CHAPTER 1: The Democratic Republic

MULTIPLE CHOICE

- 1. The Bill of Rights includes the following rights for criminal defendants
 - a. the right to speedy and public trial.
 - b. the right to silence.
 - c. the right to due process.
 - d. the right to a lawyer.
 - e. All of the above are true.

ANS: E REF: 4 NOT: Applied

- 2. If the U.S. Constitution had no Bill of Rights
 - a. rights would be dependent on the political process.
 - b. unpopular rights would be in danger.
 - c. popular rights would be safe.
 - d. some rights would be protected by state constitutions.
 - e. All of the above are true.

ANS: E REF: 4 NOT: Conceptual

- 3. According to the Sixth Amendment, the accused
 - a. have a right to a speedy trial.
 - b. can be compelled to be a witness against himself.
 - c. have a right to a private trial.
 - d. have no right to due process.
 - e. Options B and C are true.

ANS: A REF: 4 NOT: Factual

- 4. Politics is
 - a. a process that resolves conflict within a society.
 - b. a struggle over power or influence within organizations or informal groups.
 - c. a type of anti-social behavior by individuals.
 - d. fundamentally irrelevant.
 - e. Options A and B are true.

ANS: E REF: 5 NOT: Conceptual

- 5. Harold Lasswell defined politics as
 - a. the allocation of benefits in society.
 - b. the way conflict in society is solved.
 - c. who gets what, when, and how.
 - d. promoting equality among citizens.
 - e. None of the above is true.

ANS: C REF: 5 NOT: Factual

- 6. As an institution, a government is unique in that
 - a. it has a life separate from the lives of the individuals who are part of it at any given moment in time.
 - b. it has the ultimate authority for making decisions and establishing political values.

1 | Page

- c. it performs certain functions for society.
- d. it is an ongoing organization, rather than an intermittent organization.
- e. All of the above are true.

ANS: B REF: 5 NOT: Conceptual

- 7. Politics
 - a. is the process of resolving conflicts.
 - b. is the struggle for power in organizations.
 - c. is the process of deciding who gets what, when, and how.
 - d. is involved in all levels of government.
 - e. All the above are true.

ANS: E REF: 5 NOT: Applied

- 8. Politics exists
 - a. only in government institutions.
 - b. in every community that makes decisions.
 - c. in schools, social groups, and organized groups of individuals.
 - d. only in formal settings.
 - e. Options B and C are true.

ANS: E REF: 5 NOT: Applied

- 9. Government is necessary because
 - a. groups compete for power in society.
 - b. there needs to be a means to maintain order in society.
 - c. a central authority is necessary to provide for the common defense.
 - d. a central authority is necessary to promote economic development.
 - e. All of the above are true.

ANS: E REF: 7 NOT: Applied

10. Government strives to protect members of society from

- a. violence.
- b. criminal activity.
- c. instability.
- d. insecurity.
- e. All of the above are true.

ANS: E REF: 7 NOT: Factual

- 11. The total collapse of government
 - a. is a common event.
 - b. is a cyclical event.
 - c. is an uncommon event.
 - d. is accompanies every revolution.
 - e. None of the above is true.

ANS: C REF: 8 NOT: Factual

- 12. Liberty is
 - a. freedom to do whatever you want.
 - b. available only in the United States of America.

- c. the greatest freedom of the individual consistent with the freedom of other individuals.
- d. incompatible with government authority.
- e. a uniquely American value.

ANS: C REF: 8 NOT: Factual

13. Governments have authority

- a. because of special norms.
- b. because people always obey the law.
- c. because they control the media.
- d. because people accept the government's right to establish rules and laws.
- e. Options A and D are true.

ANS: E REF: 8 NOT: Conceptual

14. Legitimacy is

- a. the condition of having too much government.
- b. popular acceptance of the right and power of a government or other entity to exercise liberty.
- c. popular acceptance of the right and power of a government or other entity to exercise authority.
- d. only needed in times of emergency.
- e. possible with a narrow base of support.

