PAGE

Instructor’s Manual /

Test Bank

to accompany

Alan Draper and Ansil Ramsay’s
The Good Society:

An Introduction to Comparative Politics
Second Edition

Prepared by:

Ansil Ramsay
St. Lawrence University
Longman

New York Boston San Francisco
London Toronto Sydney Tokyo Singapore Madrid
Mexico City Munich Paris Cape Town Hong Kong Montreal
[image: image2.jpg]PEARSON
—

Instructor’s Manual/ Test Bank to accompany Alan Draper and Ansil Ramsay’s The Good Society: An Introduction to Comparative Politics, Second Edition

Copyright © 2012 Pearson Education, Inc.

All rights reserved. Printed in the United States of America. Instructors may reproduce portions of this book for classroom use only. All other reproductions are strictly prohibited without prior permission of the publisher, except in the case of brief quotations embodied in critical articles
and reviews.

[image: image1.jpg]This work is protected by United States copyright laws and is provided solely
for the use of instructors in teaching their courses and assessing student
learning. Dissemination or sale of any part of this work (including on the
WorldWideWeb) will destroy the integrity of the work and is not permit-
ted. The work and materials from it should never be made available to
® students except by instructors using the accompanying text in their

classes. All recipients of this work are expected to abide by these
restrictions and to honor the intended pedagogical purposes and the needs
of other instructors who rely on these materials.

ISBN: 0205083897
Table of Contents

Chapter 1: Good Societies ………………………………………………………………………… 1

Chapter 2: The State………………………………………………………………………………. 25
Chapter 3: State and Society…………………………………………..45
Chapter 4: Political Culture . . . …………………………………………………………………....75
Chapter 5: Political Economy. . . ………………………………………………………………….103
Chapter 6: Authoritarianism …………………………………………………………………… ..128
Chapter 7: Democracy ……………………………………………………………………...149
Chapter 8: Development and Underdevelopment…………………………… ………………...170
Chapter 9: Developed Countries and the Good Society………………………………. 191
Chapter 10: Less Developed Countries and the Good Society……………… ……………….216
Chapter 11: Communism, Postcommunism, and the Good Society…………………………...245
Chapter 1. Good Societies
Chapter Overview

The chapter begins with the question of why some countries are better than others at creating conditions in which citizens can achieve their potential. It then suggests comparative politics can help answer this question. The introduction to the chapter explains what comparative politics is and how it differs from international relations, with which it is often confused.
The second section of the chapter introduces students to the logic and practice of comparative analysis. It begins by discussing hypotheses, independent and dependent variables, operationalizing variables, and using controls. It then explains three methods of comparative analysis: using case studies, comparative case studies, and comparing many countries. It provides examples of how each method has been used. This section explains the difference between correlation and causation and between empirical and normative judgment.
The third section considers two visions of a good society, one using GDP per capita as a measure of success and the other using national happiness as a measure of success. It finds both wanting. GDP per capita includes goods and services that are not indicators of a good society, omits behavior many believe is desirable, and does not take into account how income is distributed in a population. Happiness measures do not examine the different ways people find happiness, have difficulty separating out cultural effects on how people report happiness in surveys, and discriminate against very deprived citizens who tend to have lower standards for judging their happiness than wealthier people.
The following section makes the case that the capability approach provides the most useful way of measuring the good society. The approach focuses upon individuals’ freedom to live the kind of lives they value. Doing so requires four basic capabilities: physical well-being, informed decision making, safety, and being able to participate effectively in political choices that determine one’s life.

The final section of the chapter responds to criticisms of the capability approach. The section argues that the approach is not too idealistic, is not contrary to human nature, and is not guilty of cultural imperialism using culturally biased ideas argued from the United States and Europe to judge and evaluate other countries.
Learning Objectives
Upon completion of this chapter students will be able to do the following:
1. Identify the subject matter of comparative politics

2. Explain the main way in which the study of comparative politics differs from the study of international politics
3. List three ways comparative political analysis differs from comparison in everyday life and be able to provide examples of each way it differs
4. Define the following concepts: hypothesis, independent variable, dependent variable, and control variable
5. Be able to identify the hypothesis, independent variable, and dependent variable in a writing sample

6. Explain what it means to operationally define a variable and provide an example

7. Explain how the case study method, comparative cases method, and comparing many cases method of comparative analysis differ and identify the strengths and weaknesses of each method

8. Distinguish between empirical and normative judgment and provide two examples of each
9. List three reasons why GDP per capita is not a useful measure of a good society and provide an example for each of the reasons
10. List three reasons why happiness is not a useful measure of a good society and provide an example of each of the reasons
11. Define “capability,” list the four main kinds of capability, provide an example of each, and describe how each is operationally defined. 1

