
Mathematics and Politics

MAT 1930

Syllabus

INSTRUCTOR:
Robert S. Lubarsky

HOME PHONE:
(954) 396-3208

EMAIL:

rlubarsk@fau.edu

OFFICE & HRS:
SE 212A, hours MW 5:00-6:00 and by appointment. Even for announced, fixed office hours, I recommend reconfirming with me if convenient, as cancellation on short notice is sometimes necessary.

CLASSROOM:
SE 215
CLASS TIME:
MW 2:00-3:20 (Please note: class is cancelled on W Nov. 1. A substitute class will be held instead on the previous F Oct. 27, at the usual time and place.)
TEXTS:

Rational Politics, Steven J. Brams

Cake-Cutting Algorithms, Jack Robertson and William Webb
PRE-REQUISITES: None. As an Honors Seminar, you need either membership in the Honors Program or the permission of the instructor.

COURSE GOALS: This is a course about applications of mathematics to politics. As such, there are three content goals:

1) to learn some new mathematics, and to broaden your view as to what mathematics is,

2) to start to think abstractly and rigorously about politics, and

3) to acquire familiarity with the process of applying mathematics to other subjects, including practice with mathematical models and appreciation of the difficulties and limitations of modeling.

Beyond the pure content, you have an opportunity here to jump-start your education. As a seminar, this course provides you with a lot of individual attention and a greater opportunity to shape the direction of the class. I encourage you to speak your mind and follow your interests. It doesn’t matter if a line of inquiry wasn’t chosen by me or isn’t interesting to someone else, or does not clearly help your grade. The ultimate benefit of our time together is your experience of creative work. Of course I’m always ready to provide you with direction; what I’d rather, though, is that you tell me what you’ve been thinking and doing.

WAC: This is a Writing Across the Curriculum course. Successful completion of this course satisfies the requirements for one Gordon Rule writing course.
CLASS INVOLVEMENT: This is a seminar. That does not mean only that the class is small. The class is small so that each person can be actively involved. That means in class and out of class. The fact is, as the saying goes, “a student is not a vessel to be filled, but a lamp to be lit.” Don’t look for me to tell you what’s what. You tell me. As your teacher, I am a guide, and will point the way. You have to do the walking.

EXAMS: The mid-term exam will be Wed Oct 11. The final will be scheduled by the Registrar’s Office, and will be during finals week. There might be quizzes, announced and unannounced.

GRADING: The final grade will be my assessment of what you deserve. To provide some objectivity and rationality to this, the grade will first be approximated by averaging the grades on the draft and final versions of each major writing project (20% per project) , the shorter writing projects (10% total), the mid-term and final exams (20% per exam), and everything else (other assignments, participation, quizzes, attendance, etc.; 10%). This will then be tempered by my judgement. Grades are available only from me directly, when I return the graded work (or in exceptional cases via a personal communication).

MAKE-UP EXAMS AND LATE ASSIGNMENTS: If you know in advance that you cannot attend a class in which an exam will be given, speak to me about it in advance. If you miss such a class because of an emergency, contact me as soon as possible, in any case before the next class. If you act responsibly, I will give you an opportunity to make the exam up; if you do not, I will give you a grade of 0. It is your respon-sibility to make sure that your chosen method of communication has worked properly (i.e. I am not respon-sible for lost emails, dysfunctional answering machines even if it’s mine, or third parties who miscarry messages). If you discuss with me sufficiently beforehand turning in an assignment late, I might accept it with no penalty. Late assignments without my prior approval will be accepted, but with a grade penalty.

A WORD ABOUT THE ASSIGNMENTS: You carry the primary responsibility for your own education. You will get out of this course what you put into it. Therefore I expect that you will do the assigned homework, both problem solving and reading, without direct oversight (e.g. collecting written work or announced quizzes). If you have questions about the material, come prepared to discuss them at the next class. The bottom line is, nobody but you can do your learning.