ANS: C REF: 9 NOT: Applied

- 15. To say that authority has legitimacy is to
 - a. say that authority is recognized by a few.
 - b. say that authority is broadly accepted.
 - c. imply that the ruler has not always been perceived as the legal power.
 - d. suggest that decisions are of little practical value.
 - e. imply that those in power do not have the good of the public in mind when making important decisions.

ANS: B REF: 9 NOT: Applied

- 16. Totalitarianism as a concept means
 - a. that the government controls all aspects of the political, social, and economic life of a nation.
 - b. the condition of having no government and no laws.
 - c. the ultimate political authority is vested in the people.
 - d. a limited republic where people elect officials to make decisions for them for a specific period of time.
 - e. a unified government.

ANS: A REF: 9 NOT: Factual

- 17. In authoritarian governments
 - a. freedom of speech is usually allowed.
 - b. the leaders may be voted out of office.
 - c. the right to a fair trial is considered a fundamental right.
 - d. government is fully controlled by a ruler.
 - e. All the above are true.

- 18. Aristocracy means rule by
 - a. the majority.
 - b. wealthy families.
 - c. highly qualified people.
 - d. those who can read and write.
 - e. religious leaders.

ANS: B REF: 9 NOT: Applied

- 19. Consent of the people means
 - a. governments and laws derive their legitimacy from the consent of the governed.
 - b. the people must consent to everything the government does.
 - c. government must get consent of the people before it can go to war.
 - d. pure democracy.
 - e. direct democracy.

ANS: A REF: 10 NOT: Conceptual

- 20. The most important feature of Athenian democracy was that
 - a. everyone could vote.
 - b. elected delegates made the important decisions.
 - c. it was an aristocracy.
 - d. the legislature was composed of all the citizens.
 - e. women had the right to vote.

ANS: D REF: 10 NOT: Factual

- 21. The initiative is
 - a. a way to remove a public official from office before the end of his or her elected term.
 - b. the same thing as a referendum.
 - c. provided for in the Bill of Rights.
 - d. a constitutional mechanism that takes place after a recall.
 - e. a procedure whereby voters can propose a law or constitutional amendment within a state.

ANS: E REF: 10 NOT: Factual

- 22. A referendum takes place when
 - a. Congress rejects a law passed by a state legislature.
 - b. the United States Supreme Court rejects a law because it violates the U.S. Constitution.
 - c. the president refers his or her budget plan to the Congress before the start of a fiscal year.
 - d. a state legislature refers an act of legislation to the voters for approval or disapproval.
 - e. voters choose the candidates that will represent their political party.

ANS: D REF: 10 NOT: Factual

- 23. A procedure allowing the people to vote to dismiss an elected official from state office before his or her term has expired is called
 - a. a referendum.
 - b. direct democracy.
 - c. a recall.
 - d. an initiative.
 - e. popular sovereignty.

4 | Page

ANS: C REF: 10 NOT: Factual

- 24. The Founders were wary of direct democracy because
 - a. the masses were considered too uneducated to self govern.
 - b. too prone to the influence of demagogues.
 - c. too likely to subordinate minority rights for majority rights.
 - d. might resort to mob rule.
 - e. All of the above are true.

ANS: E REF: 10 NOT: Factual

- 25. The type of government the United States has is
 - a. a direct democracy.
 - b. a representative democracy.
 - c. a confederation.
 - d. a constitutional monarchy.
 - e. an anarchy.

ANS: B REF: 11 NOT: Factual

- 26. The concept of universal suffrage refers to
 - a. the right of all adults to vote for a representative in government.
 - b. the right of all citizens to run for office.
 - c. the right of universal healthcare for all.
 - d. the belief that all persons deserve a fair trial.
 - e. a system of relationships between the states.

ANS: A REF: 11 NOT: Conceptual

- 27. A democratic republic is different from a representative democracy in that
 - a. there is no king.
 - b. the people are the only sovereign.
 - c. there is a king.
 - d. there is an authoritarian ruler.
 - e. Options A and B are true.