12. Differentiate among civil rights, civil liberties, and political rights
13. List four caveats about using the capabilities approach

14. Explain why supporters of the capabilities approach reject the criticism that it is too idealistic
15. Provide two reasons why supporters of the capabilities approach reject criticism that it is contrary to human nature

16. Define cultural relativism and discuss two reasons why supporters of the capabilities approach disagree with cultural relativists
Chapter Outline

I. INTRODUCTION
A. Some countries do a much better job than others at creating conditions in which their citizens can live well and fulfill their potential.
B. These differences have dramatic consequences for people’s lives.
1. In 2008 twice as many infants died in their first year of life in Zimbabwe than in neighboring Botswana in Central Africa.
2. Citizens’ life expectancy was 15 years longer in Botswana than Zimbabwe.
C. Why do such differences exist?

D. Comparative politics provides a way to answer this question by examining why societies are organized in different ways and what effects these differences have.
E. Comparative politics is a subfield of political science that is sometimes confused with international relations.
1. Comparative politics focuses on politics within countries.
2. International relations focuses on politics among countries.
3. The border between the two subfields is porous, however, and politics among countries can affect politics within countries.
II. THE LOGIC AND PRACTICE OF COMPARATIVE ANALYIS
A. Doing comparative analysis is not limited to a course in comparative politics.
B. People do comparative analysis throughout their lives.
1. Students compare colleges when deciding where to apply.
2. Men and women make comparisons when they decide who they want to date.
C. Comparative political analysis differs from comparison in everyday life by using a systematic process. Its main components are

1. Hypotheses
a.
State relationships that we expect to find among variables
a.
They often take the form of “if, then” statements, such as “if a country’s wealth increases, then its citizens will be healthier.”
2. A hypothesis has a dependent variable, or what we are trying to explain, and an independent variable, or what we believe explains them. In the hypothesis, “the wealthier a country is, the healthier its citizens are,” wealth is the independent variable, and health is the dependent variable.
3. To test hypotheses we need to operationalize variables by finding specific, concrete ways of measuring concepts.
a. Can define health, the dependent variable, by using life expectancy

b. Can define wealth, the independent variable, by using gross domestic product (GDP) per capita
4. Correlation is not causation.
a. In the example we have just used, GDP per capita is correlated with life expectancy; the higher the GDP per capita, the longer the life expectancy, but this correlation does not prove that increases in GDP per capita cause longer life expectancy.

b. Ice cream consumption was correlated with the number of polio cases in the 1950s. This did not mean that ice cream caused polio.
c. Political scientists use control variables to try to establish causation. Controls hold some variables constant in order to see whether we still obtain the same results or if they were spurious.
D. Comparative politics uses three methods to test hypotheses.
1. Case studies – example of a study of capitalists and democracy in China
a. Examine topic in-depth in a single country to draw inferences about how larger forces and structures behave
b. Advantage – offers detail and depth
c. Disadvantage – can be confident about results for the country in the case study but cannot generalize to other countries with assurance

2. Comparative case studies – example of why Uganda has had more success in combating AIDS than Botswana
a. Examine a few countries in-depth instead of just one

b. Advantage – allows broader generalizations than case study

c. Disadvantage – difficult to control for all the variables that might affect the results

3. Comparing many countries
a. Uses quantitative data to examine many countries – example of testing hypothesis that as GDP per capita increases so does life expectancy
b. Advantage – increases confidence in broad generalizations about the relationship between variables

c. Disadvantage – does not provide as much insight as to why the relationships exist as the other two approaches

E. The value of doing systematic comparison

1. Using systemic comparison is more difficult than the way we use comparison in our everyday lives but is worth doing because it leads to more accurate results than relying upon intuition and common sense.
2. It also provides a procedure for validating whose intuition is correct when people disagree.
3. It can be satisfying because it is a kind of puzzle-solving, and the answers we get and can act upon can have important consequences for people’s lives.
4. It helps us evaluate the world around us and form two kinds of judgments about it.

a. Empirical ones based on observation and description about what governments and states do, such as observing that Sweden spends more on its welfare state than the United States

b. Normative ones that are judgmental and evaluative about what governments should do, such as asserting that governments should create conditions that enable citizens to be healthier

c. The Good Society combines both forms of comparison – empirical and normative. It provides standards for judging a good society and uses empirical methods to examine why some countries do a better job than others of achieving the standards.
d. The questions at the heart of the text are what constitutes a good society (normative) and why are some countries better than others at creating one (empirical)?
e. To answer these questions we must develop general criteria for a good society. This is the task of the following section.