ATTENDANCE: I flatter myself by thinking that the class sessions are useful. If you disagree, then something isn’t working right, and I want you to talk with me about it. Otherwise, I really want you to come, when at all possible. To encourage this, I have developed the following formal policy. Absences for religious observances, jury duty, illness, emergencies and other valid reasons, when accompanied by appropriate documentation, will be excused. A maximum of three unexcused absences will be allowed. More than that will result in your final average being lowered by two points for each additional absence. Late arrival or early departure counts as half an absence. Non-attendance, whether excused or not, does not diminish your responsibility for keeping up with the class and receiving any materials handed out in class. If you miss any in-class, unannounced, graded work, you should make the work up, as just stated, but it will not be graded. A small number of such missing grades will not affect your final grade.

BEHAVIOR: Please use common sense and courtesy at all times. Turn off anything that beeps, flashes, vibrates, rings, or might otherwise cause a distraction, even if you’re the only one being distracted. If you feel that your particular situation warrants an exception, please clarify this with me beforehand. In a similar vein, refrain from any other behavior that might be a distraction, such as coming to class late or leaving early. I could not possibly come up with a complete list of dos and don’ts, so I am relying on your good judgement.

In the unlikely event of an extreme case, as determined by me, I would be willing to come down hard. The kinds of things I consider extreme are academic dishonesty and significant disruption of the academic process for others. Penalties might include a lowering of the final grade for the course, or even dismissal from the course with a grade of F. The first instance of plagiarism or cheating of any kind will result in a grade of 0 for that assignment and possibly stiffer penalties, depending on the circumstances. Any second instance will be cause for immediate removal from the class with a grade of F. All such incidents will be reported to the Dean of Student Affairs.

FINAL GRADES:
90-100 A

80- 90 B

70- 80 C

60- 70 D

<60 nobody will have this score, not if I have anything to say about it

Other grades (such as Withdrawn or Auditing) are administrative matters to be clarified with the appropriate college office (not me) by their deadline. A grade of Incomplete is available only under special circumstances. It is for use only when a student a doing well during most of the course, and an event at the end of the semester makes a normal course completion unreasonable. The Incomplete allows you a little extra time to finish the work. In no case should an Incomplete be thought of as a second chance.

LAST WORD: Behind all of these rules and regulations, policies, structures, schedules, demands, expectations, threats, exhortations, lies the reason all of this is in place. We have the opportunity here to have something wonderful happen. It will likely not feel like a rush at every moment. And I can’t promise that all of you will in the end think that this was wonderful. Nonetheless, we have this chance. Let’s do it!
Writing Assignments

WHY WRITING?

This is a Writing Across the Curriculum course. Successful completion of this course satisfies the requirements for one Gordon Rule writing course. The purpose of the writing component is primarily to improve your comprehension of the course content. Secondarily your writing might improve. Therefore there will be regular writing exercises in this course. Furthermore, the writing will be of different kinds: formal (e.g. papers) and informal (e.g. personal reflections), in class and out of class, short and long, graded and ungraded, aimed at a variety of audiences for a variety of purposes. Beyond learning the course material, I hope you become a more reflective writer, aware of what your writing can do for you and for your reader.

The rest of this document discusses the content and requirements of the major writing projects, as well as topics relevant to all writing assignments – form and style, evaluation, and error tracking.
FIRST PROJECT
You work for an independent consultant, and have been hired by the U.S. Congress to design a voting procedure for the U.S. presidency. Your charge is to develop a system that reflects the will of the popula-tion, treats all candidates equally even in a race with more than two, will be accepted as fair by the citizen-ry, and is enough of an improvement over the Electoral College that the transition will be worth the effort.

The challenge, of course, is that you understand the paradoxes that abound in electoral systems, but the Congress doesn’t, and the voters haven’t even heard of them. So it’s not enough just to present your solution. You must also outline the difficult issues and choices involved, persuade Congress that you’ve made the best decision, and propose how this will be explained to the electorate.

As a busy Senator, I don’t have the time to read the full 1,000+ page report. All I can deal with is the executive summary, in which you hit the highlights. Among the things I will be looking for is whether you know your stuff. Having read Steven Brams’ “Rational Politics,” I know a bit about the field (even if not all of my colleagues do), and so will want to see that you have included something that goes beyond the information in the book, as a sign that you have an expert understanding of the subject.

