Barbour, Keeping the Republic 9e
SAGE Publishing, 2020
Test Bank
Chapter 1: Politics: Who Gets What, and How?

Multiple Choice
1. Politics is defined in your text as ______.
a. the ability to get others to do what you want
b. who gets what, when, and how
c. the way we organize and live our collective lives
d. the process by which societies resolve, reduce, or eliminate conflict
e. a system or organization for exercising authority over a body of people
Ans: B
[bookmark: _GoBack]KEY: Learning Objective: 1.1: Describe the role that politics plays in determining how power and resources, including control of information, are distributed in a society.
REF: Cognitive Domain: Knowledge
Answer Location: What Is Politics?
Difficulty Level: Easy
TOP: SAGE Learning Outcomes for American Government: Articulate the foundations of American government, including its history, critical concepts, and important documents and achievements.

2. Politics is determined by “______” gets power and resources in society and “______” they get them.
a. where; how
b. how; where
c. who; how
d. what; where
e. what; how
Ans: C
KEY: Learning Objective: 1.1: Describe the role that politics plays in determining how power and resources, including control of information, are distributed in a society.
REF: Cognitive Domain: Knowledge
Answer Location: What Is Politics?
Difficulty Level: Easy
TOP: SAGE Learning Outcomes for American Government: Articulate the foundations of American government, including its history, critical concepts, and important documents and achievements.

3. Power is defined in your text as ______.
a. a type of totalitarianism
b. the ability to get other people to do what you want
c. the use of force to obtain desired goals
d. the essential quality of leadership
e. the use of military, paramilitary, or police forces to control people
Ans: B
KEY: Learning Objective: 1.1: Describe the role that politics plays in determining how power and resources, including control of information, are distributed in a society.
REF: Cognitive Domain: Knowledge
Answer Location: What Is Politics?
Difficulty Level: Easy
TOP: SAGE Learning Outcomes for American Government: Articulate the foundations of American government, including its history, critical concepts, and important documents and achievements.

4. ______ refers to a particular view of how we ought to organize and live our collective lives.
a. Authority
b. Politics
c. The rules
d. Social order
e. Authoritarianism
Ans: D
KEY: Learning Objective: 1.1: Describe the role that politics plays in determining how power and resources, including control of information, are distributed in a society.
REF: Cognitive Domain: Knowledge
Answer Location: What Is Politics?
Difficulty Level: Easy
TOP: SAGE Learning Outcomes for American Government: Articulate the foundations of American government, including its history, critical concepts, and important documents and achievements.

5. ______ can be described as a system or an organization for exercising authority over a body of people.
a. Political partisanship
b. Federalism
c. Power
d. Force
e. Government
Ans: E
KEY: Learning Objective: 1.1: Describe the role that politics plays in determining how power and resources, including control of information, are distributed in a society.
REF: Cognitive Domain: Knowledge
Answer Location: Politics and Government
Difficulty Level: Easy
TOP: SAGE Learning Outcomes for American Government: Articulate the foundations of American government, including its history, critical concepts, and important documents and achievements.

6. In the relationship between politics and government, ______.
a. politics is the system for exercising authority over people, whereas government is the process through which power is gained and lost
b. politics is the process or activity through which power is gained and lost, whereas government is a system for exercising authority over a body of people
c. politics is merely a narrow self-interested activity, whereas government is solely an institution for serving the needs of the people
d. politics is democratic, whereas government is authoritarian
e. politics is whatever politicians do, whereas government is whatever bureaucrats do
Ans: B
KEY: Learning Objective: 1.1: Describe the role that politics plays in determining how power and resources, including control of information, are distributed in a society.
REF: Cognitive Domain: Knowledge
Answer Location: Politics and Government
Difficulty Level: Easy
TOP: SAGE Learning Outcomes for American Government: Articulate the foundations of American government, including its history, critical concepts, and important documents and achievements.

7. Which of the following are tacit guidelines that help determine acceptable political behavior?
a. rules
b. political narratives
c. norms
d. authority
e. social order
Ans: C
KEY: Learning Objective: 1.1: Describe the role that politics plays in determining how power and resources, including control of information, are distributed in a society.
REF: Cognitive Domain: Knowledge
Answer Location: Rules and Institutions
Difficulty Level: Easy
TOP: SAGE Learning Outcomes for American Government: Articulate the foundations of American government, including its history, critical concepts, and important documents and achievements.

8. How do rules fit into the concept of “who gets what, and how”?
a. rules can be thought of as the “what”
b. rules are not relevant
c. rules can be thought of as the “who”
d. rules define the “getting”
e. rules can be thought of as the “how”
Ans: E
KEY: Learning Objective: 1.1: Describe the role that politics plays in determining how power and resources, including control of information, are distributed in a society.
REF: Cognitive Domain: Knowledge
Answer Location: Rules and Institutions
Difficulty Level: Easy
TOP: SAGE Learning Outcomes for American Government: Articulate the foundations of American government, including its history, critical concepts, and important documents and achievements.

9. What are organizations called in which government power is exercised and where political struggle takes place?
a. socialist countries
b. capitalist economies
c. monarchies
d. democracies
e. institutions
Ans: E
KEY: Learning Objective: 1.1: Describe the role that politics plays in determining how power and resources, including control of information, are distributed in a society.
REF: Cognitive Domain: Knowledge
Answer Location: Rules and Institutions
Difficulty Level: Easy
TOP: SAGE Learning Outcomes for American Government: Articulate the foundations of American government, including its history, critical concepts, and important documents and achievements.

10. What is defined as a story that people believe about who has power, who wants power, who deserves power, and what someone has done to get and maintain power?
a. political discourse
b. political narrative
c. political story-telling
d. self-reflection
e. political speech
Ans: B
KEY: Learning Objective: 1.1: Describe the role that politics plays in determining how power and resources, including control of information, are distributed in a society.
REF: Cognitive Domain: Knowledge
Answer Location: Power, Narratives, and Media
Difficulty Level: Easy
TOP: SAGE Learning Outcomes for American Government: Articulate the foundations of American government, including its history, critical concepts, and important documents and achievements.

11. A Populist would support which of the following viewpoints?
a. In a democracy power is concentrated among the elite at the expense of ordinary people.
b. Individuals have no right to control the political aspects of their lives.
c. Most forms of democracy tend to meet the needs of ordinary people before those of the elite.
d. Group membership has historically hampered the political efforts of ordinary people.
e. Average citizens serve no important political role beyond choosing their leaders.
Ans: A
KEY: Learning Objective: 1.2: Compare how power is distributed between citizens and government in different economic and political systems.
REF: Cognitive Domain: Application
Answer Location: Nonauthoritarian Systems
Difficulty Level: Medium
TOP: SAGE Learning Outcomes for American Government: Articulate the foundations of American government, including its history, critical concepts, and important documents and achievements.

12. The market controls economic decisions in a(n) ______ economy.
a. socialist
b. totalitarian
c. authoritarian
d. capitalist
e. anarchic
Ans: D
KEY: Learning Objective: 1.2: Compare how power is distributed between citizens and government in different economic and political systems.
REF: Cognitive Domain: Knowledge
Answer Location: Politics and Economics
Difficulty Level: Easy
TOP: SAGE Learning Outcomes for American Government: Articulate the foundations of American government, including its history, critical concepts, and important documents and achievements.