ANS: E REF: 11 NOT: Conceptual

- 28. A majority vote means the support of
 - a. two-thirds of the voters.
 - b. the plurality of the voters.
 - c. three-fifths of the voters.
 - d. more than 50 percent of the voters.
 - e. the voters from the major ethnic group.

ANS: D REF: 11 NOT: Factual

- 29. Popular sovereignty means
 - a. that the sovereign is popular.
 - b. that the sovereign is supported by the people.
 - c. that ultimate political authority is based on the will of the people.
 - d. only one sovereign can serve at a time.
 - e. the sovereign can serve only two terms.

- 30. All of the following are principles of democratic governments **except**
 - a. universal suffrage.
 - b. majority rule and protection of minority rights.
 - c. free, competitive elections.
 - d. limited government.
 - e. limited suffrage.

ANS: E REF: 11 | 12 NOT: Applied

- 31. The right to vote for all citizens has
 - a. always been out of reach.
 - b. expanded over time.
 - c. been championed by the rich.
 - d. has always included undocumented immigrants.
 - e. has always included women.

ANS: B REF: 11 | 12 NOT: Applied

32. To ensure that majority rule does not become oppressive, modern democracies

- a. limit political participation to individuals who are properly educated.
- b. guarantee the rights of minorities.
- c. embrace the concept of majority rule.
- d. apply term limits to elected officials.
- e. require two-thirds support of the legislature before a law can be enacted.

ANS: B REF: 11 | 12 NOT: Conceptual

- 33. The political theory that states that in a democracy, the government ought to do what the majority of the people want is called
 - a. elite theory.
 - b. majoritarianism.
 - c. pluralism.
 - d. direct democracy.
 - e. limited government.

ANS: B REF: 12 NOT: Factual

- 34. Versions of elite theory suggest that
 - a. elites rely on the input from interest groups within society.
 - b. a small elite class makes most of the important decisions.
 - c. society is ruled by elites who exercise power for self-interest.
 - d. children who are not part of the elite class can never enter it.
 - e. Options B and C are true.

ANS: E REF: 12 NOT: Conceptual

- 35. Elite theory
 - a. implies that the president must come from the party that holds the majority in Congress.
 - b. emphasizes governmental control over economic policy, but not social institutions.
 - c. is viewed by political scientists as a theory that works well as a description of both how democracies should function and how democracies actually do function.
 - d. indicates that a single ruler controls all aspects of the government but not economic and

6 | Page

social institutions.

e. is the perspective that society is ruled by a small number of people who exercise power to further their self-interests.

ANS: E REF: 12 NOT: Conceptual

36. Theorists describe pluralism as

- a. the struggle between the poor and wealthy classes.
- b. the struggle among groups to gain benefits for their members.
- c. a theory of how democracy should not function.
- d. a way to settle disputes by armed conflict.
- e. a way for one group to dominate the political process.

ANS: B REF: 13 NOT: Conceptual

- 37. The practical limitations of pluralism theory include
 - a. the wealthy are overrepresented.
 - b. one group may dominate the political process.
 - c. conflict may divide the United States into hostile camps.
 - d. individuals have more than one self-interest.
 - e. All of the above are true.

ANS: A REF: 13 NOT: Applied

- 38. A political culture is a
 - a. written set of codes that dictate political action.
 - b. process that transmits value to immigrants and children..
 - c. major problem for rulers of stable forms of government.
 - d. patterned set of ideas, values, and ways of thinking about government and politics.
 - e. manifestation of pluralism.

ANS: D REF: 13 NOT: Conceptual

- 39. The concept of political socialization refers to
 - a. the process by which beliefs and values are transmitted to new immigrants and to our children.
 - b. political movements in support of Socialism.
 - c. the process by which religious values are transmitted only through the media.
 - d. the gradual development of social programs within our national government.
 - e. the government taking over the economic sector of the country.

