CHAPTER 1: Freedom, Order, or Equality?

Student:
1. Please define the following term.
globalization
2. Please define the following term.
government
3. Please define the following term.
national sovereignty

4. Please define the following term.
order
5 DI 1.0 4 6 H
5. Please define the following term.
liberalism
6. Please define the following term.
communism

7. Please define the following term.
public goods
8. Please define the following term.
freedom of
9. Please define the following term.
freedom from

10. Please define the following term.
police power
11. Please define the following term.
political equality
12. Please define the following term.
social equality

13. Please define the following term.
equality of opportunity
14. Please define the following term.
equality of outcome
15. Please define the following term.
rights
rights

16. Please define the following term.
political ideology
17. Please define the following term.
totalitarianism
18. Please define the following term.
socialism

19. Please define the following term.
democratic socialism
20 Plage define the following terms
20. Please define the following term.
capitalism
21. Please define the following term.
libertarianism

22. Please define the following term.
libertarians
23. Please define the following term.
laissez faire
24. Please define the following term.
anarchism

25. Please define the following term.
conservatives
26. Please define the following term.
liberals
noerais
27. Please define the following term.
communitarians
28. In 2006, became the first state to require its citizens to buy health insurance or face a penalty
A. Texas B. New York
C. Massachusetts
D. Wisconsin E. California

- 29. In 2010, Congress passed the Affordable Health Care Act that
- A. required nearly all Americans to buy health coverage or pay a penalty.
- B. nationalized health care into a government-run model.
- C. gave uninsured Americans a \$10,000 voucher to help purchase private health insurance.
- D. created a government-funded public health plan to compete with private insurers.
- E. mandated that no private health plan cost more than \$20,000.
- 30. The broad, basic definition of *politics* given by the text is
- A. the restriction of human freedom in the name of national sovereignty.
- B. the authoritative allocation of values for a society.
- C. the struggle for economic self-interest.
- D. rule by the people.
- E. the manipulation of public opinion by government.
- 31. When the authors say that we live in an era of "globalization," they mean that citizens and nations are increasingly
- A. peace loving.
- B. industrialized.
- C. commercialized.
- D. belligerent.
- E. interdependent.
- 32. The broad, basic definition of government given by the text is
- A. the use of force to benefit an elite.
- B. legitimate use of force within specified geographic boundaries to control human behavior.
- C. citizens participating in community decisions.
- D. taking from each according to his or her ability and giving to each according to need.
- E. leaders controlling power and authority.
- 33. Globalization can be seen as a threat to
- A. commercial activity.
- B. national sovereignty.
- C. capitalism.
- D. liberalism.
- E. socialism.

34. When NATO established a no-fly zone over Libya in 2011, Libyan dictator Moammar Gadhafi protested that NATO had violated Libya's A. politics. B. national supremacy. C. self-control. D. domestic rule. E. national sovereignty.
35. As an example of globalization affecting higher education, in 2010 there were over foreign students in American college classrooms. A. 100,000 B. 300,000 C. 700,000 D. one million E. three million
36. The United States now imports more goods from than from France and Britain combined. A. Saudi Arabia B. Russia C. Brazil D. Australia E. China
37. The United States opposed an international court because A. international law is nothing like U.S. law. B. the judges for the court would, in most instances, be very opposed to applying Western values. C. it would be impossible to enforce judgments rendered by the court. D. U.S. soldiers stationed abroad might be arrested and tried in an international court. E. executions in other countries are unconstitutionally cruel and unusual punishment in the United States.
38. The oldest objective of government is A. preserving the state of nature. B. supporting economic growth. C. maintaining order. D. promoting social equality. E. guaranteeing the security of citizens.

D. public goods. E. free and fair elections.	
40. The <i>state of nature</i> refers to A. order without equality. B. regulation without leadership. C. order without conflict. D. government without values.	
E. society without government. 41. Thomas Hobbes's ideal form of government was A. a representative democracy. B. democratic socialism. C. the absence of any strong central authority. D. a global council of world leaders	
D. a global council of world leaders.E. a single ruler with unquestioned authority.	