13. Which of the following reflects the type of economic system found in the United States?
a. socialism, in which economic decisions are made by the government
b. regulated capitalism, in which business has substantial freedom from government interference, but the government does step in and regulate the economy to guarantee individual rights
c. pure capitalism, in which all means used to produce material resources are privately owned
d. pure laissez-faire capitalism, in which the government has no economic role at all
e. social democracy, in which government plays an enormous role in ensuring substantive guarantees of fair outcomes for all citizens
Ans: B
KEY: Learning Objective: 1.2: Compare how power is distributed between citizens and government in different economic and political systems..
REF: Cognitive Domain: Application
Answer Location: Politics and Economics
Difficulty Level: Hard
TOP: SAGE Learning Outcomes for American Government: Articulate the foundations of American government, including its history, critical concepts, and important documents and achievements.

14. According to the authors, which of the following can often easily exploit Populist movements?
a. public-interested citizens
b. subjects
c. digital natives
d. mediated citizens
e. authoritarian groups or individuals
Ans: E
KEY: Learning Objective: 1.2: Compare how power is distributed between citizens and government in different economic and political systems.
REF: Cognitive Domain: Knowledge
Answer Location: Nonauthoritarian Systems
Difficulty Level: Easy
TOP: SAGE Learning Outcomes for American Government: Articulate the foundations of American government, including its history, critical concepts, and important documents and achievements.

15. In socialist economies, control over economic decisions is exercised by ______.
a. society, through its purchasing power
b. the market
c. the government
d. supply-and-demand forces
e. the people’s votes
Ans: C
KEY: Learning Objective: 1.2: Compare how power is distributed between citizens and government in different economic and political systems.
REF: Cognitive Domain: Knowledge
Answer Location: Politics and Economics
Difficulty Level: Easy
TOP: SAGE Learning Outcomes for American Government: Articulate the foundations of American government, including its history, critical concepts, and important documents and achievements.

16. In a socialist economy, economic decisions are determined by ______.
a. individual decisions in the market
b. the presidents of leading corporations
c. a vote of the people
d. political leaders, on the basis of what society needs
e. random decision making
Ans: D
KEY: Learning Objective: 1.2: Compare how power is distributed between citizens and government in different economic and political systems.
REF: Cognitive Domain: Comprehension
Answer Location: Politics and Economics
Difficulty Level: Medium
TOP: SAGE Learning Outcomes for American Government: Articulate the foundations of American government, including its history, critical concepts, and important documents and achievements.

17. The key difference between pure capitalist economies and pure socialist economies is that ______.
a. politicians make economic decisions in capitalist economies, whereas the market controls economic decisions in socialist economies
b. the government plays a regulatory role only in socialist economies
c. the market controls economic decisions in capitalist economies, whereas politicians make economic decisions in socialist economies
d. capitalist economies are seldom democracies, whereas socialist economies frequently are democracies
e. people decide economic policies by voting in capitalist systems, but the people do not vote for economic policies in socialist systems
Ans: C
KEY: Learning Objective: 1.2: Compare how power is distributed between citizens and government in different economic and political systems.
REF: Cognitive Domain: Application
Answer Location: Politics and Economics
Difficulty Level: Hard
TOP: SAGE Learning Outcomes for American Government: Articulate the foundations of American government, including its history, critical concepts, and important documents and achievements.

18. Government assurances of particular outcomes or results are ______.
a. social democracy
b. substantive guarantees
c. procedural guarantees
d. democracy
e. socialism
Ans: B
KEY: Learning Objective: 1.2: Compare how power is distributed between citizens and government in different economic and political systems.
REF: Cognitive Domain: Knowledge
Answer Location: Politics and Economics
Difficulty Level: Easy
TOP: SAGE Learning Outcomes for American Government: Articulate the foundations of American government, including its history, critical concepts, and important documents and achievements.

19. Many European countries follow the theory of ______, which is a hybrid system combining a capitalist economy and a government that supports equality.
a. Jeffersonian democracy
b. Italian fascism
c. social democracy
d. Marxism
e. social capitalism
Ans: C
KEY: Learning Objective: 1.2: Compare how power is distributed between citizens and government in different economic and political systems.
REF: Cognitive Domain: Knowledge
Answer Location: Politics and Economics
Difficulty Level: Easy
TOP: SAGE Learning Outcomes for American Government: Articulate the foundations of American government, including its history, critical concepts, and important documents and achievements.

20. A political system in which the state holds all power over the social order is ______.
a. an Athenian-like democracy
b. a republic
c. authoritarian government
d. a theocracy
e. a social monarchy
Ans: C
KEY: Learning Objective: 1.2: Compare how power is distributed between citizens and government in different economic and political systems.
REF: Cognitive Domain: Knowledge
Answer Location: Politics and Economics
Difficulty Level: Easy
TOP: SAGE Learning Outcomes for American Government: Articulate the foundations of American government, including its history, critical concepts, and important documents and achievements.

21. In authoritarian systems ______, whereas in nonauthoritarian systems ______.
a. government merely determines the rules; government makes substantive guarantees
b. government is responsible for the welfare of the people; government is forbidden from affecting the welfare of the people
c. government makes substantive decisions about how people ought to live their lives; government merely guarantees that there are fair rules and leaves the rest to individual control
d. the citizens have rights but no power; the citizens have rights and power
e. the government controls the economy; the government has no control over the economy
Ans: C
KEY: Learning Objective: 1.2: Compare how power is distributed between citizens and government in different economic and political systems.
REF: Cognitive Domain: Comprehension
Answer Location: Authoritarian Systems
Difficulty Level: Medium
TOP: SAGE Learning Outcomes for American Government: Articulate the foundations of American government, including its history, critical concepts, and important documents and achievements.

22. A ______ government combines an authoritarian government with a socialist economy.
a. totalitarian
b. monarchical
c. libertarian
d. anarchic
e. democratic
Ans: A
KEY: Learning Objective: 1.2: Compare how power is distributed between citizens and government in different economic and political systems.
REF: Cognitive Domain: Knowledge
Answer Location: Authoritarian Systems
Difficulty Level: Easy
TOP: SAGE Learning Outcomes for American Government: Articulate the foundations of American government, including its history, critical concepts, and important documents and achievements.

23. In a(n) ______ system, government allows people complete economic freedom but maintains stringent social regulations to limit noneconomic behavior.
a. authoritarian socialist
b. advanced industrial democratic
c. totalitarian
d. authoritarian capitalist
e. communist democratic
Ans: D
KEY: Learning Objective: 1.2: Compare how power is distributed between citizens and government in different economic and political systems.
REF: Cognitive Domain: Knowledge
Answer Location: Authoritarian Systems
Difficulty Level: Easy
TOP: SAGE Learning Outcomes for American Government: Articulate the foundations of American government, including its history, critical concepts, and important documents and achievements.

