Chapter 1: The American People

CHAPTER CONTENTS

The American People

A Demographic Profile

Immigration and Ethnic Diversity

Immigration and Political Cleavage

Religious Diversity
Economic and Demographic Diversity

Diversity and Identity Politics

Political Culture

The Significance of Political Culture

Learning Political Culture

The Core Values

Individual Liberty

Political Equality

Popular Sovereignty

Majority Rule
Minority Rights
Economic Rights
The American Citizen

Political Participation

Conclusion: Is Government Responsive?
SELECTED SPECIAL FEATURES SECTION

Talking points

A Demographic Profile

Behind the Scenes: The Torch Passes

Learning Objectives

· Explain the impact of immigration and ethnic diversity on American society.
· Describe the influence of identity politics on local and national elections.

· Discuss Howard Zinn and Ray Rafael’s analysis of the traditional accounts of the Founding.

· Explain the significance of political culture.

· Identify and describe the six major core values of American political culture.

Overview
Americans boast about their form of government—“for the people, of the people, and by the people.” Immigrants, it has been broadcasted, flock to this nation for “life, liberty, and the pursuit of happiness.” Yet citizens’ participation in their own governance has, for the most part, been disappointing.

Chapter 1 focused on the changing demographics of the nation and its impact on the political process. Identity politics is more evident today with the burgeoning Hispanic population, and the highly visible shift of women’s involvement in politics. This has had a profound impact on the political landscape, from the elections of local and national candidates to appointments to the highest court in the land. Political socialization—educating citizens, residents and guests alike of the six major core values—is necessary for understanding the true responsibilities of the American citizen.

Political scientists like Seymour Marin Lipset in his book “American Exceptionalism: A Double-Edged Sword,” has argued that “Americans’ tendency to view society in idealized terms is a source of both alienation and progress.” For American democracy to continue being the preferred form of government by citizens around the world, it is important that this idealization comes closer to realization.
Critical Thinking Questions for Class Discussion
1. How are immigrants of today treated similarly and differently from immigrants of the past?

2. Should all fifty states have the power to establish their own immigration policies? Why or why not?
3. What did the poet Walt Whitman mean when he penned the line, “Here is not merely a nation but a teeming Nation of nations”? Is his sentiment still true today?
4. Why has the 2010 census been referred to as the most contested in recent decades?

5. What is the major difference between Hobbes’ and Locke’s views in regards to individual liberty and government?

6. How has religious intolerance in the past and present impacted American society?

Lecture Launcher

1. After winning independence from the British, the leaders of this new nation did not mimic the type of governing system that they had fought to free themselves from. Instead, they opted for a democratic form of government “…of the people, for the people and by the people.” American society is extremely diverse. It has been referred to by social scientists as both a “melting pot” and a “salad bowl.” With such conflicting views as to what constitutes American society, the question that begs an answer is “Is the U.S. form of government responsive to the people under its jurisdiction?”
In-Class Activities

Recently, U.S. District Court Judge Susan Bolton blocked the portion of the Arizona immigration law that would require police to determine the status of people they lawfully stopped and suspected were in the country illegally.

1. Divide the class in half. Have one group develop arguments to support, and the other group to oppose the police requirement in the law with specific supporting examples.
Web Links
· www.census.gov/compendia/statab This is “the authoritative and comprehensive summary of statistics on the social, political, and economic organization of the United States.”
· www.civicyouth.org The premier clearinghouse for research and analysis on civic engagement.

· http://www.conginst.org/ A site that provides up-to-date survey data on the American political culture

· http://www.loc.gov/ The Library of Congress website; it provides access to over seventy million historical and contemporary U.S. documents.

· http://www.stateline.org/ A University of Richmond/Pew Charitable Trusts site dedicated to providing citizens with information on major policy issues.

· http://www.tocqueville.org/ Includes biographical and other references to Alex de Tocqueville and his writings.

Instructor Resources

Dahl, Robert A. Democracy and Its Critics. New Haven, Conn.: Yale University Press, 1989. One of the most prominent political theorists of our era on the assumptions of democratic theory. The book provides a justification for democracy as a political ideal by tracing modern democracy’s evolution from the early nineteenth century to the present.

Domhoff, William G. Who Rules America? Power and Politics, 4th ed. New York: McGraw-Hill, 2002. A critical assessment of American government by a leading proponent of elite theory.
Katz, Michael B., and Mark J. Stern. One Nation Divisible: What America Was and What It’s Becoming. New York: Russell Sage Foundation, 2006. A penetrating look at the transformation of American society during the twentieth century.

Lipset, Seymour Martin. American Exceptionalism: A Double-Edged Sword. New York: Norton, 1996. Argues that Americans’ tendency to view society in idealized terms is a source of both alienation and progress.

Ravitch, Diane and Abigail Thernstrom, eds. The Democracy Reader. New York: Harper Collins, 1992. The enduring issues of democracy in a collection of documents, essays, poems, declarations, and speeches.

Stout, Jeffery. Democracy and Tradition. Princeton, N.J.: Princeton University Press, 2004. An analysis of the moral claims associated with democracy.

Verba, Sidney, Kay Lehman Schlozman, and Henry E. Brady. Voice and Equality: Civic Volunteerism in American Politics. Cambridge, MA: Harvard University Press, 1995. An analysis of how people come to be activists in their communities, what issues they raise when they participate, and how activists from various demographic groups differ.
Important Terms
democracy - derived from the Greek, means “authority of the people”

direct democracy - citizens vote on most issues and legislate for themselves
identity politics - the practice of organizing on the basis of one’s ethnic or racial identity, sex, or sexual orientation to compete for public resources and to influence public policy
indirect democracy/republic - citizens do not pass laws or make policy; they select policy makers to make decisions for them
natural rights - are inherent, so they exist as soon as people are born; unalienable, so they cannot be taken away by rules; and self-evident, so they can be known to all
political culture - shared body of values and beliefs that shapes perception and attitudes toward politics and government and in turn influences political behavior
popular sovereignty - rule by the people