43. According to John Locke, the fundamental purpose of government is the protection of

39. According to Thomas Hobbes, author of Leviathan, the proper objective of government is to ensure

A. freedom. B. order.

A. Leviathan.

E. Utopia.

A. life.B. liberty.C. property.

B. The Social Contract.

D. Common Sense.

C. Two Treatises on Government.

D. Options A, B, and C are true. E. None of the above is true.

C. a functioning economy.

42. John Locke's views on government are expressed in

Declaration of Independence? A. Thomas Jefferson B. Adam Smith C. Karl Marx D. Boris Yeltsin E. John Locke 45. In communist political systems, property is A. not a concern of the government. B. in private hands and not actively protected by the state. C. held privately but protected by government authority. D. held by the state in the name of the people. E. subject to government seizure at any time. 46. Two nations with deep ties to the principle of communism that have moved in the direction of more private property are A. Brazil and Argentina. B. Japan and South Korea. C. Germany and France. D. Russia and China. E. South Africa and Ethiopia. 47. Examples of public goods are A. social welfare programs. B. nonprofit organization programs. C. police protection. D. education, sanitation, and parks. E. the armed forces. 48. Services that benefit all citizens and are *not* likely to be produced by the voluntary acts of individuals are known as A. public goods. B. communism. C. social welfare.

D. private benefits.E. volunteered materials.

44. Which political philosopher inspired the phrase "life, liberty, and the pursuit of happiness" in the

 49. Public goods can <i>best</i> be described as benefits and services A. provided by a particular segment of society for its own benefit. B. provided by government to benefit all citizens. C. voluntarily performed by citizens for the benefit of all. D. produced by a free-market economic system. E. created through public taxation.
50. Who said that the ultimate principle of the state should be, "from each according to his ability, to each according to his needs"? A. Thomas Hobbes B. Karl Marx C. John Locke D. Jean Jacques Rousseau E. Milton Friedman
 51. During the early nineteenth century administration of James Monroe, Americans disagreed whether it was a proper function of government to A. provide universal health care. B. maintain a navy. C. tax private goods. D. build interstate roads. E. ban abortion.
52 became a major objective of government after industrialization and urbanization. A. Freedom B. Unity C. Order D. Relative disparity E. Equality
 53. Of the following major objectives of government, the <i>most</i> recent one is A. providing public goods. B. maintaining order. C. defending order. D. maintaining defense against external enemies. E. promoting equality.

- 54. Government policies aimed at redistributing wealth
- A. are strongly favored by communists.
- B. are still considered a radical idea for most governments.
- C. are associated with the philosopher John Locke.
- D. are generally applauded by people of all ideological persuasions.
- E. are generally associated with libertarianism.
- 55. An example of a government policy that promotes social equality without redistributing income is
- A. Vermont's civil unions.
- B. raising the minimum wage.
- C. redefining the welfare eligibility cut-off income.
- D. defense spending.
- E. financial aid determination.
- 56. The government's role in redistributing income to promote economic equality has been a major source of debate in the United States ever since
- A. the Constitution.
- B. the Great Depression.
- C. the Civil War.
- D. the 1960s.
- E. World War I.
- 57. Franklin Roosevelt's four freedoms included all of the following except
- A. freedom of speech.
- B. freedom from fear.
- C. freedom from inequality.
- D. freedom of religion.
- E. freedom from want.
- 58. According to the text, the concept of *order* encompasses
- A. preserving life.
- B. protecting property.
- C. maintaining patterns of social relationships.
- D. Options A, B, and C are true.
- E. None of the above is true.

 59. Social order is usually defined as A. the degree of equality in society. B. the methods by which government enforces its authority. C. the pattern of economic ownership. D. established patterns of authority and traditional modes of behavior. E. mechanisms for disagreement with government.
60. Government's authority to maintain order is known as its power. A. police B. residual C. implied D. absolute E. reserved
 61. Compared to citizens in other nations, Americans are more likely to A. value freedom of speech less than order. B. value freedom of speech less than equality of outcome. C. value equality of outcome more than order. D. value freedom of speech more than order. E. value governmental responsiveness less than order.
 62. The national government under the U.S. Constitution A. does not need to trace its actions to a constitutionally delegated power. B. has fewer delegated powers than the state governments. C. can only pass laws affecting states, not individual citizens of the states. D. lacks a general police power. E. can regulate individuals in the name of equality, but not order.
63. After the underwear bomber was thwarted from blowing up an airliner on Christmas Day, 2009, airports began using A. armed secret agents on planes. B. no fly lists. C. full-body scanners to probe through clothing. D. only round trip tickets. E. bomb sniffing dogs.

 64. Each citizen having one vote demonstrates A. equality of opportunity. B. social equality. C. a republic. D. mandated freedoms. E. political equality.
65. When one person has the same chance to succeed in life as another, this is called A. equality of outcome.B. political equality.C. equality of opportunity.D. social order.E. equality of results.
66. The notion that American public schools are open to all, is an example of A. affirmative action.B. social equality.C. equality of outcome.D. equality of opportunity.E. political equality.
67. If universities increase funding for women's sports so that they receive comparable funding to men's, that is an example of A. equality of outcome. B. equality of opportunity. C. equal protection under the law. D. social equality. E. economic fairness.
68. Equality of outcome is often said to be similar to the concept of A. civil liberties. B. "freedom of." C. government-supported rights. D. social order. E. political equality.