24. In an authoritarian system, the people have ______.
a. rights but no obligations
b. obligations but no rights
c. rights and obligations
d. neither rights nor obligations
e. rights but no privileges
Ans: B
KEY: Learning Objective: 1.2: Compare how power is distributed between citizens and government in different economic and political systems.
REF: Cognitive Domain: Application
Answer Location: The Role of the People
Difficulty Level: Easy
TOP: SAGE Learning Outcomes for American Government: Articulate the foundations of American government, including its history, critical concepts, and important documents and achievements.

25. Anarchists value ______.
a. liberty over order and security
b. order over liberty
c. equality over liberty
d. equality over order
e. order over security
Ans: A
KEY: Learning Objective: 1.2: Compare how power is distributed between citizens and government in different economic and political systems.
REF: Cognitive Domain: Comprehension
Answer Location: Nonauthoritarian Systems
Difficulty Level: Medium
TOP: SAGE Learning Outcomes for American Government: Articulate the foundations of American government, including its history, critical concepts, and important documents and achievements.

26. The absence of government and laws is a characteristic of ______.
a. totalitarianism
b. anarchy
c. authoritarianism
d. theocracy
e. elite democracy
Ans: B
KEY: Learning Objective: 1.2: Compare how power is distributed between citizens and government in different economic and political systems.
REF: Cognitive Domain: Comprehension
Answer Location: Nonauthoritarian Systems
Difficulty Level: Medium
TOP: SAGE Learning Outcomes for American Government: Articulate the foundations of American government, including its history, critical concepts, and important documents and achievements.

27. The major difference between anarchy and democracy is that in anarchy, ______.
a. there is no government
b. the government is expected to be more responsive to the people
c. the government runs by consensus rather than majority rule
d. the government controls the economy
e. the people are subjects, not citizens
Ans: A
KEY: Learning Objective: 1.2: Compare how power is distributed between citizens and government in different economic and political systems.
REF: Cognitive Domain: Application
Answer Location: Nonauthoritarian Systems
Difficulty Level: Hard
TOP: SAGE Learning Outcomes for American Government: Articulate the foundations of American government, including its history, critical concepts, and important documents and achievements.

28. Laws against theft are an example of which of the following?
a. The type of authoritarian capitalism common in China and Singapore.
b. Restrictions on collective life typically found in democracies.
c. Public-interest reform aimed at improving the common good.
d. A commonplace restriction found in most authoritarian-based governments.
e. Restrictions typically advocated by anarchists.
Ans: B
KEY: Learning Objective: 1.2: Compare how power is distributed between citizens and government in different economic and political systems.
REF: Cognitive Domain: Application
Answer Location: Nonauthoritarian Systems
Difficulty Level: Medium
TOP: SAGE Learning Outcomes for American Government: Articulate the foundations of American government, including its history, critical concepts, and important documents and achievements.

29. The major difference between the elitist, pluralist, and participatory theories of democracy is related to the ______.
a. importance of the economy
b. role of the mass media
c. role of the people in decision making
d. importance of security as a goal of government
e. importance of economic redistribution as a goal of government
Ans: C
KEY: Learning Objective: 1.2: Compare how power is distributed between citizens and government in different economic and political systems.
REF: Cognitive Domain: Comprehension
Answer Location: Nonauthoritarian Systems
Difficulty Level: Medium
TOP: SAGE Learning Outcomes for American Government: Articulate the foundations of American government, including its history, critical concepts, and important documents and achievements.

30. A theory of democracy that holds that citizens should actively and directly control all aspects of their lives is ______.
a. elite democracy
b. pluralist democracy
c. anarchy
d. participatory democracy
e. populist democracy
Ans: D
KEY: Learning Objective: 1.2: Compare how power is distributed between citizens and government in different economic and political systems.
REF: Cognitive Domain: Knowledge
Answer Location: Nonauthoritarian Systems
Difficulty Level: Easy
TOP: SAGE Learning Outcomes for American Government: Articulate the foundations of American government, including its history, critical concepts, and important documents and achievements.

31. The role of citizens is limited to choosing among competing leaders in the ______ theory of democracy.
a. pluralist
b. elite
c. participatory
d. economic
e. hierarchical
Ans: B
KEY: Learning Objective: 1.2: Compare how power is distributed between citizens and government in different economic and political systems.
REF: Cognitive Domain: Knowledge
Answer Location: Nonauthoritarian Systems
Difficulty Level: Easy
TOP: SAGE Learning Outcomes for American Government: Articulate the foundations of American government, including its history, critical concepts, and important documents and achievements.

32. The central concept of the pluralist theory of democracy is that ______ is(are) the key to political power.
a. a strong legislature
b. more frequent elections
c. citizen participation in groups
d. a strong executive
e. a tightly controlled economy
Ans: C
KEY: Learning Objective: 1.2: Compare how power is distributed between citizens and government in different economic and political systems.
REF: Cognitive Domain: Knowledge
Answer Location: Nonauthoritarian Systems
Difficulty Level: Easy
TOP: SAGE Learning Outcomes for American Government: Articulate the foundations of American government, including its history, critical concepts, and important documents and achievements.

33. In what way were Athenian and colonial American democracy similar?
a. Both defined approximately 20 percent of the population as citizens.
b. Both witnessed the rise of grassroots Populist movements.
c. Both were based upon the principle of divine right.
d. Neither used religion as a basis for defining citizenship.
e. Both restricted political participation to a very small group of people.
Ans: E
KEY: Learning Objective: 1.3: Explain the historical origins of American democracy and the ways that the available media controlled the political narrative.
REF: Cognitive Domain: Knowledge
Answer Location: European Sources of Democratic Thought and Practice
Difficulty Level: Easy
TOP: SAGE Learning Outcomes for American Government: Articulate the foundations of American government, including its history, critical concepts, and important documents and achievements.

34. Which of the following countries is an advanced industrial democracy?
a. North Korea
b. Iran
c. the United States
d. Singapore
e. Cuba
Ans: C
KEY: Learning Objective: 1.2: Compare how power is distributed between citizens and government in different economic and political systems.
REF: Cognitive Domain: Application
Answer Location: Nonauthoritarian Systems
Difficulty Level: Medium
TOP: SAGE Learning Outcomes for American Government: Articulate the foundations of American government, including its history, critical concepts, and important documents and achievements.

35. Individuals who are obliged to submit to a government authority against which they have no rights are ______.
a. elitists
b. Democrats
c. citizens
d. subjects
e. Republicans
Ans: D
KEY: Learning Objective: 1.2: Compare how power is distributed between citizens and government in different economic and political systems.
REF: Cognitive Domain: Knowledge
Answer Location: The Role of the People
Difficulty Level: Easy
TOP: SAGE Learning Outcomes for American Government: Articulate the foundations of American government, including its history, critical concepts, and important documents and achievements.

