

Red State, Blue State, Rich State, Poor State

Why Americans Vote the Way They Do

Andrew Gelman

Dept of Statistics and Dept of Political Science, Columbia University

8 June 2009

The Book

Polarization: The Red and the Blue

Polarization: The Haves and Have-Nots

The New Upscale Democratic Party?

Rich States are More Democratic . . .

Republican vote by state in 2004

... But Rich People are More Republican!

Bush vote in 2004 by income

2006 House exit polls

David Brooks and Maryland

- ▶ “Like upscale areas everywhere, from Silicon Valley to Chicago’s North Shore to suburban Connecticut, Montgomery County supported the Democratic ticket by a margin of 63 percent to 34 percent.”
- ▶ “In Red America churches are everywhere. In Blue America Thai restaurants are everywhere. In Red America they have QVC, the Pro Bowlers Tour, and hunting. In Blue America we have NPR, Doris Kearns Goodwin, and socially conscious investing.”

Starbucks and Walmart

Wal-Marts per capita

Starbucks per capita

Counterexample: Texas

The Key to the Answer: Context Matters

- ▶ How wealthy you are is associated with how you vote (and think)
- ▶ But how much it does depends on where you live — context matters
- ▶ In some states the rich are very different from the poor but not in other states
- ▶ Texas and Maryland

Anna Karenina and the Paradox Resolved

How Some Journalists See the Country

- ▶ “One of the Republican Party’s major successes over the last few decades has been to persuade many of the working poor to vote for tax breaks for billionaires.” — Nicholas Kristof, *New York Times* columnist
- ▶ “Who are the trustfunders? People with enough money not to have to work for a living, or not to have to work very hard. These people tend to be very liberal politically. . . .” — Michael Barone, author of the *Almanac of American Politics*

The New Working-Class Republicans?

WHAT'S THE MATTER WITH KANSAS?

HOW CONSERVATIVES WON
THE HEART OF AMERICA

THOMAS FRANK

Whassup with Kansas?

Pauline Kael and Availability Bias

- ▶ “I can’t believe Nixon won. I don’t know anybody who voted for him.”
— attributed to Pauline Kael, movie critic for the *New Yorker*
- ▶ *Availability bias*: the tendency to generalize based on nearby information

Michael Barone and Availability Bias

- ▶ “It evidently irritates many liberals to point out that their party gets heavy support from superaffluent ‘people of fashion’ and does not run very well among ‘the common people.’”
— Michael Barone
- ▶ *Second-order* availability bias: generalizing from observed correlations
- ▶ The people you know are high-income and vote Democratic. Therefore ...

Polarization is real

Incomplete Explanations for the Change in State Vote

- ▶ Is it rich people who are changing?
 - ▶ No. We showed that in the beginning.
- ▶ Is it race?
 - ▶ Mostly no. Excluding blacks from the analysis diminishes the effects we see only partly.
- ▶ Is it the South?
 - ▶ No. We see the effects in the South and outside of it.
- ▶ Is it inequality?
 - ▶ No. Interstate income inequality has changed little, and intrastate income inequality is more tied to immigration trends.

Our Explanation I

- ▶ The poor are similar in Red and Blue America, but the rich are different.
- ▶ We've looked at voting.
- ▶ Now look at attitudes on economic and social issues.

Economic and Social Attitudes of Rich and Poor

Our Explanation II

- ▶ *Voters* haven't changed within states—and *states* haven't changed much either, but *parties* have.
 - ▶ Parties are more polarized than they've ever been.
 - ▶ Democratic and Republican voters are (slightly) more ideologically distinct
 - ▶ Positions by elites are more uniform than they've been in the past. The end of Rockefeller Republicans and Blue Dog Democrats.
- ▶ Wealthy people in rich, blue states are conflicted in their party choice; hence the flat slope. Wealthy people in poor, red states are not conflicted in their party choice; hence the high slope.

Culture Wars and Polarization

- ▶ “Sometimes I think this country would be better off if we could just saw off the Eastern Seaboard and let it float out to sea.” — Barry Goldwater
- ▶ “People, I just want to say, you know, can we all get along?” — Rodney King

“Opiate of the Masses” vs. “Postmaterialism”

- ▶ “I don’t know that atheists should be considered citizens, nor should they be considered patriots. This is one nation under God.” — George H. W. Bush
- ▶ “Very few of us . . . could name even five NASCAR drivers, although stock-car races are the best-attended sporting events in the country.” — David Brooks
- ▶ Two theories:
 - ▶ *Opiate of the masses*: Rich people vote their interests, poor people vote “Gods, guns, and gays.”
 - ▶ *Postmaterialism*: Poor people vote based on economics, rich people have the luxury to vote on social issues.

“Opiate” No, “Postmaterialism” Yes

Bush vote in 2004 by income and religious attendance

Similar Patterns in Red and Blue America

Takeaway Points

- ▶ Polarization, stereotyping, and the red-blue divide
- ▶ Statistics is too important to be left to the statisticians!
- ▶ What's the matter with Connecticut?
 - ▶ If you want to understand the differences between states, study the wealthy.
 - ▶ The culture war is real but is concentrated among upper-income voters.
- ▶ It's easy to get confused: "media center" states don't look like the rest of the country.

End—Time for Your Questions

Putting It Together

Rich-state, poor-state gap in Republican vote among poor, middle-income, and rich voters

Race Explains Half the Pattern

Whites only: Rich-state, poor-state gap in Republican vote among poor, middle-income, and rich voters

Religion and State Income

Inequality in the States

States with high and low income inequality

Polarized Parties: Foreign Policy

Polarized Parties: Foreign Policy

Polarized Parties: Domestic Policy

Polarization in Red, Purple, and Blue States

Other Countries: Income and Voting

Other Countries: Income, Religion, and Voting

Election 2008: What Really Happened?

- ▶ National election returns
- ▶ State-by-state election returns
- ▶ Race, age, income
- ▶ Pre-election polls
- ▶ Congressional elections

Obama Did as Well as Expected

Forecasting elections from the economy

The Polls Did Well

National Partisan Swing

Swings are More National Than Before

Whites and Minorities

Young and Old

Rich and Poor

2008 exit polls and Pew surveys before and after Labor Day

Rich and Poor, by State

Religious and Secular

McCain vote by religion and religious attendance

Comparing votes for President and Congress

Further Questions?