 69. Government's "original dilemma" is how <i>best</i> to balance A. order and equality. B. equality and freedom. C. freedom and order. D. equality of opportunity and equality of outcome. E. chaos and structure.
70. Who said that to devise a proper government is "to find a form of association which will defend and protect with the whole common force the person and goods of each associate, and in which each, while uniting himself with all, may still obey himself alone, and remain free as before"? A. Thomas Hobbes B. Karl Marx C. Kofi Annan D. Jean-Jacques Rousseau E. Joseph Kahn
71. Communist regimes that gave their police great powers to arrest and imprison suspicious people raised a conflict between A. equality of opportunity and equality of outcome. B. freedom and order. C. order and equality. D. freedom and equality. E. public and private interests.
72. An underlying assumption of the text is that perfect freedom, order, and equality can <i>never</i> be achieved because A. no government structure is perfectly designed. B. some political officials will always be corrupt or incompetent. C. these two values are inherently in conflict and cannot be provided simultaneously. D. these three terms refer essentially to the same thing. E. upper-class citizens do not want parity with lower-class citizens.
73. With the collapse of Communism came the end of strict social order, and respondents of a 2009 survey in nine former Communist countries in Eastern Europe said that were among their top national problems. A. too much police power B. a capitalist economic system C. allowing more freedom D. restricting individual freedom E. crime and illegal drugs

74. In a 2011 national survey,within a mile of their home. A. about 10 percent B. about 25 percent C. about 40 percent D. about 50 percent E. about 75 percent	of Americans said they were "afraid to walk alone at night" in areas
	bited private businesses from discriminating in employment, public on the basis of physical or mental disabilities. This act creates a clash mes.
76. Compared with people in other W freedom. A. more likely B. less likely C. about equally likely D. very unlikely E. unable	estern countries, Americans are to choose equality over
77. A consistent set of values and beliA. political ideology.B. public good.C. original dilemma.D. system of government.E. political attitude.	iefs about the proper purpose and scope of government is a(n)
78. In a totalitarian regime, there is a gas A. business. B. labor. C. education. D. religion. E. All of the above are true.	general desire for the government to control

A. Canada. B. Brazil. C. the Soviet Union under Stalin. D. Ghana. E. India.
80. Using a one-dimensional model, arranged from the most government to the least government, which of the following is the correct ordering of political theories? A. Anarchism, libertarianism, liberalism, totalitarianism B. Socialism, totalitarianism, anarchism, libertarianism, c. Totalitarianism, socialism, libertarianism, anarchism D. Libertarianism, anarchism, totalitarianism, socialism E. Socialism, libertarianism, anarchism, totalitarianism
81. Which of the following philosophers is usually associated with socialism? A. Karl Marx B. Montesquieu C. John Locke D. Milton Friedman E. Albert Einstein
82. A person who favors government ownership of some basic industries and a strong government role in directing the economy would <i>best</i> be labeled a A. socialist. B. capitalist. C. totalitarian. D. libertarian. E. moderate.
83. Western Europe's experience with democratic socialism demonstrates that A. government control of the economy is incompatible with freedom and participation.

79. An example of a totalitarian government is the government of

B. socialism and freedom can be combined in theory but not in practice.

D. socialism can exist only where it is imposed by military force.

E. equality of opportunity cannot be realized.

C. socialism can be practiced along with personal freedoms and democratic participation.

- 84. A good contemporary example of a socialist government is found inA. Austria.B. Sweden.
- C. the United States.
- D. Brazil.
- E. Iraq.
- 85. Capitalism is best described as a(n)
- A. economic system in which the means of production are owned by the state.
- B. system that guarantees rights of speech and political participation.
- C. system in which the use of property is controlled by majority will.
- D. economic system in which production and property are privately owned, with a minimum of government interference.
- E. good idea in theory but not practically applicable.
- 86. The economist who argued that free enterprise is a necessary condition for democracy is
- A. Karl Marx.
- B. Milton Friedman.
- C. Lord Keynes.
- D. Options A, B, and C are true.
- E. None of the above is true.
- 87. Although the United States is a capitalist country, the government does intervene in the economic arena, primarily through
- A. central planning for industry.
- B. ensuring equal access to wealth.
- C. government ownership of some key industries.
- D. controlling public access to goods and services.
- E. regulating private businesses.
- 88. In general, libertarianism
- A. opposes all government action except that which protects life and property.
- B. supports government action to protect public morals.
- C. supports a strong government role in the economy.
- D. encourages government-initiated programs to help the needy.
- E. seeks to destroy inequities in government programs.