III. VISIONS OF THE GOOD SOCIETY: GROSS NATIONAL PRODUCT AND GROSS NATIONAL HAPPINESS
A. Can get widespread agreement on what is not a good society
1. A society that allows slavery

a.
Slavery is total control of one person by another for the purpose of economic exploitation.
b. At the end of the 20th century there were an estimated 27 million persons worldwide living in slavery.
2. A society that experiences large-scale ethnic killing – example of Rwanda where 800,000 Tutsi and moderate Hutus were killed by Hutu militants

3. A society where large numbers of children die from preventable diseases – millions of infants die of preventable diseases each year
B. The more difficult task is to get widespread agreement on general criteria for deciding what constitutes a good society.
C. Level of economic development
1. The case for using level of economic development

a.
Citizens tend to be better off in wealthy countries than poor ones.
b. These countries do not have large-scale slavery, ethnic violence, or high infant mortality rates.
2. The case against using level of economic development as measured by GDP per capita
a.
GDP per capita includes goods and services that are not indicators of a good society, such as the cost of cleaning up oil spills.
b. GDP per capita omits behavior many see as desirable, such as families taking care of children without pay.
c.
GDP per capita may hide considerable differences in how income is distributed.
d. National income per person and economic growth is important, especially for poor countries, but it is not an end in itself. It is a means toward other ends.
D. Happiness as the measure of a good society

1. The case for using happiness

a.
Many people desire to be happy.
b. Happiness is an end itself – people do not want to be happy in order to achieve a further goal.
2. The case against using happiness

a.
People have different ways of finding happiness, including ways that harm other people.
b. People may give priority to other worthy goals that require sacrifice and hardship.
c.
Surveys of happiness in countries may be measuring differences in the ways cultures approve of openly expressing happiness or concealing it rather than actual differences in happiness.
d. Poor people tend to apply lower standards to evaluate their happiness than wealthy people. While reports of happiness by poor people may be genuine, they are also expressions of acceptance to conditions they would probably change if they had the power to do so.
IV. CAPABILITIES AND THE QUALITY OF LIFE
A. The text suggests that the measure of a good society is whether governments provide conditions that enhance individuals’ freedom to choose the kind of life they have reason to value. “A capability is the power to do something.”
 To pursue the goals important to their lives, four capabilities are especially important:
1. To be able to meet physical needs
2. To be able to live in safety

3. To be able to make informed decisions

4. To be able to exercise civil and political rights

B. The four capabilities in more detail

1. Physical well-being

a. Physical well-being requires nourishment, health care, and housing sufficient to support a long life.

b. One way of measuring physical well-being is to use poverty as the indicator, but there are problems with this measure. Many countries do not draw a poverty line. The U.S. does, but using U.S. poverty level of $22,000 in 2008–09 for family of four as a poverty line would be inappropriate for less-developed countries.
c. A better measure of physical well-being is infant mortality rates, which measure the number of children who die during their first year of life for every 1,000 live births.
d. Infant mortality rates provide a useful window into broader social conditions in countries.
e. There are big differences between countries. In Sweden less than three infants per 1,000 die in the first year of life while in Sierra Leone in West Africa there are 154 deaths per 1,000.
2. Informed decision making

a. Being able to read and write and have math skills is essential for making effective choices and choosing the kind of life people want to live.
b. Without these capabilities, individuals are excluded from many occupations and are vulnerable to manipulation.
c. Martha Chen’s A Quiet Revolution is a study of how literacy and math skills helped poor women in Bangladesh earn money to provide health care, clothes, and food for their children. The new skills, coupled with new women’s organizations, also gave them self-confidence to challenge men who tried to restrict their access to higher-paying occupations previously reserved for men and religious leaders who opposed giving women more power.
d. In order to assess informed decision-making, the book uses literacy rates in countries.

e. There are big differences in literacy rates among countries and within countries. In many countries literacy rates are lower for women than men and for racial and ethnic minorities. In South Africa, the literacy rate for whites is 99 percent, while it is only 75 percent for blacks.
3. Safety
a. People cannot lead a good life if they are in constant fear of being beaten, shot, raped, or tortured.
b. Just as there are substantial differences in the degree to which countries meet their citizens’ physical needs, there are also profound differences in the extent to which they meet their citizens’ need for safety and security.
c. To assess safety, the text uses homicide rates because data for homicides are more accurate than those for other kinds of violent crimes.
d. Canada’ s homicide rate of 1.5 per 100,000 in 2004 was much lower than the U.S. rate of 5.9 per 100,000.
e. People are threatened by civil wars as well as by isolated murders. In the Democratic Republic of the Congo in central Africa more than 5 million people have died as a result of a civil war.
4. Civil and political rights
a. Without influence over the laws that govern them, people cannot press for improvements in their physical well-being, safety, and education.
b. Freed slaves in the United States discovered the importance of democracy after the Civil War as they lost voting rights and with them land, safety, and access to good schools.
c. Distinguishing between civil rights and civil liberties and political rights and political liberties
d. In 1900 not a single country had universal adult suffrage, but by 2000 the majority of countries had universal suffrage and multiparty elections.
e. There are big differences in the quality of democracy and citizens’ ability to use their right to vote effectively.
f. The book uses the Polity IV Index to measure democracy.
C. Caveats about the way the capability approach is used

