Social Studies 30-1 		 Name: _____________

Perspectives on Ideology

Key Issue: To what extent should we embrace an ideology?

Related Issue #3: To what extent are the principles of
 liberalism viable?

Chapter 10: Political Challenges to Liberalism

Chapter Issue: To what extent should governments reflect the will of the people?

Chapter Overview:

In this second chapter of Part 3, you will examine the principles that are central to liberalism, such as: individual equality and worth, the rule of law, and ruling through the consent of the people.

Chapter 10 will ask you to consider the extent to which governments should reflect the will of the people, especially on a national level. You will explore various perspectives on citizens’ influence over politicians and government policy, and the relationship between government and the electorate. You will also examine the complexity of the concept of the will of the people as well as some situations in which government policy has deliberately not reflected the will of its citizens for various reasons.

Two questions for inquiry will guide your investigations. They include:

· How do governments attempt to follow the will of the people?
· How, and to what extent, are governments actions that ignore the will of the people justified?

	
Key Terms

	
consensus decision making, direct democracy, proportional representation, representative democracy, responsible government, authoritarianism, military dictatorship, oligarchy, one-party state

	
Key Concepts

	
Exploring the extent to which liberal governments reflect the will of the people.

	
Key People

	
American House of Representatives and the Senate, Canadian House of Commons and the Senate, Justice Minister Irwin Cotler, governments of Nunavut and the Northwest Territories, Mac Harb, Thomas Jefferson, John F. Kennedy, Abraham Lincoln, Fidel Castro, Winston Churchill, Adolf Hitler, Ferdinand Marcos, General Pervez Musharraf (Pakistan), Benito Mussolini, General Augusto Pinochet/Salvador Allende (Chile), Vladimir Putin, Saudi Arabian government, South American governments using terror (Argentina), Joseph Stalin, Mao Zedong

	
A question for your consideration:

In a liberal democracy, how should the people’s representative vote:

· According to the will of his/her constituents
· According to the policies of his/her political party
· According to his/her personal beliefs and values

Introduction: (Pages 335-356)

1. 	From your glossary, define the term party solidarity.

2.	What is a free vote?

3.	Under what circumstances can a democratically elected party in power be forced to resign?

4.	What may result if an elected representative refuses to endorse a policy with which they or their constituents disagree?

Part One: Does Government Serve the People or Lead the People?
 (Pages 335-356)

1.	The will of the people…is the only legitimate foundation of any government, and to protect its free expression should be our first object.
									—Thomas Jefferson, 1801

	Jefferson’s words echo the ideas of John Locke, who put forward the concept of “the consent of the governed.” If the will of the people is the foundation of government, in what ways can a government accurately discern the will of the people? What are some possible problems with this principle?

2. 	A democracy is a form of government in which power is ultimately vested in the people.

	From your glossary, define the following forms of democracy: direct democracy and representative democracy.

3.	What is the strongest argument in favor of direct democracy? What argument could you make against the use of direct democracy?

4.	Three important instruments of direct democracy are initiatives, referendums or plebiscites, and recalls. Complete the following retrieval chart by……

· listing the essential characteristics of each instrument
· listing examples of each instrument being used in Canada and/or the United States

	
Instruments of Direct Democracy

	
Instrument

	
Essential Characteristics
	
Examples

	

Initiatives

	
	

	

Referendums or
Plebiscites

	
	

	

Recalls

	
	

5.	Carefully study the information found in Figure 10-7 on page 339.

	In representative democracies, the will of the people is expressed in the selection of representatives to the government during elections.

	How could each of the features in a representative democracy found in Figure 10-7 help to ensure that those who are elected remain true to the will of the people?

	a) Periodic elections:

	b) Multiple parties:

	c) Separation of powers among branches of government:

	d) Independent judiciary:

	e) Rule of law:

	f) Independent media:
	

6.	a) From your glossary, define the term responsible government.

	b) What may happen if the legislative branch does not approve of important laws
 proposed by the executive branch?