36. What is the key difference between a citizen and a subject?
a. Citizens have rights and obligations, whereas subjects have only rights.
b. Both can exist within an authoritarian system, whereas only citizens exist within democratic systems.
c. Citizens have no obligations, and subjects have only rights.
d. Citizens have rights as well as obligations, but subjects have only obligations.
e. With fewer rights to be protected, subjects have more power than do citizens.
Ans: D
KEY: Learning Objective: 1.2: Compare how power is distributed between citizens and government in different economic and political systems.
REF: Cognitive Domain: Application
Answer Location: The Role of the People
Difficulty Level: Hard
TOP: SAGE Learning Outcomes for American Government: Articulate the foundations of American government, including its history, critical concepts, and important documents and achievements.

37. What is the most basic obligation of a citizen in a democracy?
a. to obey the law
b. to sit on a jury
c. to pay taxes
d. to fight in the nation’s wars
e. to vote
Ans: A
KEY: Learning Objective: 1.2: Compare how power is distributed between citizens and government in different economic and political systems.
REF: Cognitive Domain: Application
Answer Location: The Role of the People
Difficulty Level: Medium
TOP: SAGE Learning Outcomes for American Government: Articulate the foundations of American government, including its history, critical concepts, and important documents and achievements.

38. ______ implies that humans are rational beings with the ability to unlock nature’s secrets and manipulate the world to their own ends.
a. Classical liberalism
b. Enlightenment philosophy
c. Divine right
d. Popular sovereignty
e. Authoritarian capitalism
Ans: B
KEY: Learning Objective: 1.3: Explain the historical origins of American democracy and the ways that the available media controlled the political narrative.
REF: Cognitive Domain: Comprehension
Answer Location: European Sources of Democratic Thought and Practice
Difficulty Level: Medium
TOP: SAGE Learning Outcomes for American Government: Articulate the foundations of American government, including its history, critical concepts, and important documents and achievements.

39. The break with the Roman Catholic Church in the 1500s that helped pave the way for new ideas about the world was ______.
a. the Enlightenment
b. social contract theory
c. the industrial revolution
d. atheism
e. the Protestant Reformation
Ans: E
KEY: Learning Objective: 1.3: Explain the historical origins of American democracy and the ways that the available media controlled the political narrative.
REF: Cognitive Domain: Comprehension
Answer Location: European Sources of Democratic Thought and Practice
Difficulty Level: Easy
TOP: SAGE Learning Outcomes for American Government: Articulate the foundations of American government, including its history, critical concepts, and important documents and achievements.

40. The Declaration of Independence is an example of which of the following?
a. a political narrative
b. self-interested politics
c. the common good
d. popular sovereignty
e. populism
Ans: A
KEY: Learning Objective: 1.3: Explain the historical origins of American democracy and the ways that the available media controlled the political narrative.
REF: Cognitive Domain: Application
Answer Location: The Social Contract
Difficulty Level: Medium
TOP: SAGE Learning Outcomes for American Government: Articulate the foundations of American government, including its history, critical concepts, and important documents and achievements.

41. The Enlightenment led to the theory that government is based on ______.
a. an ethical concern for the common good
b. the divine right to govern
c. a social contract
d. tradition and custom
e. a natural order
Ans: C
KEY: Learning Objective: 1.3: Explain the historical origins of American democracy and the ways that the available media controlled the political narrative.
REF: Cognitive Domain: Application
Answer Location: The Social Contract
Difficulty Level: Medium
TOP: SAGE Learning Outcomes for American Government: Articulate the foundations of American government, including its history, critical concepts, and important documents and achievements.

42. People who were born in the twenty-first century and whose lives are almost completely mediated are known as ______.
a. mediated citizens
b. digital natives
c. self-interested
d. public-interested
e. Populists
Ans: B
KEY: Learning Objective: 1.3: Explain the historical origins of American democracy and the ways that the available media controlled the political narrative.
REF: Cognitive Domain: Knowledge
Answer Location: The Evolution of American Citizenship
Difficulty Level: Easy
TOP: SAGE Learning Outcomes for American Government: Describe the roles and relative importance of major entities and influences in American Political life.

43. The doctrine that society is based on an agreement between government and the governed, in which people agree to give up some rights in exchange for the protection of others, is called ______.
a. elite democracy
b. pluralistic democracy
c. social democracy
d. the social contract
e. the state of nature
Ans: D
KEY: Learning Objective: 1.3: Explain the historical origins of American democracy and the ways that the available media controlled the political narrative.
REF: Cognitive Domain: Comprehension
Answer Location: The Social Contract
Difficulty Level: Easy
TOP: SAGE Learning Outcomes for American Government: Articulate the foundations of American government, including its history, critical concepts, and important documents and achievements.

44. Those people whose personal and professional relationships typically involve third-party channels are known as ______.
a. self-interested citizens
b. public-interested citizens
c. digital natives
d. anarchists
e. mediated citizens
Ans: E
KEY: Learning Objective: 1.3: Explain the historical origins of American democracy and the ways that the available media controlled the political narrative.
REF: Cognitive Domain: Knowledge
Answer Location: The Evolution of American Citizenship
Difficulty Level: Easy
TOP: SAGE Learning Outcomes for American Government: Describe the roles and relative importance of major entities and influences in American political life.

45. According to the social contract, what is the source of government’s legitimacy?
a. citizen consent
b. the divine right of kings
c. government’s control of all properties
d. the Catholic Church
e. government’s authority over its subjects
Ans: A
KEY: Learning Objective: 1.3: Explain the historical origins of American democracy and the ways that the available media controlled the political narrative.
REF: Cognitive Domain: Application
Answer Location: The Social Contract
Difficulty Level: Medium
TOP: SAGE Learning Outcomes for American Government: Articulate the foundations of American government, including its history, critical concepts, and important documents and achievements.

46. The concept of republican virtue is what scholars such as Madison call the ______.
a. ability of individuals to follow the Ten Commandments
b. basis of democracy according to Plato
c. virtue associated with a conservative ideology
d. ability of democratic man to put the community’s interests ahead of his own
e. willingness to put the interests of the Republican Party ahead of one’s own interests
Ans: D
KEY: Learning Objective: 1.4: Describe the enduring tension in the United States between self-interested human nature and public-spirited government and the way that has been shaped in a mediated world.
REF: Cognitive Domain: Knowledge
Answer Location: As the Founders Saw It
Difficulty Level: Easy
TOP: SAGE Learning Outcomes for American Government: Articulate the foundations of American government, including its history, critical concepts, and important documents and achievements.

47. The two competing views of citizenship that exist today in the United States see humans acting out of ______.
a. public interest versus public involvement
b. self-interest versus common good
c. curiosity versus self-analysis
d. public protection versus public promotion
e. anarchy versus the state of nature
Ans: B
KEY: Learning Objective: 1.4: Describe the enduring tension in the United States between self-interested human nature and public-spirited government and the way that has been shaped in a mediated world.
REF: Cognitive Domain: Application
Answer Location: The Evolution of American Citizenship
Difficulty Level: Medium
TOP: SAGE Learning Outcomes for American Government: Describe the roles and relative importance of major entities and influences in American political life.