1. First, it may be that all “good things do not necessarily go together” and tradeoffs among physical well-being, safety, education, and democracy may be necessary.
2. Second, the goal of a good society is to make it possible for each individual in a country to enjoy a high quality of life, and not just for the average quality of life to be high.
3. Third, the approach does not specify a particular set of economic, political, or social institutions that are necessary for a good society.
4. Finally, the approach does not assert that it is the state’s responsibility to ensure that all individuals thrive. It is, however, the role of the state to create conditions in which persons can choose a flourishing life.
V. Responding to criticisms of the capability approach

A. The capability approach has won widespread support in recent years from eminent scholars and important international organizations.
B. There are, however, criticisms of the approach.
1. It is too idealistic.
a. It is certainly idealistic to assume that every citizen in every country can enjoy a high quality of life, but it is not idealistic to believe that many countries can do a much better job than they currently do.
b. Many countries, including many poor countries, have made significant improvements in infant mortality, literacy, safety, and democracy in recent decades.
2. It is contrary to “human nature” because people are too competitive, greedy, and selfish to create better societies.
a. People are capable of a wide range of behavior, from the most greedy and selfish to the most altruistic and cooperative.
b. Assuming there is a universal “human nature” that is competitive, greedy, and selfish makes it hard to explain why there are dramatic differences in citizens’ behaviors and capabilities from one country to another.
3. It puts too little emphasis on the ways in which greed is useful and necessary.

a. In the 1987 movie Wall Street, an aggressive corporate raider asserted, “Greed is good,” and many persons agree.
b. One problem with this assertion is that even persons who argue that greed can be beneficial do not claim that it achieves wonderful results under all circumstances. Unrestrained greed and selfishness would leave the advocates of greed themselves vulnerable to being cheated, robbed, or even killed.
c. Whether the pursuit of self-interest leads to good results for individuals depends a great deal on the institutional setting in which that pursuit takes place. The pursuit of self-interest in Nigeria leads to high levels of corruption, poor schools, and poor medical care, while in Denmark it leads to the opposite.
4. It represents a form of cultural imperialism prescribing criteria for a good society to be used as a standard of comparison for all countries.
a. Cultural relativists believe that it is inappropriate to try to establish criteria for a good society that apply to all of the world’s countries. They claim that each society can be evaluated only by using criteria from that society.
b. This criticism does not address the question of who establishes the criteria for a society.

c. Cultures are seldom, if ever, monolithic in which everyone agrees but are often filled with different, and sometimes conflicting, interpretations.
d. Cultural relativists simply legitimize the power of those who have triumphed over others in the conflict over prevailing social values.
e. Cultural relativism is difficult to apply in countries headed by authoritarian governments to find out about internal value differences because citizens are not free to voice differing opinions.
f. Cultural relativism provides no independent footing for choosing among competing values within a country, for example those of the Taliban in Afghanistan versus those of women’s groups who want better education for girls.
g. The approach we use, by contrast, offers a reasoned way to establish standards by which to compare and evaluate societies, one that has been used and accepted by the United Nations Human Development Program. It provides general criteria for evaluation and comparison but does not specify a particular institutional arrangement.
VI. Conclusion
A. What comparative politics does
1. Comparative politics examines why countries are organized in different ways and what consequences those differences may have.
2. It examines differences within countries as opposed to relations between them, which is the domain of international relations, another subfield within political science.
B. Why comparative politics is a valuable field of study

1. It makes us familiar with other countries.
2. It gives us perspective about our own country.
3. It provides a reference point or standard by which we can make judgments about government performance.
C. Comparative analysis

1. It is systematic.
2. It proceeds by forming hypotheses, operationally defining variables, and selecting a method to test those hypotheses.
D. The good society as a criterion for comparison
1. Why wealth is not a satisfactory way of measuring a good society
2. Why happiness is not a satisfactory way of measuring a good society
E. Capability as a measure of a good society

1. It focuses on individuals’ freedoms to choose the kinds of lives they have reason to value.
2. To have these freedoms they need capabilities to act in specific ways.
3. Four capabilities are particularly important: physical well-being, safety from violence, making thoughtful choices about one’s life, and having civil and political rights.