- 89. A libertarian is likely to believe
- A. laws should not define the minimum drinking age.
- B. marijuana should not be criminalized.
- C. helping the needy should be a matter of individual choice.
- D. government should not own and control industry.
- E. All of the above are true.
- 90. The New Hampshire state motto, "Live Free or Die," under a two-dimensional model of ideology, is best represented by the views of
- A. communitarians.
- B. liberals.
- C. libertarians.
- D. conservatives.
- E. socialists.
- 91. According to your text, the difference between *libertarianism* and John Locke-inspired *liberalism* is
- A. libertarianism has come to mean something closer to *generous*.
- B. liberalism is focused on equality of outcome, while libertarianism focuses on social equality.
- C. liberalism rejects the need for public goods.
- D. libertarianism puts a greater emphasis on individual freedom.
- E. diminishing over time and the two terms now largely mean the same thing.
- 92. A government pursuing laissez-faire policies would
- A. regulate economic competition to ensure basic fairness.
- B. promote fairness for the least-advantaged members of society.
- C. take a hands-off attitude toward the economy.
- D. regulate the economy in the interest of efficiency and equality.
- E. write new legislation creating requirements for businesses.
- 93. Anarchists have gained some visibility in recent years as a result of protests related to
- A. the United Nations.
- B. NATO.
- C. the World Trade Organization.
- D. NAFTA.
- E. Both options A and B are true.

C. 5 won.
D. 2 won.
E. no one won.
95. Conservatives strongly favor A. firm police action and swift punishment for criminals. B. traditional patterns of social relations. C. less government regulation of business. D. Options A, B, and C are true. E. None of the above is true.
96. Liberals are more likely to favor generous government support for A. education. B. housing. C. public transportation. D. a whole range of social programs. E. All of the above are true.
97. Using a two-dimensional model of political ideology, conservatives are more likely to support A. freedom over order and equality over freedom. B. order over freedom and equality over freedom. C. equality over order and equality over freedom. D. order over equality and equality over freedom. E. order over freedom and freedom over equality.
98. An American who supports the creation of election districts that are likely to vote for minority candidates for public office, but wants more restrictions on business owners' hiring decisions, is likely to be a A. libertarian. B. conservative. C. liberal. D. totalitarian. E. capitalist.

94. In 2012, more than 150 people ran for Congress as candidates of the Libertarian Party and A. 20 won.

B. 10 won.

99. School uniforms are sometimes held up as policies that promote both equality and order more than freedom; equality because they minimize differences in income, and order because they minimize conflicts and distractions. In this way, school uniforms might be <i>especially</i> favored by A. liberals. B. libertarians. C. conservatives. D. communitarians. E. capitalists.
100. In order to understand political ideology, we must look at both the scope of governmental action and A. the size of the republic.B. its purpose.C. its relation to other governments.D. related bureaucracies.E. elite attitudes.
101 value both equality and order more than freedom, and its members support both affirmative action and laws that restrict pornography. A. Communists B. Libertarians C. Socialists D. Communitarians E. Capitalists
 102. People often seem inconsistent in their political beliefs because A. they refuse to think about politics because it is too boring. B. they tend to think Communism is a better system, and so recognize the inconsistency of the current system. C. politics generally is not a valid topic of discussion for most people. D. they may favor government action to promote one value but not another. E. of their general lack of political knowledge.
103. Explain why differences between state Constitutions and the U.S. Constitution made it more controversial for the national government to require all citizens to buy health insurance.

104. Explain the tension between globalization and national sovereignty. Give an example of how the United States has been affected by globalization.
105. Summarize the views of Thomas Hobbes with respect to the state of nature and the purpose and role of government.
106. Compare and contrast the views of John Locke and Karl Marx with respect to property and the role of government.
107. Explain what Franklin Roosevelt referred to as the "four freedoms."

108. Explain why a libertarian would support two of Franklin Roosevelt's four freedoms, other two.	but might oppose the
109. Discuss how the crisis over AIDS has added new twists to the dilemma of freedom vo	ersus order.
110. Provide some examples of how Congress, the courts, and state legislatures have attenequality since the 1960s.	npted to promote
111. Explain the difference between socialism and totalitarianism.	

112. Explain the difference between the ideologies of liberals and libertarians.
113. Explain in turn how a liberal, a libertarian, a conservative and a communitarian would respond to a government program used to promote traditional moral values.
114. Discuss why contemporary political ideologies can be better explained by analyzing them on two dimensions rather than one.
115. Describe the political views of communitarians.

CHAPTER 1: Freedom, Order, or Equality? Key

1. Please define the following term.
globalization
Answers will vary.
2. Please define the following term.
government
Answers will vary.
3. Please define the following term.
national sovereignty
Answers will vary.
4. Please define the following term.
order
Answers will vary.
5. Please define the following term.
liberalism
Answers will vary.

