

1A 2016 Schield CTC2 Trump 1

Why Did Clinton Lose? Why Did Trump Win?

Milo Schield
Augsburg College

Editor: www.StatLit.org
US Rep: International Statistical Literacy Project

TC Metro Critical Thinking Club
www.StatLit.org/pdf/2016-Schield-CTC2-Slides.pdf
www.statlit.org/pdf/2016-Schield-CTC2-Exit-Poll-Summary.pdf

1A 2016 Schield CTC2 Trump 2

We Want Explanations: Wrong Color Pantsuits?

1A 2016 Schield CTC2 Trump 3

Plausible Explanations Must be Supported by Data

**CLINTON CAMPAIGN: We lost because of
James Comey**

- 1A 2016 Schield CTC2 Trump 10
- ### Exit Polls Voters Asked on Exit
- PLUS:**
1. Best way to contact actual voters.
 2. Connect candidate choice with multiple groups.
 3. No undecided after voting
 4. Get smaller subgroups.
- MINUS:**
1. Not necessarily representative. Sampling bias?
 2. Some chose "None of the options" or "No answer"
 3. Subject bias is still relevant.

1A 2016 Schield CTC2 Trump 11

Exit Poll Results: Questions with Two-Answers

What groups should each candidate focus on?

Pro-Clinton Groups (Most are for Clinton):

- Sort by Group's share of population
- Sort by Clinton's share of group vote

www.statlit.org/pdf/2016-Schild-CTC2-Exit-Poll-Summary.pdf

Source of Exit Poll Data:
www.cnn.com/election/results/exit-polls
www.nytimes.com/interactive/2016/11/08/us/elections/exit-poll-analysis.html

1A 2016 Schield CTC2 Trump 12

Pro-Hillary Exit-Poll Sheet Left Side

In this exit poll data, 48% voted for Clinton
Data is sorted by percentage who voted for Clinton

24,458 respondents		Percentage of group who voted for Clinton	Percentage of voters who are in Group
All respondents voted			
#	Group (Condition/Opinion)		
1	Clinton: Honest	94%	36%
2	HC Wins: Feel positive	94%	44%
3	HC Best Command Chief	94%	49%
4	HC E-mail: No problem	90%	36%
5	Democrat	89%	37%
6	Clinton: Qualified	86%	52%

1A 2016 Schield CTC2 Trump 13

Pro-Hillary Exit-Poll Sheet Right Side

In this exit poll data, 48% voted for Clinton
Data is sorted by percentage who are in each group

24,458 respondents
All respondents voted

#	Group (Condition/Opinion)	Percentage of group who voted for Clinton	Percentage of voters who are in Group
34	Non-Military	50%	87%
25	Non-Evangelical	59%	74%
22	DT on women: problem	65%	70%
24	Legalize Illegals	60%	70%
19	DT: Temperament Bad	72%	63%
21	Trump: Dishonest	71%	63%

1A 2016 Schield CTC2 Trump 14

Multi-Group Choice-Based

Choice When	Share	Clinton	Trump	Other	Total
Last few days	8%	44%	46%	10%	100%
Last week	6%	38%	50%	12%	100%
October	12%	37%	51%	12%	100%
September	13%	46%	50%	4%	100%
Before Sept	60%	52%	45%	3%	100%
Total	99%				

1A 2016 Schield CTC2 Trump 15

Multi-Group Opinion-Based

Quality Mattered Most	Share	Clinton	Trump	Other	Total
Bring about Change	39%	14%	83%	3%	100%
Right experience	21%	90%	8%	2%	100%
Good Judgment	20%	66%	26%	8%	100%
Care about me	15%	58%	35%	7%	100%
Total	95%				

Opinion of your choice	Share	Clinton	Trump	Other	Total
Strongly favor	41%	53%	42%	5%	100%
have reservations	32%	48%	49%	3%	100%
dislike opponent	25%	39%	51%	10%	100%
Total	98%				

1A 2016 Schield CTC2 Trump 16

Multi-Group Choice or Opinion-Based

Feelings about Fed. Govt.	Share	Clinton	Trump	Other	Total
Enthusiastic	5%	78%	20%	2%	100%
Satisfied	24%	75%	20%	5%	100%
Dissatisfied	46%	45%	49%	6%	100%
Angry	23%	18%	77%	5%	100%
Total	98%				