Activity Suggestions
Available at www.MyPoliSciKit.com
· Comparative Exercise: “Comparing Political Landscapes”

· Practice Test: Check your comprehension of the concepts presented in the text by taking the practice test for Chapter 1. The online flashcards can also be used to test your vocabulary.
· Current Events Quiz: Complete this week’s current events quiz to test your knowledge of major international events.
Multiple Choice Questions
1.
The introduction to chapter 1 asserts that achieving one’s potential
a.
depends mainly on one’s talent.

b. depends on working hard.
c.
depends on one’s talent and the kind of society in which one lives.

d. depends on being a member of a society’s ethnic or religious majority.

e.
depends on having a high income.

Answer: c; Page: 2; Skill: Understanding
2. The famed investor Warren Buffet’s explanation of his economic success emphasizes
a.
his ability to make better investment decisions than others.
b. his luck in being born at the right time and place.
c.
his ability to be disciplined and work hard to reach goals.
d. his frugality.

e.
his connections on Wall Street.

Answer: b; Page: 2; Skill: Understanding
3. Comparative politics is a subfield of political science that studies
a.
politics among countries.
b. politics of countries outside the United States.
c.
politics within countries.
d. foreign policies of countries
e. foreign relations among countries

Answer: c; Page: 3; Skill: Understanding
4. Which of the following is the subject matter for comparative politics rather than for international relations?
a.
Education policy in the United States, Germany, and Japan
b. Negotiating nuclear weapons treaties

c.
Forming treaty alliances among nations
d. War between Iran and Iraq
e.
Creating the United Nations

Answer: a; Page: 3; Skill: Application
5. Comparative political analysis differs from comparison in everyday life because

a.
in everyday life people seldom make comparisons.
b. in everyday life people do not make political comparisons.
c.
in everyday life people do not follow systematic procedures for doing comparative analysis.
d. in everyday life people draw erroneous conclusions from comparison while comparative political analysis avoids erroneous conclusions.
e.
in everyday life people use normative standards while comparative political analysis does not.

Answer: c; Page: 3; Skill: Understanding
6. A hypothesis
a.
is an uninformed guess about why things happen the way they do.
b. is a proposed relationship among variables.
c.
has one variable.
d. has two dependent variables.
e.
has two independent variables.

Answer: b; Page: 3; Skill: Understanding
7. The main difference between a dependent variable and an independent variable is that
a.
the dependent variable comes first in a hypothesis.
b. the independent variable comes last in a hypothesis.
c.
the dependent variable is what a researcher is trying to explain.
d. the independent variable is what a researcher is trying to explain.
e.
the dependent variable causes changes in the independent variable.

Answer: c; Page: 3; Skill: Application
8. Researchers operationalize variables because
a.
comparative analysis requires quantification of variables.
b. to do comparative analysis we need specific, concrete alternatives to use in place of such abstract concepts as wealth and health.
c.
doing so makes political science research more accessible to the public.
d. doing so helps make political science a real science.
e.
doing so makes political science research easier to read.

Answer: b; Page: 4; Skill: Understanding

9. The most common way to operationalize the concept of national wealth is to use

a.
GDP.
b. GNP.
c.
GDP per capita.
d. income per capita.
e.
net national income.

Answer: c; Page: 4; Skill: Understanding
10. Which of the following is a hypothesis?

a.
India is more democratic than China.
b. Higher GDP per capita is associated with lower levels of happiness.
c.
Democracy is increasing in the world.
d. Violence has increased in Mexico over the past 10 years.
e.
France has more workers’ strikes than Sweden.

Answer b; Pages: 4–5; Skill: Application
11. Which of the following is NOT a hypothesis?

a.
Higher GDP per capita is associated with higher levels of happiness.
b. The higher the level of trust among citizens in a country the lower the homicide rate in a country.
c.
Authoritarian governments are more successful at promoting economic growth than democratic ones.
d. The larger the number of doctors in a country the healthier the citizens.

e.
Income inequality has increased in the United States since 1980.

Answer: e; Pages: 3–4; Skill: Application
12. Several variables are associated with longer life expectancy. One way to remove the possible effects of per-capita income as a variable it to examine only countries with similar levels of income per capita. This is an example of using

a.
the comparative cases method.
b. the multiple cases method.
c.
a control variable.
d. quantitative comparative analysis.
e.
statistical analysis.