REQUIREMENTS: around seven pages, submit hard copy

Due Wed Oct 4: proposal for extra topic, along with possible sources

Due Wed Oct 25: first draft

Due Mon Nov 6: final draft; include error log and first draft

ABOUT THE EXTRA TOPIC: Other topics you might present include

· Additional paradoxes (e.g. No-Show, Simpson’s, Anscombe’s, Ostrogorski’s)

· Additional impossibility theorems (e.g. Sen’s or Gibbard-Satterthwaite’s)

· Alternative voting schemes (cumulative voting, removal of Condorcet parts, anti-plurality)

· Applications of the topic to areas beyond political elections (such as engineering or economics)

· Strategic voting (cf. Gibbard-Satterwaite)

· Geometry of voting

· Occurrences of a paradox or other relevant topic in an actual event (e.g. election of Lincoln)

Good sources you may want to consult include:

· Duncan Black, “Theory of Committees and Elections”

· anything by Steven Brams

· Peter Fishburn, “The Theory of Social Choice”

· Jerry Kelly, “Arrow Impossibility Theorems”

· anything by Hannu Nurmi

· anything by Donald Saari, (including “Decisions and Elections”, not in the library)

· Philip Straffin, “Topics in the Theory of Voting”

· Philip Straffin, “Game Theory and Strategy”

· Alan Taylor, “Mathematics and Politics”

SECOND PROJECT
In the preface to his “Rational Politics,” Steven Brams says that the book “is intended for those who simply are passionate about comprehending the world, in which politics … is inescapable.” In the introduction following, he expresses the loftier hope that “rational-choice models may be used for normative purposes – if not to eliminate conflict, then at least to explain why it persists and how, possibly, it may be abated.” He concludes that “[i]n short, the study of rational politics fosters both good science and good reform, which, after all, are two sides of the same analytic coin.”

Is he right? How, if at all, does mathematics help us understand politics? How could it help us improve it?

Using (at least) three methods or topics, explain these attempts at modeling aspects of political life mathematically. Evaluate how successful they are in providing insight into politics, and also whether they seem able to guide us to shaping politics better on any level. Argue whether or not the enterprise of applying math to politics is worth the effort. Topics you might want to address in the paper include:

a) an estimation of how widespread such techniques could be used,

b) how the mathematical models would have to be elaborated to make them useful,

c) what would have to be done to apply any insights gained to real situations.

Do not think of these as a checklist! These are just ideas to get you thinking. Perhaps these questions will end up informing your view of the subject. There is no expectation that any of them will be addressed in your paper.

REQUIREMENTS: around six pages, submit hard copy

Due Mon Nov 20: first draft

Due at the final exam: final draft; include error log and first draft

WHY DRAFTS?

The reason to submit a draft is that writing, as communication, involves feedback. That means that the environment (e.g. me, and you) responds to it, and it in turn reacts to that response. You should treat the draft as though it is to be the finished product, and in response to my and your critiques be willing to revamp it wholesale. To promote these goals, the draft and the final paper will each receive a grade, counting equally. The draft will be graded like any other paper, and the final paper will be graded on how successfully it responds to the critiques (in addition to as a paper in its own right). To give you some experience with the process of re-writing, there will be a shorter paper with a re-write before either of the projects.

FORM AND STYLE
Different kinds of writing call for different approaches. It is important that each piece of writing be informed by the

· Audience: To whom is the writing addressed? Professionals? Educated lay people? Uneducated lay people? Of what age? Children? Adults?

· Goal: What are you trying to achieve? Entertainment? Exposition? Conversion?

When not otherwise stated, assume your audience to be the real one: me, your classmates, and yourself in a year. You cannot assume that you will remember the assignment a year from now, so state the problem or thesis clearly. You can assume that the reader has a familiarity with the topics, but not that s/he understands it fully.

Typically the process of writing involves working through unclear and unorganized thoughts. That means it’s messy. Realize that it’s not just a matter of writing down what you’re thinking. Nascent ideas do not usually withstand the cold, hard light of ink unaffected. Take the act of writing as an opportunity to see whether your first approach can be turned into something solid. Be prepared to have to make wholesale changes, even after it’s written, in light of what it looks like objectively.