Supreme Court Judge	Share	Clinton	Trump	Other	Total
The most important factor	21%	41%	56%	3%	100%
An important factor	48%	48%	47%	5%	100%
A minor factor	14%	50%	41%	9%	100%
Nor a factor at all	14%	55%	39%	6%	100%
Total	97%				

1A 2016 Schield CTC2 Trump 17

Multi-Group: Fixed Conditions

Race-Education-Gender	Share	Clinton	Trump	Other	Total
White Non-College Men	17%	23%	72%	5%	100%
White College Grad Men	17%	39%	54%	7%	100%
White Non-College Women	17%	34%	62%	4%	100%
White College Grad Women	20%	51%	45%	4%	100%
Non-White	29%	74%	21%	5%	100%
Total	100%				

Party ID	Share	Clinton	Trump	Other	Total
Democrat	37%	89%	9%	2%	100%
Republican	33%	7%	90%	3%	100%
Independent	31%	42%	48%	10%	100%
Total	100%				

1A 2016 Schield CTC2 Trump 18

Critical Thinking Review

What Other Data Would Help?

We have lots of data comparing Clinton & Trump.

- Two-answer data (See Handout)
- Multiple-answer data (3-7 choices)

Is this data sufficient/adequate for our decision?
If not, what other data would be helpful?

We need time-data: Hillary compared to Obama.
It takes a change to explain a change.

1A 2016 Schield CTC2 Trump 23

Biggest Problem: Confounding

50 point gap by **Race** (70% White vs. 30% Non-White)
 20 point gap by **Gender** (48% Men vs. 52% Women)
 15 point gap by **Income** (Low vs High: Low is less than \$50K)
 5 point gap by **Education** (50% no College vs. 50% College)

Statistical Literacy: Take into account most important factors first. Otherwise the results will be “confounded”. Simplest way: Selection!

30 point gap by **Education among Whites** (no College vs. College)

1A 2016 Schield CTC2 Trump 26

Psychological Explanation: Trump is a Populist

The only antidote to decades of ruinous rule by a small handful of elites is a bold infusion of popular will. On every major issue affecting this country, the people are right and the governing elite are wrong. The elites are wrong on taxes, on the size of government, on trade, on immigration, on foreign policy.

—Donald J. Trump, *The Wall Street Journal*, April 14, 2016

1A 2016 Schield CTC2 Trump 28

Critical Thinking Summary

What kind of data do we need?

“It takes a change to explain a change”
Time-based data is essential

If data doesn't include the motivating reason or condition, that data will not be helpful.

Let's look at some psychological “data”.

1A 2016 Schield CTC2 Trump 29

“Trumpland” Excerpt by Michael Moore

<https://www.youtube.com/watch?v=YKeYbEOSqYc>
Uploaded Oct 24 2.3 million views as of 12/03

Why Trump will win

2016 Schield CTC2 Trump

Michael Moore

“On Nov 8, the dispossessed will walk into the voting booth and ... vote ... for the man that has threatened to upend and overturn the very system that has ruined their lives: Donald J. Trump”

“Trump's election is going to be the biggest 'fuck you' ever recorded in human history”
“And it will feel good !!!!”

1A 2016 Schield CTC2 Trump 31

Why did Moore Get it Right?

He had a personal relationship with the respondents.

Moore: *“I know a lot of people in Michigan that are planning to vote for Trump and they don't necessarily agree with him. They're not racist or redneck, they're actually pretty decent people. After talking to a number of them, I wanted to write this.*

“We went to union halls and guys that I grew up with — people who normally vote Democrat who are thinking of voting for Trump. That is a huge chunk of the population, especially where I'm from.”

1A 2016 Schield CTC2 Trump 32

Critical Thinking Summary

CTC1: Election poll forecasts -- closer to fortune telling
CTC2: Why Clinton Lost.

1. Looking at the wrong data can be debilitating!
2. It takes a change to explain a change
‘Movie’ data is better than ‘snapshot’ data
3. Take into account (control for) the biggest factor first
4. Simplest way to control for something: Selection

Why Did Clinton Lose? Why Did Trump Win?