6. Please define the following term.
communism
Answers will vary.
7. Please define the following term.
public goods
Answers will vary.
8. Please define the following term.
freedom of
Answers will vary.
9. Please define the following term.
freedom from
Answers will vary.
10. Please define the following term.
police power
Answers will vary.
11. Please define the following term.
political equality
Answers will vary.

12. Please define the following term.
social equality
Answers will vary.
13. Please define the following term.
equality of opportunity
Answers will vary.
14. Please define the following term.
equality of outcome
Answers will vary.
15. Please define the following term.
rights
Answers will vary.
16. Please define the following term.
political ideology
Answers will vary.
17. Please define the following term.
totalitarianism
Answers will vary.

18. Please define the following term.
socialism
Answers will vary.
19. Please define the following term.
democratic socialism
Answers will vary.
20. Please define the following term.
capitalism
Answers will vary.
21. Please define the following term.
libertarianism
Answers will vary.
22. Please define the following term.
libertarians
Answers will vary.
23. Please define the following term.
laissez faire
Answers will vary.

24. Please define the following term.
anarchism
Answers will vary.
25. Please define the following term.
conservatives
Answers will vary.
26. Please define the following term.
liberals
Answers will vary.
27. Please define the following term.
communitarians
Answers will vary.
28. In 2006, became the first state to require its citizens to buy health insurance or face a penalty A. Texas
B. New York
C. Massachusetts D. Wisconsin
E. California
20. In 2010. Congress passed the Affordable Health Care Act that
29. In 2010, Congress passed the Affordable Health Care Act that <u>A.</u> required nearly all Americans to buy health coverage or pay a penalty.
B. nationalized health care into a government-run model.C. gave uninsured Americans a \$10,000 voucher to help purchase private health insurance.
D. created a government-funded public health plan to compete with private insurers. E. mandated that no private health plan cost more than \$20,000.
1 1 277777

 30. The broad, basic definition of <i>politics</i> given by the text is A. the restriction of human freedom in the name of national sovereignty. B. the authoritative allocation of values for a society. C. the struggle for economic self-interest. D. rule by the people. E. the manipulation of public opinion by government.
31. When the authors say that we live in an era of "globalization," they mean that citizens and nations are increasingly A. peace loving. B. industrialized. C. commercialized. D. belligerent. E. interdependent.
32. The broad, basic definition of <i>government</i> given by the text is A. the use of force to benefit an elite. B. legitimate use of force within specified geographic boundaries to control human behavior. C. citizens participating in community decisions. D. taking from each according to his or her ability and giving to each according to need. E. leaders controlling power and authority.
33. Globalization can be seen as a threat to A. commercial activity. B. national sovereignty. C. capitalism. D. liberalism. E. socialism.
34. When NATO established a no-fly zone over Libya in 2011, Libyan dictator Moammar Gadhafi protested that NATO had violated Libya's A. politics. B. national supremacy. C. self-control. D. domestic rule. E. national sovereignty.

35. As an example of globalization affecting higher education, in 2010 there were over foreign students in American college classrooms. A. 100,000 B. 300,000 C. 700,000 D. one million E. three million
36. The United States now imports more goods from than from France and Britain combined. A. Saudi Arabia B. Russia C. Brazil D. Australia E. China
37. The United States opposed an international court because A. international law is nothing like U.S. law. B. the judges for the court would, in most instances, be very opposed to applying Western values. C. it would be impossible to enforce judgments rendered by the court. D. U.S. soldiers stationed abroad might be arrested and tried in an international court. E. executions in other countries are unconstitutionally cruel and unusual punishment in the United States.
38. The oldest objective of government is A. preserving the state of nature. B. supporting economic growth. C. maintaining order. D. promoting social equality. E. guaranteeing the security of citizens.
39. According to Thomas Hobbes, author of <i>Leviathan</i> , the proper objective of government is to ensure A. freedom. B. order. C. a functioning economy. D. public goods. E. free and fair elections.