48. James Madison thought that average citizens ______.
a. had a great republican virtue
b. should participate in policymaking as much as possible
c. had performed responsibly under the Articles of Confederation and should be given more power
d. were not likely to put the community’s interests above their individual interests
e. should be relegated as subjects under a monarchy
Ans: D
KEY: Learning Objective: 1.3: Explain the historical origins of American democracy and the ways that the available media controlled the political narrative.
REF: Cognitive Domain: Comprehension
Answer Location: The Evolution of American Citizenship
Difficulty Level: Medium
TOP: SAGE Learning Outcomes for American Government: Articulate the foundations of American government, including its history, critical concepts, and important documents and achievements.

49. According to the text, what are the competing views of citizenship that exist today in the United States?
a. One view places faith in the citizen’s ability to act virtuously, whereas the other suggests that citizens should live in a more direct democracy.
b. The competing roles differ on whether people should be viewed as citizens or whether they should be viewed as subjects.
c. One view holds that individual participation in government should be limited because human nature is overly self-interested, whereas the other view places faith in the citizen’s ability to act virtuously.
d. One view holds that individual participation in government should be unlimited because human nature is virtuous, whereas the other view places faith only in a citizen’s role in the economy.
e. One view holds that individual participation should be high in economics, whereas the other view holds that individual participation should be low in government.
Ans: C
KEY: Learning Objective: 1.4: Describe the enduring tension in the United States between self-interested human nature and public-spirited government and the way that has been shaped in a mediated world.
REF: Cognitive Domain: Application
Answer Location: The Evolution of American Citizenship
Difficulty Level: Hard
TOP: SAGE Learning Outcomes for American Government: Describe the roles and relative importance of major entities and influences in American political life.

50. Which of the following occurs when we customize our personal social media in such a way that it only reinforces what we already think?
a. Social media becomes weaponized.
b. Hashtag activism increases.
c. Society becomes further mediated.
d. We find ourselves in an information bubble.
e. Public-interested citizenship tends to increase.
Ans: D
KEY: Learning Objective: 1.4: Describe the enduring tension in the United States between self-interested human nature and public-spirited government and the way that has been shaped in a mediated world.
REF: Cognitive Domain: Application
Answer Location: The Evolution of American Citizenship
Difficulty Level: Hard
TOP: SAGE Learning Outcomes for American Government: Describe the roles and relative importance of major entities and influences in American political life.

51. Viral calls that lead to political activism are known as ______.
a. political narratives
b. information bubbles
c. self-interested citizenship
d. mediated activism
e. hashtag activism
Ans: E
KEY: Learning Objective: 1.4: Describe the enduring tension in the United States between self-interested human nature and public-spirited government and the way that has been shaped in a mediated world.
REF: Cognitive Domain: Knowledge
Answer Location: The Evolution of American Citizenship
Difficulty Level: Easy
TOP: SAGE Learning Outcomes for American Government: Describe the roles and relative importance of major entities and influences in American political life.

52. Unlike citizens of America’s founding generation, modern, mediated citizens have the capacity to do which of the following?
a. think critically about political narratives
b. reject societal norms without repercussion
c. create and disseminate their own narratives
d. identify legitimate political authority
e. demand procedural guarantees from those in power
Ans: C
KEY: Learning Objective: 1.4: Describe the enduring tension in the United States between self-interested human nature and public-spirited government and the way that has been shaped in a mediated world.
REF: Cognitive Domain: Comprehension
Answer Location: The Evolution of American Citizenship
Difficulty Level: Medium
TOP: SAGE Learning Outcomes for American Government: Describe the role and relative importance of major entities and influences in American political life.

53. The major goal of the text is to ______.
a. get students to think critically about American politics
b. increase the number of facts students know about American politics
c. help students understand why politics is so corrupt in the United States
d. help students earn credits toward their college degree
e. increase skepticism about politics
Ans: A
KEY: Learning Objective: 1.5: Apply the five steps of critical thinking to this book’s themes of power and citizenship in American politics.
REF: Cognitive Domain: Comprehension
Answer Location: Thinking Critically About American Politics
Difficulty Level: Medium
TOP: SAGE Learning Outcomes for American Government: Articulate the foundations of American government, including its history, critical concepts, and important documents and achievements.

54. Analysis is important for students of politics because ______.
a. it provides scientific measurement
b. it allows us to develop exact formulas
c. it helps us understand how something works
d. it helps us understand when things happen
e. it helps us identify political corruption
Ans: C
KEY: Learning Objective: 1.5: Apply the five steps of critical thinking to this book’s themes of power and citizenship in American politics.
REF: Cognitive Domain: Application
Answer Location: Analysis
Difficulty Level: Medium
TOP: SAGE Learning Outcomes for American Government: Articulate the foundations of American government, including its history, critical concepts, and important documents and achievements.

55. Which of the following is an example of a benefit enjoyed by today’s mediated citizenry?
a. They have unprecedented access to power.
b. Technology has reduced self-interested politics.
c. Information bubbles are a thing of the past.
d. Political narratives are now unfiltered.
e. Technology has made republican virtue commonplace.
Ans: A
KEY: Learning Objective: 1.4: Describe the enduring tension in the United States between self-interested human nature and public-spirited government and the way that has been shaped in a mediated world.
REF: Cognitive Domain: Application
Answer Location: The Evolution of American Citizenship
Difficulty Level: Medium
TOP: SAGE Learning Outcomes for American Government: Describe the roles and relative importance of major entities and influences in American political life.

56. In the Middle Ages, some monarchs claimed to take their authority from God, a principle called ______.
a. survival of the fittest
b. divine right of kings
c. cuius regio, eius religio
d. sovereignty
e. social contract
Ans: B
KEY: Learning Objective: 1.3: Explain the historical origins of American democracy and the ways that the available media controlled the political narrative.
REF: Cognitive Domain: Comprehension
Answer Location: European Sources of Democratic Thought and Practice
Difficulty Level: Easy
TOP: SAGE Learning Outcomes for American Government: Articulate the foundations of American government, including its history, critical concepts, and important documents and achievements.

57. Which of the following is a way that the American political system can be assessed for how well it works?
a. examining the role played by citizens in politics
b. determining what type(s) of political participation are discouraged
c. exploring how political participation has changed over time
d. determining in what type of actions citizens engage
e. determining what type(s) of political participation are encouraged
Ans: D
KEY: Learning Objective: 1.5: Apply the five steps of critical thinking to this book’s themes of power and citizenship in American politics.
REF: Cognitive Domain: Application
Answer Location: Evaluation
Difficulty Level: Medium
TOP: SAGE Learning Outcomes for American Government: Articulate the foundations of American government, including its history, critical concepts, and important documents and achievements.

58. Which of the following was primarily responsible for mediating information during the colonial era?
a. newspapers
b. political elites
c. Populists
d. pastors
e. ordinary citizens
Ans: B
KEY: Learning Objective: 1.3: Explain the historical origins of American democracy and the ways that the available media controlled the political narrative.
REF: Cognitive Domain: Knowledge
Answer Location: As the Founders Saw It
Difficulty Level: Easy
TOP: SAGE Learning Outcomes for American Government: Articulate the foundations of American government, including its history, critical concepts, and important documents and achievements.