Milo Schield
Augsburg College

Editor: www.StatLit.org

US Rep: International Statistical Literacy Project

TC Metro Critical Thinking Club

www.StatLit.org/pdf/2016-Schild-CTC2-Slides.pdf

www.statlit.org/pdf/2016-Schild-CTC2-Exit-Poll-Summary.pdf

We Want Explanations: Wrong Color Pantsuits?

Plausible Explanations Must be Supported by Data

**CLINTON CAMPAIGN: We lost because of
James Comey**

FBI Comey Letters

How the end of the campaign unfolded, per polling

Data from RealClearPolitics average, Post-ABC tracking polls.

CLINTON POLLING AVERAGE CLINTON TRACKING
TRUMP POLLING AVERAGE TRUMP TRACKING

What if only ____ Voted? Whites: College vs. No College

Data Source: Nate Sliver (538) in mid October, 2016.

Exit Polls: Poll actual voters

Exit Polls

Voters Asked on Exit

PLUS:

1. Best way to contact actual voters.
2. Connect candidate choice with multiple groups.
3. No undecided after voting
4. Get smaller subgroups.

MINUS:

1. Not necessarily representative. Sampling bias?
2. Some chose “None of the options” or “No answer”
3. Subject bias is still relevant.

Exit Poll Results: Questions with Two-Answers

What groups should each candidate focus on?

Pro-Clinton Groups (Most are for Clinton):

- Sort by Group's share of population
- Sort by Clinton's share of group vote

www.statlit.org/pdf/2016-Schild-CTC2-Exit-Poll-Summary.pdf

Source of Exit Poll Data:

www.cnn.com/election/results/exit-polls

www.nytimes.com/interactive/2016/11/08/us/elections/exit-poll-analysis.html

Pro-Hillary Exit-Poll Sheet

Left Side

In this exit poll data, 48% voted for Clinton

Data is sorted by percentage who voted for Clinton

24,458 respondents

All respondents voted

#	Group (Condition/Opinion)	Percentage of group who voted for Clinton	Percentage of voters who are in Group
1	Clinton: Honest	94%	36%
2	HC Wins: Feel positive	94%	44%
3	HC Best Command Chief	94%	49%
4	HC E-mail: No problem	90%	36%
5	Democrat	89%	37%
6	Clinton: Qualified	86%	52%

Pro-Hillary Exit-Poll Sheet

Right Side

In this exit poll data, 48% voted for Clinton

Data is sorted by percentage who are in each group

24,458 respondents

All respondents voted

#	Group (Condition/Opinion)	Percentage of group who voted for Clinton	Percentage of voters who are in Group
34	Non-Military	50%	87%
25	Non-Evangelical	59%	74%
22	DT on women: problem	65%	70%
24	Legalize Illegals	60%	70%
19	DT: Temperament Bad	72%	63%
21	Trump: Dishonest	71%	63%

Multi-Group Choice-Based

Choice When	Share	Clinton	Trump	Other	Total
Last few days	8%	44%	46%	10%	100%
Last week	6%	38%	50%	12%	100%
October	12%	37%	51%	12%	100%
September	13%	46%	50%	4%	100%
Before Sept	60%	52%	45%	3%	100%
Total	99%				

Multi-Group Opinion-Based

Quality Mattered Most	Share	Clinton	Trump	Other	Total
Bring about Change	39%	14%	83%	3%	100%
Right experience	21%	90%	8%	2%	100%
Good Judgment	20%	66%	26%	8%	100%
Care about me	15%	58%	35%	7%	100%
Total	95%				

Opinion of your choice	Share	Clinton	Trump	Other	Total
Strongly favor	41%	53%	42%	5%	100%
have reservations	32%	48%	49%	3%	100%
dislike opponent	25%	39%	51%	10%	100%
Total	98%				

Multi-Group Choice or Opinion-Based

Feelings about Fed. Govt.	Share	Clinton	Trump	Other	Total
Enthusiastic	5%	78%	20%	2%	100%
Satisfied	24%	75%	20%	5%	100%
Dissatisfied	46%	45%	49%	6%	100%
Angry	23%	18%	77%	5%	100%
Total	98%				