ANS: A REF: 13 NOT: Conceptual

- 40. The theory that politics involves conflict among interest groups using bargaining and compromise is known as
 - a. pluralism.
 - b. elite theory.
 - c. liberalism.
 - d. majoritarianism.
 - e. libertarianism.

ANS: A REF: 13

NOT: Conceptual

41. The two most important sources of political socialization are

- a. the Republican Party and the Democratic Party.
- b. the rapid growth of unemployment and uncontrolled immigration.
- c. the family and the educational system.
- d. television and the Internet.
- e. the Declaration of Independence and the U. S. Constitution.

ANS: C REF: 13 | 14 NOT: Applied

- 42. All of the following are fundamental values of American political culture except
 - a. economic and personal liberty.
 - b. private property.
 - c. equality of race, gender and religion.
 - d. radical egalitarian beliefs.
 - e. market based capitalism.

ANS: D REF: 13–17 NOT: Factual

- 43. In the United States, basic guarantees of liberty are found in
 - a. the Declaration of Independence.
 - b. the annual Congressional budget report.
 - c. the Bill of Rights.
 - d. the statement of Rights and Responsibilities.
 - e. National Rights Foundation.

ANS: C REF: 14 NOT: Factual

- 44. The concept that all people are of equal worth
 - a. was fixed at the time of the Constitutional Convention of 1787.
 - b. expanded in the nineteenth century but narrowed in the twentieth century.
 - c. was extended and elaborated over time.
 - d. has been limited in recent years.
 - e. was extended only in the last twenty years.

ANS: C REF: 15 NOT: Applied

- 45. Capitalism is
 - a. a political theory developed by Karl Marx.
 - b. an economic system marked by the private ownership of wealth-creating assets, free markets, and freedom of contract.
 - c. incompatible with property rights as a wealth-creating mechanism.
 - d. Named for the centralization of economic power in the capitol city.
 - e. unpopular in the United States.

ANS: B REF: 16 NOT: Factual

- 46. The right to own property is all of the following **except**
 - a. a widespread desire in America.
 - b. likely to provide power and liberty to those who own it.
 - c. a source of economic instability.
 - d. fundamental to the capitalist system.
 - e. promotes economic equality.

ANS: E REF: 16 | 17 NOT: Conceptual

- 47. Evidence that the gap between rich and poor has grown includes
 - a. salaries have stagnated in the last ten years.
 - b. the number of millionaires and billionaires has grown.
 - c. it is harder to advance in the United States as compared to other developed nations.
 - d. the income of the top 5 percent has grown faster than other sectors.
 - e. All of the above are true.

ANS: E REF: 17 NOT: Applied

- 48. Opposition to big government is in conflict with citizens' desire for
 - a. quality schools.
 - b. safety and security.
 - c. programs for the elderly.
 - d. lower taxes.
 - e. All of the above are true.

ANS: E REF: 17 | 18 NOT: Applied

- 49. Tension over the size of government dates back to
 - a. before the American Revolution.
 - b. the Civil War.
 - c. the Reagan Administration.
 - d. the Bush Administration.
 - e. the Great Depression.

ANS: A REF: 17 | 18 NOT: Applied

- 50. A comprehensive set of beliefs about the nature of people and the role of government is called
 - a. a political culture.
 - b. a dogma.
 - c. an ideology.
 - d. the political spectrum.
 - e. political science.

ANS: C REF: 19 NOT: Factual

- 51. Conservatives endorse all of the following **except**
 - a. a limited role for the national government in helping individuals.
 - b. government action to support traditional values.
 - c. patriotism.
 - d. redistribution of income.
 - e. the belief that the individual is responsible for his or her own well-being.

