Chapter 1: Introducing Government in America


Objectives

· Distinguish among the fundamental concepts of government, politics and public policy

· Understand how government, politics, and public policy are interrelated

· Understand how people can influence the government’s policy agenda

· Describe the basic concept of the policymaking system

· Determine the essential principles of traditional democratic theory

· Examine the contemporary theories of American democracy-pluralism, elite and class, and hyperpluralism 

· Assess the overall questions of how should we govern and what should government do

Key Concepts

	Democracy
	Elite and Class Theory
	Government

	Hyperpluralism
	Individualism
	Linkage institutions

	Majority rule
	Minority rule
	Pluralist theory

	Policy agenda
	Policy gridlock
	Policy making institutions

	Policymaking system
	Political issue
	Politics

	Public goods 
	Public policy
	Representation

	Single issue groups
	
	


Chapter 1 Key Questions

“About the future when we have so many young people who apathetic and critical and cynical about anything having to do with politics. They don’t want to touch it. And yet politics is literally the personnel system for democracy” –Senator John Glenn

1. Do you agree with the statement made by Senator John Glenn? Explain your answer.

2. What are the key functions that all governments do? How is this reflected in the US constitution?

3. What is the difference between governments and politics? How do they both contribute to the United States?

4. Why has political socialization decreased overtime? What can we change to improve the political outlook of the US?

5. How are interest groups, political parties, the branches of government and people integral to policy making?

6. Looking at traditional democratic thought, do you believe that our own democracy meets the criteria?

7. Compare and contrast the differences and similarities between the pluralist, elite and hyperpluralism theories of government.

8. Looking at the challenges we face in democracy, how would you try to overcome them and what ideas or policies would you put in place?

9. What is meant by government being “too big’? Develop a set of criteria that measures what “too big” is.

10. Many Americans believe that politicians are corrupt and the government only serves a few, and dominated by the wealthy and powerful. Is this statement true? Explain. 
Mills From the Power Elite Key Questions
1. Who does Mills describe as the power elite?

2. Do the power elite hold all the power in society? Explain.

3. What is Congress’ role in the power elite?

4. How do the hierarchies and institutions give the elite their power?

5. How has an evolved state and economy changed the power elite?

6. According to Mills, what are the consequences of the evolved system? So you agree? Why or why not?

7. How does a crisis define the power elite?

8. How did the power elite come to power?
9. How does secrecy effect the role of the power elite?
1. 
2. 
3. 
4. 
5. 
6. 
7. 
8. 
9. 
10. 
11. 
Zweigenhaft and Domhoff from Diversity in the Power Elite

1. What new groups have entered the power elite? 

2. Is there really diversity in the elite? Explain.

3. Define overclass
4. How does the story of Horatio Alger apply to the new power elite?

5. What is the “glass ceiling”? 

6. Explain the development of women in the power elite and compare it to the stories of African Americans in the power elite.

7. How would the Founding Father’s feel about this new power elite and does a new power elite actually exist?
8. 
1. 
2. 
3. 
4. 
5. 
6. 
7. 
8. 

1. 
A. 
B. 
C. 
D. 
E. 
2. 
A. 
B. 
C. 
D. 
E. 
3. 
I. 
II. 
III. 
IV. 
a. 
b. 
c. 
d. 
e. 
4. 
A. 
B. 
C. 
D. 
E. 
5. 
A. 
B. 
C. 
D. 
E. 
Take home FRQ: Due Monday, August 30, 2010
FRQ: Chapter 1 (30 points, Quiz)
Please answer the questions below. Responses should be typed.


1. 
 The Framers of the Constitution established a representative democracy. Political scientists have developed at least three theories of American democracy-pluralism, elitism, and hyperpluralism.

a. Briefly describe each of these three theories

b. Include in your description of each theory a description of how the average citizen is to play a role in politics.

c. Discuss how the Framers would assess each of these theories in terms of their goal of establishing a representative democracy. 

Information can come from your book and readings. Be thorough and concise in your writing. Please use 12 point font and double space.

Grading Rubric
	A
	Description of theories
	3 points

	B
	Description of the average citizens role
	3 points

	C
	Analysis of Framers assessment
	6 points

	
	Total Possible
	12 points


Grade Conversion
	Letter Grade
	12 point scale
	30 point scale (Final Grade)

	A
	11-12
	27-30

	B
	9-10
	24-26

	C
	7-8
	21-23

	F
	0-6
	0-20


Sample Questions

6. Which of the following is the best indication of pluralism in American politics?

A. The American Association of Retired Persons has the largest membership of any interest group.

B. Third parties often endorse candidates for office, but rarely do they win elections.

C. The federal bureaucracy is expanding as more and more citizens are hired for federal jobs.

D. More than 20,000 interest groups lobby Congress each year.

E. Citizens are able to vote in local, state, and national elections.

7. All of the following are characteristics of a traditional democracy EXCEPT

A. An informed electorate

B. A bill of rights

C. Public participation

D. Equal access to government institutions

E. National elections

8. According to elite theorists, which of the following statements describe the American political system?

V. Political action committees translate the financial power of large corporation into political influences

VI. Interest groups fairly shape the public agenda by representing the interests of all Americans

VII. The wealthiest one percent of the public are in some way responsible for most policymaking

VIII. Policymaking relies heavily on compromise, because interest groups receive equal access to the policy arena.

f. I only

g. II only

h. I and III only

i. II and IV only

j. I, II, and IV only

9. The United States is not a direct democracy because

A. The population has increased too rapidly in the last 100 years

B. The authors of the Constitution did not trust the public to make informed decisions

C. The Constitution prohibits direct representation

D. The separation of powers would work in a direct democracy

E. A direct democracy would not fairly represent all Americans

10. A citizen who disapproves of proposed legislation can do all of the following EXCEPT

A. Call or write a letter to his or her senator

B. Vote for a different candidate in the next election

C. Join a political interest group

D. Vote against the legislation

E. Participate in a protest