Answer: c; Page: 4; Skill: Application
13. The comparative analysis text box in chapter 1 concludes that

a.
girls are better at some kinds of math than boys.
b. boys are better at math in Asia while girls are better at math in Europe.
c.
gender has no effect on math test results in international tests.
d. the smaller the gender gap in a country the smaller the difference in math test results between boys and girls.
e.
the larger the gender gap in a country the smaller the difference in math test results between boys and girls.

Answer: d; Page: 5; Skill: Understanding
14. The main weakness of the case study method in comparative political analysis is that
a.
it does not offer detail and depth.
b. it is difficult to find appropriate case studies.
c.
it requires the researcher to be fluent in the language of the country being studied.
d. it allows researchers to be confident about their results for the country they studied, but not to generalize beyond it with any assurance.
e.
it does not use quantitative data.

Answer: d; Page: 6; Skill: Understanding
15. A main strength of the comparative cases method is that
a.
it offers depth as well as greater breadth of analysis than the case study method.
b. it uses quantitative data.
c.
it can control all the variables that might affect the results of a study.
d. it can be used in countries where the case study method cannot be used.
e.
it is easier to use than the case study method.

Answer: a; Page: 6; Skill: Understanding
16. The main weakness of using many countries for comparative analysis is that this method of comparative analysis
a.
uses quantitative data to test hypotheses.
b. uses scatter diagrams that make it difficult to understand relationships among variables.
c.
does not provide as much insight as the other two methods as to why relationships between variables exist.
d. sacrifices breadth for depth.
e.
makes it difficult to keep track of all the countries.

Answer: c; Page: 7; Skill: Understanding
17. The results of the scatter diagram showing the relation between countries’ GDP per capita and life expectancy show that

a.
higher national wealth causes people to live longer.
b. higher national wealth is correlated with people living longer.

c.
living longer causes increases in national wealth.
d. the comparative cases method of comparative analysis can be a useful way of testing a hypothesis.
e.
knowing a country’s per capita income does not help predict life expectancy.

Answer: b; Page: 7; Skill: Application
18. Which of the following is NOT an advantage of the methods of comparative political analysis over intuitive analysis in everyday life?
a.
Comparative political analysis usually leads to more accurate results.
b. Comparative political analysis gives us a procedure to validate whose intuition is correct when people disagree.
c.
Comparative political analysis makes its assumptions and evidence clear so that others can test how the results were achieved.
d. Comparative political analysis can be used to establish whose view is correct in disagreements between Christians and Muslims.

e.
Comparative political analysis helps us overcome our tendency to assume that what we see with our own eyes is all the evidence we need.

Answer: d; Pages: 7–8; Skill: Understanding
19. The main difference between empirical and normative judgment is that
a.
empirical analysis can be used in comparative political analysis but normative judgment cannot.
b. empirical judgment is descriptive and based on observation while normative judgment is based on assumptions about what is better or more desirable.
c.
empirical judgment is used in sciences such as chemistry and physics but not in political science.
d. empirical and normative judgment are very different kinds of judgment that cannot be combined to increase our understanding.
e.
empirical analysis requires more sophisticated thinking than normative analysis.

Answer: b; Page: 8; Skill: Understanding
20. Which of the following is NOT an example of empirical judgment?

a.
The United States spends a higher percentage of its GDP on medical care than Sweden.
b. China has had more success in reducing poverty than India.
c.
North Korea is a strongly authoritarian country.
d. Brazil’s government has been very successful in promoting economic growth.
e.
The Indian government should do more to reduce child malnutrition.

Answer: e; Page: 8; Skill: Application
21. Which of the following is NOT a criticism of using GDP per capita as a measure of a good society?
a.
It can conceal considerable differences in income among citizens.
b. It includes goods and services many people consider undesirable.
c.
It omits behavior many people consider desirable.

d. It underestimates the importance of economic growth for poor countries.
e.
It omits other kinds of inequalities besides income.

Answer: d; Pages: 10–11; Skill: Understanding
22. Which of the following is NOT a reason supporters of the capability approach use for rejecting happiness as a satisfactory measure of a good society?
a.
We do not have surveys comparing happiness among countries.
b. Surveys of happiness ignore differences in the ways people find pleasure.
c.
Cultural norms can affect how people respond to questions about happiness, which can result in misleading comparisons of happiness among countries.
d. While happiness is a good thing, it is not the only thing.
e.
Poor people tend to apply lower standards to evaluate their happiness than wealthier citizens.