ANS: D REF: 19 | 20 NOT: Conceptual

- 52. The following statement would be compatible with ______ ideology. "The government should have no role in providing health care for the country. People should provide their own health care."
 - a. liberal
 - b. conservative
 - c. communist
 - d. socialist
 - e. extreme liberal

ANS: B REF: 19–23	NOT: Applied
-------------------	--------------

53.	Liberals	endorse all	of the	following	except
-----	----------	-------------	--------	-----------	--------

- a. civil rights.
- b. improving the welfare of individuals.
- c. a limited role for the government in helping individuals.
- d. government regulation of the economy.
- e. tolerance for political and social change.

ANS: C REF: 20 | 21 NOT: Conceptual

- 54. The word liberalism stems from the word liberty. Liberals in the nineteenth century
 - a. were in favor of governmental solutions to social problems.
 - b. were skeptical of government and in favor of traditional opinions.
 - c. were in favor of organized labor and assistance to the poor.
 - d. embraced religious influence in politics.
 - e. were in favor of government spending in times of economic difficulty.

ANS: B REF: 20 | 21 NOT: Conceptual

- 55. The following statement would be compatible with ______ ideology. "The government should act to create jobs during an economic crisis."
 - a. liberal
 - b. conservative
 - c. anarchist
 - d. libertarian
 - e. extreme conservative

ANS: A REF: 20–23 NOT: Applie	ANS: A	REF: 20–23	NOT: Applied
-------------------------------	--------	------------	--------------

- 56. The following statement would be compatible with ______ ideology. "The government should only provide security and an environment conducive to capitalism."
 - a. liberal
 - b. conservative
 - c. communist
 - d. socialist
 - e. libertarian

ANS: E REF: 20–23 NOT: Applied

- 57. Which political ideology would support active government control over major economic sectors?
 - a. Liberalism
 - b. Conservatism
 - c. Socialism
 - d. Libertarianism
 - e. Laissez-faire capitalism

ANS: C REF: 21 NOT: Applied

- 58. Unlike liberals or conservatives, socialists advocate
 - a. personal liberties.
 - b. private property rights.
 - c. market capitalism.
 - d. private investment in governmental systems.
 - e. replacing investor ownership of businesses by government ownership.

- 59. All of the following are true of libertarians except
 - a. libertarians support personal civil liberties.
 - b. libertarians advocate redistribution of income.
 - c. libertarians support laissez-faire capitalism.
 - d. libertarians oppose most government activities.
 - e. libertarians more strongly support property rights.

ANS: B REF: 21–23 NOT: Applied

- 60. Political gridlock
 - a. is a consequence of divided government.
 - b. is caused by political polarization.
 - c. is caused by increased discipline in the two parties.
 - d. has caused political rhetoric to rise in media outlets.
 - e. All of the above are true.

ANS: E REF: 23 NOT: Conceptual

ESSAY

1. Describe the consequence to the daily life of an average citizen in a country without the Bill of Rights.

ANS: Answers may vary.

2. Draw a diagram depicting the political spectrum in the United States incorporating information from the four major ideologies.

ANS: Answers may vary.

3. Do you believe that pluralism or elite theory is the more accurate description of American politics? Why?

ANS: Answers may vary.

4. Why does the mandate of equal treatment for all groups of Americans sometimes come into conflict with the concept of liberty?

ANS: Answers may vary.

5. Describe the origins of inequality in America today. How might inequality be addressed through governmental policies?

ANS: Answers may vary. 6. Why do you think that socialism has made little headway in America, despite its popularity in other parts of the world?

ANS: Answers may vary.

7. Describe the different viewpoints on the role of government in society as promoted by liberals and conservatives.

ANS: Answers may vary.

8. Compare and contrast direct democracy to representative democracy. What are the advantages and disadvantages of each? In what situations might a direct democracy work? When is a representative democracy more feasible?

ANS: Answers may vary.

9. Describe the problem of healthcare in the U.S. and how the two main ideologies would attempt to solve the problem.

ANS: Answers may vary.

10. Describe the origins of the Tea Party and the Occupy Together movements and explain their divergent viewpoints on important issues.

ANS: Answers may vary.