

Attributions of Responsibility Dynamics and Determinants: The Case of the 2005 German Election

Lisbon, April 17, 2009

Thorsten Faas
University of Mannheim

ECPR Joint Sessions, Workshop 16 “Political information, public
knowledge and perceptions of reality”

Attributions of Responsibility

- Workshop “Political Information, public knowledge and perceptions of reality”: How do people see (and explain) reality? What is the role of the informational environment?
- Attributions of responsibility as a crucial element
- Important ...
 - ... from an individual’s point of view
 - ... but also from the point of view of the political system as a whole: what is government / politics responsible for?
- Studying such attributions – their determinants, but also their effects
 - as an important task for political science
- Here with respect to economic situations: Who is responsible for the state of the economy (and how can we explain that)?

Determinants of Attributions of Responsibility

2

- „Defensive attributions“
- „Morselizing“ / “politically relevant variance”
- Political sophistication
- „Contextualization“ (real-world cues, front-page news)
- Campaigns **Information environment**
- Partisan rationalizations and cultural predispositions

- Rolling Cross-Section Survey covering the final 41 days of the 2005 German Federal Election campaign (n=3,583)
- Items:
 - “What do you think, to what extent is the ruling government responsible for the development of this economic situation: to a large extent, to some extent or not at all?”
 - „this economic situation“ refers to
 - Individual’s own economic situation
 - Situation of the national economy
 - dichotomized

- „Defensive attributions“

Perceived state of own and national economic situation

- „Morselizing“ / “politically relevant variance”

- Political sophistication

Interest in Politics

- „Contextualization“ (real-world cues, front-page news)

Interaction term

- Campaigns

Media usage
(total vs. by source)

Distance to Election Day

- Partisan rationalizations and cultural predispositions

Party Identification,
Left-Right-Placement

Development of Level of Attributed Responsibility

Determinants: National Economic Situation

Media use: total

Media use: by source

Determinants: Individual Economic Situation

Media use: total

Media use: by source

Determinants: Individual Economic Situation

+ Interaction Term

Predicted Probabilities

Conclusions

10

- Information environment affects how people make sense of the world
- Information can have different sources
- However, media effects hard to understand without content analysis

- Contact:
Thorsten Faas
University of Mannheim
A5, 6
68131 Mannheim
Germany

Thorsten.Faas@uni-mannheim.de
www.thorsten-faas.de