59. Which of the following is one of the things people must have in order to possess a reasonable understanding of a political situation?
a. knowing whether or not it should be resolved
b. knowledge of what issues led to the situation
c. knowing who is involved
d. knowing which side is right
e. knowing whether or not it can be resolved
Ans: C
KEY: Learning Objective: 1.5: Apply the five steps of critical thinking to this book’s themes of power and citizenship in American politics.
REF: Cognitive Domain: Knowledge
Answer Location: Analysis
Difficulty Level: Easy
TOP: SAGE Learning Outcomes for American Government: Articulate the foundations of American government, including its history, critical concepts, and important documents and achievements.

60. When combined, contention, assumptions, evidence, conclusion, and consequences form the basis for which of the following?
a. populism
b. popular sovereignty
c. self-interested citizenship
d. political argument
e. political narrative
Ans: D
KEY: Learning Objective: 1.5: Apply the five steps of critical thinking to this book’s themes of power and citizenship in American politics.
REF: Cognitive Domain: Knowledge
Answer Location: Analysis
Difficulty Level: Easy
TOP: SAGE Learning Outcomes for American Government: Articulate the foundations of American government, including its history, critical concepts, and important documents and achievements.

True/False
1. Thomas Hobbes defined politics as “who gets what, when and how.”
Ans: F
KEY: Learning Objective: 1.1: Describe the role that politics plays in determining how power and resources, including control of information, are distributed in a society.
REF: Cognitive Domain: Knowledge
Answer Location: What Is Politics?
Difficulty Level: Easy
TOP: SAGE Learning Outcomes for American Government: Articulate the foundations of American government, including its history, critical concepts, and important documents and achievements.

2. Rules can be thought of as “where” politics happen.
Ans: F
KEY: Learning Objective: 1.1: Describe the role that politics plays in determining how power and resources, including control of information, are distributed in a society.
REF: Cognitive Domain: Knowledge
Answer Location: Rules and Institutions
Difficulty Level: Easy
TOP: SAGE Learning Outcomes for American Government: Articulate the foundations of American government, including its history, critical concepts, and important documents and achievements.

3. The economy of the United States is an example of a regulated capitalist system.
Ans: T
KEY: Learning Objective: 1.2: Compare how power is distributed between citizens and government in different economic and political systems.
REF: Cognitive Domain: Comprehension
Answer Location: Capitalism
Difficulty Level: Medium
TOP: SAGE Learning Outcomes for American Government: Articulate the foundations of American government, including its history, critical concepts, and important documents and achievements.

4. Social democracy is identical to socialism.
Ans: F
KEY: Learning Objective: 1.2: Compare how power is distributed between citizens and government in different economic and political systems.
REF: Cognitive Domain: Comprehension
Answer Location: Social Democracy
Difficulty Level: Medium
TOP: SAGE Learning Outcomes for American Government: Articulate the foundations of American government, including its history, critical concepts, and important documents and achievements.

5. Authoritarian capitalism, like that practiced in Singapore and China, requires the combination of a free-market economy with an open political system.
Ans: F
KEY: Learning Objective: 1.2: Compare how power is distributed between citizens and government in different economic and political systems.
REF: Cognitive Domain: Comprehension
Answer Location: Authoritarian Systems
Difficulty Level: Medium
TOP: SAGE Learning Outcomes for American Government: Articulate the foundations of American government, including its history, critical concepts, and important documents and achievements.

6. Some scholars argue that political ideas created by Native Americans influenced the formation of the American system of democratic government.
Ans: T
KEY: Learning Objective: 1.3: Explain the historical origins of American democracy and the ways that the available media controlled the political narrative.
REF: Cognitive Domain: Comprehension
Answer Location: As the Founders Saw It
Difficulty Level: Medium
TOP: SAGE Learning Outcomes for American Government: Articulate the foundations of American government, including its history, critical concepts, and important documents and achievements.

7. Philosophical anarchists would prefer a system in which there was no government.
Ans: T
KEY: Learning Objective: 1.2: Compare how power is distributed between citizens and government in different economic and political systems.
REF: Cognitive Domain: Knowledge
Answer Location: Nonauthoritarian Systems
Difficulty Level: Easy
TOP: SAGE Learning Outcomes for American Government: Articulate the foundations of American government, including its history, critical concepts, and important documents and achievements.

8. For mediated citizens access to information and interaction are facilitated through multiple channels.
Ans: T
KEY: Learning Objective: 1.4: Describe the enduring tension in the United States between self-interested human nature and public-spirited government and the way that has been shaped in a mediated world.
REF: Cognitive Domain: Knowledge
Answer Location: The Evolution of American Citizenship
Difficulty Level: Easy
TOP: SAGE Learning Outcomes for American Government: Describe the roles and relative importance of major entities and influences in American political life.

9. Given the colonial history of the United States, the Founders’ decisions about the shape of the American government were natural and inevitable.
Ans: F
KEY: Learning Objective: 1.3: Explain the historical origins of American democracy and the ways that the available media controlled the political narrative.
REF: Cognitive Domain: Comprehension
Answer Location: Origins of Democracy in America
Difficulty Level: Medium
TOP: SAGE Learning Outcomes for American Government: Articulate the foundations of American government, including its history, critical concepts, and important documents and achievements.

10. Madison wrote that republican governments could not function in large states.
Ans: F
KEY: Learning Objective: 1.4: Describe the enduring tension in the United States between self-interested human nature and public-spirited government and the way that has been shaped in a mediated world.
REF: Cognitive Domain: Comprehension
Answer Location: As the Founders Saw It
Difficulty Level: Medium
TOP: SAGE Learning Outcomes for American Government: Articulate the foundations of American government, including its history, critical concepts, and important documents and achievements.

Short Answer
1. What tends to be the consequence when there is disagreement over the legitimate form of government in society?
Ans: The result is often violence.
KEY: Learning Objective: 1.1: Describe the role that politics plays in determining how power and resources, including control of information, are distributed in a society.
REF: Cognitive Domain: Comprehension
Answer Location: Politics and Government
Difficulty Level: Medium
TOP: SAGE Learning Outcomes for American Government: Articulate the foundations of American government, including its history, critical concepts, and important documents and achievements.

2. Briefly explain the political benefits enjoyed by today’s mediated citizens.
Ans: Mediated citizens are able to receive information and interact through multiple channels. They can also create and disseminate their own political narratives. They have unprecedented access to power.
KEY: Learning Objective: 1.4: Describe the enduring tension in the United States between self-interested human nature and public-spirited government and the way that has been shaped in a mediated world.
REF: Cognitive Domain: Application
Answer Location: The Evolution of American Citizenship
Difficulty Level: Medium
TOP: SAGE Learning Outcomes for American Government: Describe the roles and relative importance of major entities and influences in American political life.

3. Briefly explain the rights and responsibilities of citizens in democratic systems.
Ans: Although they vary by democracy, all citizens have certain powers to act that their government cannot limit. Examples of obligations include obeying the law, paying taxes, serving in the military, or serving on juries.
KEY: Learning Objective: 1.2: Compare how power is distributed between citizens and government in different economic and political systems.
REF: Cognitive Domain: Application
Answer Location: The Role of the People
Difficulty Level: Medium
TOP: SAGE Learning Outcomes for American Government: Articulate the foundations of American government, including its history, critical concepts, and important documents and achievements.