 40. The <i>state of nature</i> refers to A. order without equality. B. regulation without leadership. C. order without conflict. D. government without values. E. society without government.
 41. Thomas Hobbes's ideal form of government was A. a representative democracy. B. democratic socialism. C. the absence of any strong central authority. D. a global council of world leaders. E. a single ruler with unquestioned authority.
42. John Locke's views on government are expressed in A. Leviathan. B. The Social Contract. C. Two Treatises on Government. D. Common Sense. E. Utopia.
 43. According to John Locke, the fundamental purpose of government is the protection of A. life. B. liberty. C. property. D. Options A, B, and C are true. E. None of the above is true.
 44. Which political philosopher inspired the phrase "life, liberty, and the pursuit of happiness" in the Declaration of Independence? A. Thomas Jefferson B. Adam Smith C. Karl Marx D. Boris Yeltsin E. John Locke

45. In communist political systems, property is A. not a concern of the government. B. in private hands and not actively protected by the state. C. held privately but protected by government authority. **<u>D.</u>** held by the state in the name of the people. E. subject to government seizure at any time. 46. Two nations with deep ties to the principle of communism that have moved in the direction of more private property are A. Brazil and Argentina. B. Japan and South Korea. C. Germany and France. **D.** Russia and China. E. South Africa and Ethiopia. 47. Examples of public goods are A. social welfare programs. B. nonprofit organization programs. C. police protection. **<u>D.</u>** education, sanitation, and parks. E. the armed forces. 48. Services that benefit all citizens and are *not* likely to be produced by the voluntary acts of individuals are known as A. public goods. B. communism.

C. social welfare.D. private benefits.E. volunteered materials.

49. Public goods can *best* be described as benefits and services A. provided by a particular segment of society for its own benefit.

C. voluntarily performed by citizens for the benefit of all.

B. provided by government to benefit all citizens.

D. produced by a free-market economic system.

E. created through public taxation.

50. Who said that the ultimate principle of the state should be, "from each according to his ability, to each according to his needs"? A. Thomas Hobbes B. Karl Marx C. John Locke D. Jean Jacques Rousseau E. Milton Friedman
 51. During the early nineteenth century administration of James Monroe, Americans disagreed whether it was a proper function of government to A. provide universal health care. B. maintain a navy. C. tax private goods. D. build interstate roads. E. ban abortion.
52 became a major objective of government after industrialization and urbanization. A. Freedom B. Unity C. Order D. Relative disparity E. Equality
 53. Of the following major objectives of government, the <i>most</i> recent one is A. providing public goods. B. maintaining order. C. defending order. D. maintaining defense against external enemies. E. promoting equality.
 54. Government policies aimed at redistributing wealth A. are strongly favored by communists. B. are still considered a radical idea for most governments. C. are associated with the philosopher John Locke. D. are generally applauded by people of all ideological persuasions. E. are generally associated with libertarianism.

A. Vermont's civil unions. B. raising the minimum wage. C. redefining the welfare eligibility cut-off income. D. defense spending. E. financial aid determination.
56. The government's role in redistributing income to promote economic equality has been a major source of debate in the United States ever since A. the Constitution. B. the Great Depression. C. the Civil War. D. the 1960s. E. World War I.
 57. Franklin Roosevelt's four freedoms included all of the following <i>except</i> A. freedom of speech. B. freedom from fear. C. freedom from inequality. D. freedom of religion. E. freedom from want.
 58. According to the text, the concept of <i>order</i> encompasses A. preserving life. B. protecting property. C. maintaining patterns of social relationships. D. Options A, B, and C are true. E. None of the above is true.
 59. Social order is usually defined as A. the degree of equality in society. B. the methods by which government enforces its authority. C. the pattern of economic ownership. D. established patterns of authority and traditional modes of behavior. E. mechanisms for disagreement with government.

55. An example of a government policy that promotes social equality without redistributing income is

60. Government's authority to maintain order is known as its power. A. police B. residual C. implied D. absolute E. reserved
 61. Compared to citizens in other nations, Americans are more likely to A. value freedom of speech less than order. B. value freedom of speech less than equality of outcome. C. value equality of outcome more than order. D. value freedom of speech more than order. E. value governmental responsiveness less than order.
 62. The national government under the U.S. Constitution A. does not need to trace its actions to a constitutionally delegated power. B. has fewer delegated powers than the state governments. C. can only pass laws affecting states, not individual citizens of the states. D. lacks a general police power. E. can regulate individuals in the name of equality, but not order.
 63. After the underwear bomber was thwarted from blowing up an airliner on Christmas Day, 2009, airports began using A. armed secret agents on planes. B. no fly lists. C. full-body scanners to probe through clothing. D. only round trip tickets. E. bomb sniffing dogs.
64. Each citizen having one vote demonstrates A. equality of opportunity. B. social equality. C. a republic. D. mandated freedoms. E. political equality.

 65. When one person has the same chance to succeed in life as another, this is called A. equality of outcome. B. political equality. C. equality of opportunity. D. social order. E. equality of results.
 66. The notion that American public schools are open to all, is an example of A. affirmative action. B. social equality. C. equality of outcome. D. equality of opportunity. E. political equality.
67. If universities increase funding for women's sports so that they receive comparable funding to men's, that is an example of A. equality of outcome. B. equality of opportunity. C. equal protection under the law. D. social equality. E. economic fairness.
 68. Equality of outcome is often said to be similar to the concept of A. civil liberties. B. "freedom of." C. government-supported rights. D. social order. E. political equality.
 69. Government's "original dilemma" is how best to balance A. order and equality. B. equality and freedom. C. freedom and order. D. equality of opportunity and equality of outcome. E. chaos and structure.