Regarding the endgoal, often your task will be to convince your audience of something, even if it’s something as simple as that your solution to a mathematical problem is correct. One strategy for doing this is to make your argument airtight, so that no other options need be considered. Another is to address alternatives head-on. Typically some combination of both are used. Acknowledging weakness in your argument is sometimes a good, honest strategy. While it may weaken the force of the conclusion, it strengthens the utility of the work.

Be sure to give credit where credit is due. When using others’ work, which includes their ideas, say so. I do not care which form you use for citations to other references, as long as your are consistent.

METHODS AND CRITERIA OF EVALUATION
Some of your writing will remain uncollected, some uncritiqued. For those that will be evaluated, the methods of evaluation will include:

· Discussion by the whole class of (anonymously presented) papers,

· Small group evaluations,

· Self evaluation, and

· Written comments by me on the assignment.

The specific things we will be looking for in your work are:

· Was the problem clearly stated?

· Are the arguments made relevant to the question?
· Is the structure of the argument clear?

· Is it well organized?

· Are new ideas presented?

· Does the work show insight?

· Is it convincing?

· Is it easy and engaging to read?

· Are there technical mistakes; is technical improvement possible?

My grade for each graded work will be a letter-based (A, B, etc.; +/-), wholistic assessment of it.

ERROR TRACKING
It is not my job to correct your grammar and spelling! It is my job to make sure that you do it. I will give as precise an indication as practical of where mistakes are. I will not correct them. You do that. You are to keep an error log. This has three columns. The first is what you wrote. The second is what is correct. The third is an explanation of why what’s wrong is wrong and/or what’s right is right. I will collect and review your error logs for the first drafts of each of the two major projects above, as well as possibly other selected assignments. Any assignment requiring an error log will not have a grade assigned until the log is turned in. (That is, I might write a grade on your paper, but it’s tentative until I get the log. If I never get the log, it’s as though you never turned in the paper.)

FOR ADDITIONAL HELP
For additional help with any aspect of writing, you can visit the Writing Center, SO 107.
Weekly Schedule

	Week of …
	Goals, activities, due dates, scheduling matters

	Aug. 21
	Cake-Cutting Algorithms, ch. 1

First assignment

	Aug. 28

	Rational Politics, ch. 1-2

First writing assignment

	Sept. 4
	No class M – Labor Day

RP ch. 3

	Sept. 11

	RP ch. 3

Group review of writing assignment

	Sept. 18

	CCA ch. 2

In-class writing exercise and small group evaluation

Writing assignment first draft due

	Sept. 25

	RP ch. 4

Discussion of first project

	Oct. 2

	CCA ch. 3

First project proposal due W

Writing assignment revision and error log due

	Oct. 9

	Mid-term exam W

	Oct. 16

	RP ch. 5

	Oct. 23

	RP ch. 6 and CCA ch. 4

First project first draft due W

Additional class F

	Oct. 30

	RP ch. 7

No class W

	Nov. 6

	RP ch. 7

First project final draft and error log due M

Discussion of second project

	Nov. 13

	RP ch. 8-9

	Nov. 20

	CCA ch. 5

Second project first draft due M

Thanksgiving Th Nov. 23 – Sun Nov. 26

	Nov. 27

	CCA ch. 6

	Dec. 1-7

Finals week
	Second project final draft and error log due at final exam

Final exam

Not listed are regular, shorter homework assignment, which will include computational and technical problems, short answer questions, and short essays.

This schedule is not merely subject to change; this schedule will most certainly be changed, as the semester progresses. The exam and project dates are pretty fixed, but everything else will be regularly re-evaluated in the light of actual occurrences.

That much being said, your assignments for the semester include reading and as best you can understanding the entire corpus listed above (that is, CCA ch. 1-6 and all of RP), regardless of what we manage to discuss during class. (In particular, that means it’s all fair game on the final.) The goal of an education is not merely your ability to get what a teacher explains to you in class. It also includes your ability to get stuff on your own. Reading and understanding a book is not too high a goal for a college course.