4. Identify the three reasons for which subjects living under authoritarian systems accept the political narratives offered by their governments without question.
Ans: Free media is nonexistent, they have limited communication with the outside world, and they may be afraid.
KEY: Learning Objective: 1.2: Compare how power is distributed between citizens and government in different economic and political systems.
REF: Cognitive Domain: Application
Answer Location: Authoritarian Systems
Difficulty Level: Medium
TOP: SAGE Learning Outcomes for American Government: Articulate the foundations of American government, including its history, critical concepts, and important documents and achievements.

5. Briefly explain the two defining characteristics of an authoritarian capitalist state.
Ans: Authoritarian capitalist states typically allow considerable economic freedom but strict social regulations dictate their noneconomic behaviors. China and Singapore are examples of this type of system.
KEY: Learning Objective: 1.2: Compare how power is distributed between citizens and government in different economic and political systems.
REF: Cognitive Domain: Application
Answer Location: Authoritarian Systems
Difficulty Level: Medium
TOP: SAGE Learning Outcomes for American Government: Articulate the foundations of American government, including its history, critical concepts, and important documents and achievements.

6. Briefly explain the way it which Populist movements can pave the way for the rise of authoritarian power.
Ans: Populist movements are generally predicated on the notion that the people are getting less than they deserve. This frequently leads to the rise of a person, or people, who claim to wield power in the name of the people seeking it. Turkey and Venezuela are examples of this type of activity.
KEY: Learning Objective: 1.2: Compare how power is distributed between citizens and government in different economic and political systems.
REF: Cognitive Domain: Application
Answer Location: Nonauthoritarian Systems
Difficulty Level: Medium
TOP: SAGE Learning Outcomes for American Government: Articulate the foundations of American government, including its history, critical concepts, and important documents and achievements.

7. Identify the three primary consequences that followed the development of the printing press in 1439.
Ans: Literacy rates increased. Those in power were no longer the only ones who could mediate information. Competing narratives emerged.
KEY: Learning Objective: 1.3: Explain the historical origins of American democracy and the ways that the available media controlled the political narrative.
REF: Cognitive Domain: Comprehension
Answer Location: European Sources of Democratic Thought and Practice
Difficulty Level: Medium
TOP: SAGE Learning Outcomes for American Government: Articulate the foundations of American government, including its history, critical concepts, and important documents and achievements.

8. Briefly explain the relationship between politics and economics.
Ans: Politics deals with the distribution of power and resources while economics are concerned with the production and distribution of wealth. Given that they both deal with the distribution of resources, certain key questions, such as how to pay for government, what role government should play in society, and who (government or the private sector) should pay for various services, have both a political and an economic component thus leading some to confuse the terms.
KEY: Learning Objective: 1.1: Describe the role that politics plays in determining how power and resources, including control of information, are distributed in a society.
REF: Cognitive Domain: Analysis
Answer Location: Politics and Economics
Difficulty Level: Hard
TOP: SAGE Learning Outcomes for American Government: Articulate the foundations of American government, including its history, critical concepts, and important documents and achievements.

9. Briefly explain the rights and responsibilities of subjects in authoritarian systems.
Ans: Unlike democratic systems, where citizens exercise a variety of rights, citizens in authoritarians systems exist as subjects who enjoy no rights against their government. Their only option is to obey their government or face the consequences.
KEY: Learning Objective: 1.2: Compare how power is distributed between citizens and government in different economic and political systems.
REF: Cognitive Domain: Application
Answer Location: The Role of the People
Difficulty Level: Medium
TOP: SAGE Learning Outcomes for American Government: Articulate the foundations of American government, including its history, critical concepts, and important documents and achievements.

10. Briefly explain the criteria that must be met in order for the social contract to work.
Ans: Citizens must be free to criticize their government through the production of counter-narratives. Channels (such as a free press) that facilitate the free flow of information and narratives must be in place and protected.
KEY: Learning Objective: 1.3: Explain the historical origins of American democracy and the ways that the available media controlled the political narrative.
REF: Cognitive Domain: Application
Answer Location: The Social Contract
Difficulty Level: Medium
TOP: SAGE Learning Outcomes for American Government: Articulate the foundations of American government, including its history, critical concepts, and important documents and achievements.

Essay
1. Define the term social democracy. Why is this referred to in Chapter 1 as a “hybrid” system?
Ans: Students should define social democracy as a hybrid system combining a capitalist economy and a government that supports equality. It is a hybrid because, though capitalist, it still promotes the values of equality in socialism, and it has more government control over the economy than other capitalist systems but less than socialist systems.
KEY: Learning Objective: 1.2: Compare how power is distributed between citizens and government in different economic and political systems.
REF: Cognitive Domain: Application
Answer Location: Politics and Economics
Difficulty Level: Medium
TOP: SAGE Learning Outcomes for American Government: Articulate the foundations of American government, including its history, critical concepts, and important documents and achievements.

2. What are the key differences between authoritarian systems and nonauthoritarian political systems? What are the different forms of government within each of these systems? Discuss the main distinction concerning the role of people in each type of government.
Ans: Students should begin by explaining that power is ultimately held by the government in authoritarian systems, whereas power over one’s life rests with the individual in nonauthoritarian systems. They should be able to list the forms of authoritarian systems--monarchy, theocracy, fascist government, and oligarchy--and highlight at least one key element of each. They should be able to do the same for nonauthoritarian forms of anarchy and democracy and further be able to differentiate theorists’ ideals about how democracy operates in elite, pluralist, and participatory democracies. Finally, the key to the answer involves distinguishing between a subject in an authoritarian system, who is obliged to submit to a government authority, and a citizen in a nonauthoritarian system, who has both rights and responsibilities in a democracy.
KEY: Learning Objective: 1.2: Compare how power is distributed between citizens and government in different economic and political systems.
REF: Cognitive Domain: Application
Answer Location: Political Systems and the Concept of Citizenship
Difficulty Level: Hard
TOP: SAGE Learning Outcomes for American Government: Articulate the foundations of American government, including its history, critical concepts, and important documents and achievements.

3. Define and discuss the significance of the term popular sovereignty.
Ans: Students should first define the term. An example of a definition is, “Popular sovereignty refers to the concept in which the citizens are the ultimate source of political power.” They should then link the concept to democracy, which is based on the principle of popular sovereignty. No democratic government would be considered legitimate unless the citizens consent to it.
KEY: Learning Objective: 1.2: Compare how power is distributed between citizens and government in different economic and political systems.
REF: Cognitive Domain: Application
Answer Location: Nonauthoritarian Systems
Difficulty Level: Easy
TOP: SAGE Learning Outcomes for American Government: Articulate the foundations of American government, including its history, critical concepts, and important documents and achievements.