70. Who said that to devise a proper government is "to find a form of association which will defend and protect with the whole common force the person and goods of each associate, and in which each, while uniting himself with all, may still obey himself alone, and remain free as before"? A. Thomas Hobbes B. Karl Marx C. Kofi Annan D. Jean-Jacques Rousseau E. Joseph Kahn
71. Communist regimes that gave their police great powers to arrest and imprison suspicious people raised a conflict between A. equality of opportunity and equality of outcome. B. freedom and order. C. order and equality. D. freedom and equality. E. public and private interests.
72. An underlying assumption of the text is that perfect freedom, order, and equality can <i>never</i> be achieved because A. no government structure is perfectly designed. B. some political officials will always be corrupt or incompetent. C. these two values are inherently in conflict and cannot be provided simultaneously. D. these three terms refer essentially to the same thing. E. upper-class citizens do not want parity with lower-class citizens.
73. With the collapse of Communism came the end of strict social order, and respondents of a 2009 survey in nine former Communist countries in Eastern Europe said that were among their top national problems. A. too much police power B. a capitalist economic system C. allowing more freedom D. restricting individual freedom E. crime and illegal drugs
74. In a 2011 national survey, of Americans said they were "afraid to walk alone at night" in areas within a mile of their home. A. about 10 percent B. about 25 percent C. about 40 percent D. about 50 percent E. about 75 percent

75. During the 1990s, Congress prohibited private businesses from discriminating in employment, public services, and public accommodations on the basis of physical or mental disabilities. This act creates a clash between A. freedom and order. B. equality and order. C. liberty and justice. D. freedom and equality. E. equal opportunity and equal outcomes.
76. Compared with people in other Western countries, Americans are to choose equality over freedom. A. more likely B. less likely C. about equally likely D. very unlikely E. unable
 77. A consistent set of values and beliefs about the proper purpose and scope of government is a(n) A. political ideology. B. public good. C. original dilemma. D. system of government. E. political attitude.
 78. In a totalitarian regime, there is a general desire for the government to control A. business. B. labor. C. education. D. religion. E. All of the above are true.
79. An example of a totalitarian government is the government of A. Canada. B. Brazil. C. the Soviet Union under Stalin. D. Ghana. E. India.

80. Using a one-dimensional model, arranged from the most government to the least government, which of the following is the correct ordering of political theories? A. Anarchism, libertarianism, libertarianism B. Socialism, totalitarianism, anarchism, libertarianism C. Totalitarianism, socialism, libertarianism, anarchism D. Libertarianism, anarchism, totalitarianism, socialism E. Socialism, libertarianism, anarchism, totalitarianism
81. Which of the following philosophers is usually associated with socialism? A. Karl Marx B. Montesquieu C. John Locke D. Milton Friedman E. Albert Einstein

82. A person who favors government ownership of some basic industries and a strong government role in

83. Western Europe's experience with democratic socialism demonstrates that

B. socialism and freedom can be combined in theory but not in practice.

84. A good contemporary example of a socialist government is found in

D. socialism can exist only where it is imposed by military force.

A. government control of the economy is incompatible with freedom and participation.

C. socialism can be practiced along with personal freedoms and democratic participation.

directing the economy would best be labeled a

E. equality of opportunity cannot be realized.

A. socialist.B. capitalist.C. totalitarian.D. libertarian.E. moderate.

A. Austria. **B.** Sweden.

D. Brazil. E. Iraq.

C. the United States.

- 85. Capitalism is *best* described as a(n)
- A. economic system in which the means of production are owned by the state.
- B. system that guarantees rights of speech and political participation.
- C. system in which the use of property is controlled by majority will.
- $\underline{\mathbf{D}}$ economic system in which production and property are privately owned, with a minimum of government interference.
- E. good idea in theory but not practically applicable.
- 86. The economist who argued that free enterprise is a necessary condition for democracy is
- A. Karl Marx.
- **B.** Milton Friedman.
- C. Lord Keynes.
- D. Options A, B, and C are true.
- E. None of the above is true.
- 87. Although the United States is a capitalist country, the government does intervene in the economic arena, primarily through
- A. central planning for industry.
- B. ensuring equal access to wealth.
- C. government ownership of some key industries.
- D. controlling public access to goods and services.
- **E.** regulating private businesses.
- 88. In general, libertarianism
- **<u>A.</u>** opposes all government action except that which protects life and property.
- B. supports government action to protect public morals.
- C. supports a strong government role in the economy.
- D. encourages government-initiated programs to help the needy.
- E. seeks to destroy inequities in government programs.
- 89. A libertarian is likely to believe
- A. laws should not define the minimum drinking age.
- B. marijuana should not be criminalized.
- C. helping the needy should be a matter of individual choice.
- D. government should not own and control industry.
- **E.** All of the above are true.