Answer: a; Pages: 12–13; Skill: Understanding

23. Supporters of the capability approach believe a good society is one that
a.
provides the greatest good for the greatest number.
b. provides individuals with the freedom to develop their potential to live fuller and richer lives.
c.
provides the same health care for all citizens in a society.
d. provides equal distribution of income in society.
e.
provides equal results of living conditions for everyone.

Answer: b; Page: 14; Skill: Understanding

24. The capability approach assumes that states can contribute to individual freedom best by

a.
cutting taxes.
b. reducing the role of government in people’s lives.
c.
making societies fairer.
d. making income distribution more equal by raising taxes on the rich.
e.
increasing individuals’ opportunity to pursue goals important to their lives.

Answer: e; Pages: 14,19; Skill: Understanding
25. Which of the following is NOT one of the capabilities used in The Good Society?
a.
Having physical well-being
b. Being able to make well-informed decisions
c.
Being able to live in a sustainable environment
d. Being safe from violence
e.
Being able to exercise political and civil rights

Answer: c; Page: 14; Skill: Understanding
26. The chapter operationally defines physical well-being by using

a.
adequacy of housing and shelter.
b. calories consumed per person.
c.
life expectancy.
d. infant mortality rates.
e.
poverty levels.

Answer: d; Page: 15; Skill: Understanding
27. The chapter operationally defines being able to make well-informed decisions by using

a.
math skills.
b. literacy rates.
c.
average years of education per person.
d. the percentage of population with a high school education.
e.
the percentage of population with a college education.

Answer: b; Page: 17; Skill: Understanding
28. In which of the following countries are residents of cities most vulnerable to being killed?
a.
Canada

b. United States

c.
Japan

d. France

e.
Denmark

Answer: b; Pages: 17–18: Skill: Understanding
29. The chapter operationally defines safety by using

a.
the number of years of civil war in a country.
b. violent crimes per capita.
c.
homicides per capita.
d. domestic violence cases per capita.
e.
the number of rapes per capita.

Answer: c; Page: 17; Skill: Understanding
30. In 1900 _____ European countries had universal adult suffrage.
a.
0

b. 2

c.
5

d. 8

e.
10

Answer: a; Page: 18; Skill: Understanding
31. The chapter operationally defines being able to participate effectively in political choices that determine one’s life using
a.
voting turnout in elections.
b. Polity IV Index rankings.
c.
constitutional guarantees of civil and political rights.
d. U.S. government Millennium Challenge Account index of democracy.
e.
the Economist magazine’s index of democracy.

Answer: b; Page: 19; Skill: Understanding
32. When the Iranian government prevents supporters of a more democratic Iran from demonstrating peacefully to express their views, it is violating their
a.
civil liberties.
b. civil rights.
c.
political rights.
d. religious rights.
e.
national rights.

Answer: c; Page: 18 ; Skill: Application
33. When the Chinese government refuses to allow some religious groups in China to practice their religion freely, it it is violating their
a.
civil rights.
b. political liberties.
c.
political rights.
d. individual rights.
e.
international rights.

Answer: a; Page: 18; Skill: Application
34. The Quiet Revolution, which focuses on poor rural women in Bangladesh, is used to illustrate the importance of which capability?

a.
Having a home
b. Informed decision making

c.
Political rights

d. Right to a living wage
e.
Safety

Answer: b; Pages:16–17; Skill: Understanding
35. The main lesson from the in-depth box in the chapter on Costa Rica is that the best way to lower infant mortality rates for infants born to poor parents in less-developed countries is to
a.
improve per capita income through rapid economic growth.
b. increase the number of doctors and nurses in a country.
c.
acquire improved medical technology.
d. increase the percentage of a country’s GDP spent on health care.
e.
provide safe drinking water, adequate nutrition, and basic health care for poor mothers and their newborns.

Answer: e; Pages: 15–16; Skill: Application
36. Supporters of the capability approach believe that
a.
all four capabilities go together, and there is no need to make trade-offs among them so that one improves while the others do not.
b. the best measure of a country’s success is a high average level of capabilities among citizens.
c.
the state does not have a responsibility to ensure that every citizen has a high level of capability.
d. there is a specific set of economic, social, and political arrangements that are needed to have a good society.
e.
the approach is not appropriate for some cultures and societies.