4. Explain how Athenian democracy, the Enlightenment, and Locke’s notion of the social contract served as origins of American democracy. What did the founders learn about participatory democracy from democracy in Athens, 500–300 BCE? How did the Protestant Reformation and the Enlightenment change how people viewed government legitimacy in a way that discredited of the divine right of kings? Finally, with whom does the social contract place the source of government legitimacy? Together, how did these eras as a whole ultimately affect the type of government chosen by the founders?
Ans: Students should identify and define each of the main eras that are mentioned but also weave them together into a larger explanation about all of them, showing how, together, they led the founders to choose a democracy whose legitimacy stems from its citizens. Students should especially discuss how Athenian democracy was a participatory democracy, though the criteria for citizenship were strict. They also should point out that the questioning of the social order that began with the Protestant Reformation and that drove the Enlightenment led people to challenge more than just science and the Catholic Church. It also brought new questions as to the source of legitimacy. If people began to question the social order, they could also (and did) easily question whether the socially accepted explanation for a monarch’s authority was legitimate. It wasn’t, according to the social contract. The people decided whether government was legitimate, and if it did not live up to its end of the social contract, protecting particular rights of citizens, then it was not legitimate and could be overthrown.
KEY: Learning Objective: 1.3: Explain the historical origins of American democracy and the ways that the available media controlled the political narrative.
REF: Cognitive Domain: Application
Answer Location: European Sources of Democratic Thought and Practice | The Social Contact | As the Founders Saw It
Difficulty Level: Hard
TOP: SAGE Learning Outcomes for American Government: Articulate the foundations of American government, including its history, critical concepts, and important documents and achievements.

5. What is a republic, and what, according to Madison, is its benefit over a “pure democracy,” where all citizens have direct power to control government?
Ans: Students should note that the republican form of government is a representative democracy. In particular, Madison argued that it was feasible in a large state and that it would be safer because public passions would be checked by the system.
KEY: Learning Objective: 1.4: Describe the enduring tension in the United States between self-interested human nature and public-spirited government and the way that has been shaped in a mediated world.
REF: Cognitive Domain: Application
Answer Location: As the Founders Saw It
Difficulty Level: Medium
TOP: SAGE Learning Outcomes for American Government: Articulate the foundations of American government, including its history, critical concepts, and important documents and achievements.

6. Discuss the competing views of citizenship in the United States that are covered in the text. Make sure to explain how Madison’s view of human nature differs greatly from the views of those who argue that citizens have a strong republican virtue. What does each argument say the role of citizens in American politics should be? What views of citizenship are not discussed in the text that students think should be discussed? Which point of view do you think is the most accurate?
Ans: Students should note that Madison had a negative view of human nature and argued that a republic would be the best form of government because in a republic, decisions are made by elected officials rather than by citizens themselves. Pure democracy, according to Madison, was dangerous because it could mean a majority could take away rights, liberties, and property from citizens. The opposing republican-virtue position claims that citizens can and do put the public good before individual interest. Consequently, the citizen had a much smaller role in Madison’s eyes than in the eyes of those espousing republican virtue, who envisioned a positive role for citizens who had the ability to beneficially affect politics.
KEY: Learning Objective: 1.4: Describe the enduring tension in the United States between self-interested human nature and public-spirited government and the way that has been shaped in a mediated world.
REF: Cognitive Domain: Application
Answer Location: As the Founders Saw It | The Evolution of American Citizenship | Answer Location: The Evolution of American Citizenship
Difficulty Level: Hard
TOP: SAGE Learning Outcomes for American Government: Articulate the foundations of American government, including its history, critical concepts, and important documents and achievements.

7. Define the term mediated and explain how the mediation of information has evolved from the pre-Enlightenment era through the present day.
Ans: During the pre-Enlightenment era illiteracy rates were high and political narratives, although varied, were typically disseminated through clergy and monarchs. The invention of the printing press led to increased literacy rates and meant that information could now be mediated more independently leading to more competing narratives. Today’s world is almost entirely mediated with numerous benefits and potential pitfalls, which students should be able to identify, that previous generations could never have imagined.
KEY: Learning Objective: 1.4: Describe the enduring tension in the United States between self-interested human nature and public-spirited government and the way that has been shaped in a mediated world.
REF: Cognitive Domain: Application
Answer Location: Power, Narratives, and Media | European Sources of Democratic Thought and Practice | The Evolution of American Citizenship
Difficulty Level: Medium
TOP: SAGE Learning Outcomes for American Government: Describe the roles and relative importance of major entities and influences in American political life.

8. Define the term rules and explain their role in the political process.
Ans: Harold Lasswell defined politics as “who gets what, when, and how.” The authors maintain that rules can be thought of as the “how” part of Lasswell’s definition. They dictate the allocation of resources as well as provide guidelines for collective action. Rules primarily function as a means through which the people can solve their collective issues, ideally without resorting to violence. Rules are a critical part of the political process. If they are changed, so too, are the political winners and losers. Students should also address norms, those rules that are tacitly understood and followed, and which have no less of an impact on the overall political process.
KEY: Learning Objective: 1.1: Describe the role that politics plays in determining how power and resources, including control of information, are distributed in a society.
REF: Cognitive Domain: Application
Answer Location: Rules and Institutions
Difficulty Level: Medium
TOP: SAGE Learning Outcomes for American Government: Articulate the foundations of American government, including its history, critical concepts, and important documents and achievements.

9. What are the key differences between a capitalist and a socialist economy?
Ans: The capitalist system is based on the working of the market. The means of production (industry, business, and land) are privately owned and decisions about production and distribution are left to individuals. Decisions about production and price are determined by the market as the people typically do not believe that the government is capable of making such decisions. Laissez-faire capitalism is an extreme example of this economic approach. In a socialist economy it is the government that makes economic decisions, based on their beliefs about what society needs. In this system the government owns the means of production and politicians make decisions regarding product distribution. Those decisions are typically based on equality, need, or political reward. This economic approach often leads to repressive political regimes. China, North Korea, and Cuba are examples of countries that still claim some measure of allegiance to the socialist economic system.
KEY: Learning Objective: 1.2: Compare how power is distributed between citizens and government in different economic and political systems.
REF: Cognitive Domain: Analysis
Answer Location: Politics and Economics
Difficulty Level: Hard
TOP: SAGE Learning Outcomes for American Government: Articulate the foundations of American government, including its history, critical concepts, and important documents and achievements.

10. According to the authors of the text, what is politics?
Ans: The authors utilize Harold Lasswell’s definition of politics (“who gets what, when, and how”) as the basis for their definition of politics. As such, politics acts as a means through which people can organize themselves into a social order and provide citizens with those things (goods and services) that they could not obtain on their own, without recourse to violence. Students should be able to list some of the tools of politics including discussion, deal-making, bargaining, bribery, and deceit, and explain how those tools guide the political process.
KEY: Learning Objective: 1.1: Describe the role that politics plays in determining how power and resources, including control of information, are distributed in a society.
REF: Cognitive Domain: Application
Answer Location: What Is Politics?
Difficulty Level: Medium
TOP: SAGE Learning Outcomes for American Government: Articulate the foundations of American government, including its history, critical concepts, and important documents and achievements.