Supreme Court Judge	Share	Clinton	Trump	Other	Total
The most important factor	21%	41%	56%	3%	100%
An important factor	48%	48%	47%	5%	100%
A minor factor	14%	50%	41%	9%	100%
Nor a factor at all	14%	55%	39%	6%	100%
Total	97%				

Multi-Group: Fixed Conditions

Race-Education-Gender	Share	Clinton	Trump	Other	Total
White Non-College Men	17%	23%	72%	5%	100%
White College Grad Men	17%	39%	54%	7%	100%
White Non-College Women	17%	34%	62%	4%	100%
White College Grad Women	20%	51%	45%	4%	100%
Non-White	29%	74%	21%	5%	100%
Total	100%				

Party ID	Share	Clinton	Trump	Other	Total
Democrat	37%	89%	9%	2%	100%
Republican	33%	7%	90%	3%	100%
Independent	31%	42%	48%	10%	100%
Total	100%				

Critical Thinking Review

What Other Data Would Help?

We have lots of data comparing Clinton & Trump.

- Two-answer data (See Handout)
- Multiple-answer data (3-7 choices)

Is this data sufficient/adequate for our decision?

If not, what other data would be helpful?

We need time-data: Hillary compared to Obama.

It takes a change to explain a change.

Time-Compare by Gender: Increase among Men

◀ MORE DEMOCRATIC

MORE REPUBLICAN ▶

Time-Compare by Race: Trump bested Romney in All

Time-Compare by Income: Trump better in Low-Income

Time-Compare Among Whites by Education

Biggest Problem: Confounding

50 point gap by **Race** (70% White vs. 30% Non-White)

20 point gap by **Gender** (48% Men vs. 52% Women)

15 point gap by **Income** (Low vs High: Low is less than \$50K)

5 point gap by **Education** (50% no College vs. 50% College)

Statistical Literacy: Take into account most important factors first.

Otherwise the results will be “confounded”. Simplest way: Selection!

30 point gap by **Education among Whites** (no College vs. College)

Women: White, High School or Less

Men: White, High School or Less

Psychological Explanation: Trump is a Populist

The only antidote to decades of ruinous rule by a small handful of elites is a bold infusion of popular will. On every major issue affecting this country, the people are right and the governing elite are wrong. The elites are wrong on taxes, on the size of government, on trade, on immigration, on foreign policy.

—Donald J. Trump, *The Wall Street Journal*,
April 14, 2016

Psychological Differences: Trump=Populist; Clinton=Not

Source. Oliver and Rahn (2016). Rise of Trumpenvolk: Populism in the 2016 Election. *Annals AAPSS* 667, Sept 2016.
 URL: <http://ann.sagepub.com/content/667/1/189.full.pdf>

Critical Thinking Summary

What kind of data do we need?

“It takes a change to explain a change”

Time-based data is essential

If data doesn't include the motivating reason or condition, that data will not be helpful.

Let's look at some psychological “data”.

“Trumpland” Excerpt **by Michael Moore**

<https://www.youtube.com/watch?v=YKeYbEOSqYc>

Uploaded Oct 24 2.3 million views as of 12/03

Why
Trump
will
win

Michael Moore

“On Nov 8, the dispossessed will walk into the voting booth and ... vote ... for the man that has threatened to upend and overturn the very system that has ruined their lives: Donald J. Trump”

“Trump’s election is going to be the biggest *‘fuck you’* ever recorded in human history”

“And it will feel good !!!”

Why did Moore Get it Right?

He had a personal relationship with the respondents.

Moore: *“I know a lot of people in Michigan that are planning to vote for Trump and they don't necessarily agree with him. They're not racist or redneck, they're actually pretty decent people. After talking to a number of them, I wanted to write this.*

“We went to union halls and guys that I grew up with — people who normally vote Democrat who are thinking of voting for Trump. That is a huge chunk of the population, especially where I'm from.”

Critical Thinking Summary

CTC1: Election poll forecasts -- closer to fortune telling

CTC2: Why Clinton Lost.

1. Looking at the wrong data can be debilitating!
2. It takes a change to explain a change
'Movie' data is better than 'snapshot' data
3. Take into account (control for) the biggest factor first
4. Simplest way to control for something: Selection