Answer: c; Page: 19; Skill: Understanding

37. Supporters of the capability approach would rank which of the following countries as the most successful?

a.
The one with the highest per capita income
b. The one with the most equal income distribution

c.
The one with the highest protection for property rights

d. The one with the highest and fairest distribution of food, housing, and other basic necessities

e.
The one in which citizens have the greatest freedom to choose the lives they have reason to value

Answer: e; Page: 14; Skill: Understanding
38. Supporters of the capability approach argue that it is not too idealistic because

a.
a number of countries have succeeded in raising their citizens’ capabilities in recent decades.
b. many countries can do much better than they currently do.
c.
capabilities differ dramatically among countries with very similar levels of income, suggesting that income is not an overwhelming obstacle.
d. capabilities differ dramatically among countries in the same region of the world.
e.
All of the above

Answer: e; Page:20; Skill: Understanding
39. Some critics of the capability approach say it ignores human nature. Which of the following is NOT used as a response by defenders of the capability approach?

a.
People are capable of a wide range of behavior from greedy to altruistic.

b. It is difficult to explain considerable differences in levels of capabilities among countries if human nature is universally greedy and selfish.

c.
The assumption that all humans are greedy and selfish cannot explain why there is very little corruption in Denmark and rampant corruption in Nigeria.

d. People are naturally cooperative.

e.
People can have priorities other than the single-minded pursuit of their own self-interest.

Answer: d; Pages: 20–21; Skill: Understanding
40. A cultural relativist would be most likely to criticize

a.
the practice of female circumcision in some parts of Africa.
b. the practice of having women worship separately from men in Saudi Arabia.
c.
giving preference to education for male children in some countries.
d. American women going to an African country to condemn the practice of female circumcision.

e.
honor killings of women by husbands or fathers in parts of South Asia.

Answer: d; Page: 21; Skill: Application
Short Answer Questions
1. Discuss three advantages comparative political analysis has over comparative analysis in everyday life.
2. Distinguish between the case study method and the comparative cases method, and give two strengths and two weaknesses of each.

3. Use the hypothesis that eating ice cream causes polio to explain why correlation is not the same as causation.
4. Provide three reasons each for why GDP per capita and happiness are inadequate as standards for judging a good society.
5. Provide three reasons each why the authors of The Good Society reject the criticisms that the capability approach is too idealistic and contrary to human nature.
Essay Questions
1. Some countries have much higher infant mortality rates than others. Explain how you would use comparative analysis to explain these differences in infant mortality. Create a hypothesis, identify your dependent and independent variables, and provide an example of how you would operationalize each variable.
2. We know that the level of national wealth is associated with life expectancy. Wealthier countries tend to have longer-lived citizens. If you wanted to know what variables other than national wealth help explain life expectancy, how would you proceed? First, explain how you would control for level of national wealth. Then choose another variable you think might affect life expectancy. Set up a hypothesis using this variable and identify the independent and dependent variables in the hypothesis and which method of comparative analysis you would use to test it.
3. The comparative analysis text box in chapter 1 concludes that the higher the level of gender equality in a country, the lower the differences in math test scores between male and female students. Explain which is the independent and which is the dependent variable in this hypothesis and how the authors operationalized the variables. The authors find a high correlation between the two variables. Why does this not necessarily mean that greater gender equality causes higher math scores for girls?
4. Discuss the strengths and weaknesses of using case studies, comparative case studies, and many countries in comparative analysis. Explain how you would use one of the methods to test the hypothesis that the wealthier a country, the higher the probability its people are healthy. Be sure to identify your dependent and independent variables and to explain how you would operationalize it.
5. Explain why the authors of The Good Society reject gross domestic product per capita and happiness as satisfactory measures of a good society and choose capabilities as a better measure. Also explain why you agree or disagree with the authors’ reasoning.

6. Evaluate the authors’ claim that it is possible to find widespread agreement among people from different countries and cultures on the features of an undesirable society as well as agreement that the four capabilities are features of good society. What evidence do the authors provide to support this claim? Is the evidence persuasive?

7. List the four capabilities discussed in chapter 1 and explain why each is important for enabling individuals to choose the kind of life they have reason to value. Are all four necessary for individuals to make such choices? Are there any important capabilities the authors have omitted?
8. Distinguish between normative and empirical analysis and explain how the authors use both in The Good Society with its focus on the capability approach and developing skills in comparative analysis.
9. Evaluate the assertion of cultural relativists that societies can be judged only by using criteria from that society and that it is inappropriate for persons outside the society to impose their criteria on societies. Evaluate the two reasons why supporters of the capability approach disagree. Which approach do you believe has the better case and why?
10. Evaluate the assertion of capability theorists that the right of political participation, free speech, and association underpin the other three capabilities in a good society. Why do they say this even though some authoritarian countries have better records of physical well-being, safety, and literacy than some democratic countries? Use specific examples to make your case.

Longman

is an imprint of

www.pearsonhighered.com

� Amatya Sen, The Idea of Justice (Cambridge, MA: The Belknap Press, 2009), p. 19.

PAGE
2
Copyright © 2012 Pearson Education, Inc. All rights reserved.