90. The New Hampshire state motto, "Live Free or Die," under a two-dimensional model of ideology, is best represented by the views of A. communitarians. B. liberals. C. libertarians. D. conservatives. E. socialists.
91. According to your text, the difference between <i>libertarianism</i> and John Locke-inspired <i>liberalism</i> is A. libertarianism has come to mean something closer to <i>generous</i> . B. liberalism is focused on equality of outcome, while libertarianism focuses on social equality. C. liberalism rejects the need for public goods. D. libertarianism puts a greater emphasis on individual freedom. E. diminishing over time and the two terms now largely mean the same thing.
92. A government pursuing laissez-faire policies would A. regulate economic competition to ensure basic fairness. B. promote fairness for the least-advantaged members of society. C. take a hands-off attitude toward the economy. D. regulate the economy in the interest of efficiency and equality. E. write new legislation creating requirements for businesses.
 93. Anarchists have gained some visibility in recent years as a result of protests related to A. the United Nations. B. NATO. C. the World Trade Organization. D. NAFTA. E. Both options A and B are true.
94. In 2012, more than 150 people ran for Congress as candidates of the Libertarian Party and

A. 20 won.
B. 10 won.
C. 5 won.
D. 2 won.
E. no one won.

 95. Conservatives strongly favor A. firm police action and swift punishment for criminals. B. traditional patterns of social relations. C. less government regulation of business. D. Options A, B, and C are true. E. None of the above is true.
 96. Liberals are more likely to favor generous government support for A. education. B. housing. C. public transportation. D. a whole range of social programs. E. All of the above are true.
 97. Using a two-dimensional model of political ideology, conservatives are more likely to support A. freedom over order and equality over freedom. B. order over freedom and equality over freedom. C. equality over order and equality over freedom. D. order over equality and equality over freedom. E. order over freedom and freedom over equality.
98. An American who supports the creation of election districts that are likely to vote for minority candidates for public office, but wants more restrictions on business owners' hiring decisions, is likely to be a A. libertarian. B. conservative. C. liberal. D. totalitarian. E. capitalist.
99. School uniforms are sometimes held up as policies that promote both equality and order more than freedom; equality because they minimize differences in income, and order because they minimize conflicts and distractions. In this way, school uniforms might be <i>especially</i> favored by A. liberals. B. libertarians. C. conservatives. D. communitarians. E. capitalists.

 100. In order to understand political ideology, we must look at both the scope of governmental action and A. the size of the republic. B. its purpose. C. its relation to other governments. D. related bureaucracies. E. elite attitudes.
101 value both equality and order more than freedom, and its members support both affirmative action and laws that restrict pornography. A. Communists B. Libertarians C. Socialists D. Communitarians E. Capitalists
 102. People often seem inconsistent in their political beliefs because A. they refuse to think about politics because it is too boring. B. they tend to think Communism is a better system, and so recognize the inconsistency of the current system. C. politics generally is not a valid topic of discussion for most people. D. they may favor government action to promote one value but not another. E. of their general lack of political knowledge.
103. Explain why differences between state Constitutions and the U.S. Constitution made it more controversial for the national government to require all citizens to buy health insurance.
Answers will vary.
104. Explain the tension between globalization and national sovereignty. Give an example of how the United States has been affected by globalization.
Answers will vary.
105. Summarize the views of Thomas Hobbes with respect to the state of nature and the purpose and role of government.
Answers will vary.

106. Compare and contrast the views of John Locke and Karl Marx with respect to property and the role of government.
Answers will vary.
107. Explain what Franklin Roosevelt referred to as the "four freedoms."
Answers will vary.
108. Explain why a libertarian would support two of Franklin Roosevelt's four freedoms, but might oppose the other two.
Answers will vary.
109. Discuss how the crisis over AIDS has added new twists to the dilemma of freedom versus order.
Answers will vary.
110. Provide some examples of how Congress, the courts, and state legislatures have attempted to promote equality since the 1960s.
Answers will vary.
111. Explain the difference between socialism and totalitarianism.
Answers will vary.
112. Explain the difference between the ideologies of liberals and libertarians.
Answers will vary.

Challenge of Democracy 12th Edition Janda Test Bank

