored the original strategy over the status quo

Outcome

- The proviso passes
- The amended treaty fails, *even though a majority would have favored the original treaty over the status quo*
- How to save ourselves? Sophistication
 - Backward induction

Agenda

Democrats	Hawkish R	Dovish R
Negotiate with anyone	Don't negotiate	Negotiate, but not with terrorists
Negotiate, but not with terrorists	Negotiate with anyone	Don't negotiate
Don't negotiate	Negotiate, but not with terrorists	Negotiate with anyone

MIT OpenCourseWare
<https://ocw.mit.edu>

17.251 Congress and the American Political System I
Fall 2016

For information about citing these materials or our Terms of Use, visit: <https://ocw.mit.edu/terms>.