7.	What is a motion of non-confidence? What must happen if a vote of non-confidence passes?

8.	Do you think that the main role of citizens is to legitimize the system of electing the government? Do citizens play other roles in a representative democracy? Explain fully.

9.	From your glossary, define the term single-member constituency. Note: A single-member constituency is also known as a plurality.

10.	Study carefully the information contained in Figure 10-8 on page 340 and answer the questions that follow. Explain all answers fully by supplying well reasoned argumentation.

	a) What does representation by population mean?

	b) Based on the data outlined on the map, is it fair that over one-third of all members
 of parliament come from just one province (Ontario—106 MPs)?

	c) Is it fair that urban voters are under-represented in comparison with rural voters?

	d) What would happen if all provinces and territories were given the same number of
 seats? Would this be more fair or less fair?

11.	What problems concerning Canada’s parliamentary system can be identified by critically analyzing the data found in Figure 10-9 on page 340?

12.	What are four characteristics of Canada’s 105 member Senate as outlined on pages 340 and 341?

13.	Canada’s system of democracy is referred to as a constitutional monarchy while the United States follows a republican system of government. What does the term “republican” mean?

14.	Why did the United States implement a system of checks and balances?

15.	When are the following members of the United States Congress elected?

	a) House of Representatives:

	b) Senate:

16.	Explain the process involved in electing the United States president through a body known as the Electoral College.

17.	From your glossary, define the term proportional representation.

18.	Would minority or marginal parties support the implementation of proportional representation? Explain your position fully.

19. What does the term coalition government mean?

20.	What obstacles would have to be overcome before Canada could move towards a proportional system of government?

21.	Read and study carefully the information found in the Skill Path: Examining Proportional Representation on pages 344 and 345 and then answer the questions that follow.

	The retrieval chart below gives a snapshot of the results from Canada’s Federal Election held in 2008. Complete the retrieval chart by answering the questions that follow the chart.

	

Party
	

of Votes
	
% of the Popular Vote
	
of Seats Won Under a Plurality System
	
% of Total Seats Won Under a Plurality System
	
of Seats Won Under Proportional Representation

	Bloc Quebecois

	
1 379 991
	
	
49
	
	

	Conservative Party of Canada
	
5 209 069
	
	
143
	
	

	Green Party of Canada

	
937 613
	
	
0
	
	

	Liberal Party of Canada

	
3 633 185
	
	
77
	
	

	New Democratic Party
	
2 515 288
	
	
37
	
	

	Total Votes Cast

	
13 929 093

	a) Calculate the percentage of the popular vote each party received. Round to
	 the nearest decimal place. To do this, divide the total votes cast per party by the 	 total by the total number of votes cast and then multiply this number by 100 to
 arrive at a decimal number.

	b) Calculate the percentage of total seats won under a plurality system. To do 		 this, divide the number of seats won by 308 (because in 2008 there were 308 		 ridings in Canada) and then multiply by 100.

	c) Calculate the number of seats each party would have received under a
	 proportional representation system. To do this, multiply 308 (because in 		 2008 there were 308 ridings in Canada) by the percentage of the popular vote 	 	 you obtained in question 21 a) above and then divide this number by 100.

	d) Would the Conservative Party still have won the 2008 Federal Election?

	e) How would Parliament be different if the number of seats won under
	 proportional representation were the actual distribution of MPs in 			 Parliament? Which parties would gain representation? Which parties would 		 lose MPs?

	f) Which system do you think is more democratic? Which one seems to better
 represent the will of the people? Explain your response fully by supplying
 well reasoned argumentation.

	g) How might politics change in Canada if the proportional representation
 system was adopted?

22.	Below are five charts representing the results from five elections held in Canada recently. Calculate the missing information for each election.

Canada’s Federal Election 1980

	
Party

	
Percentage of Popular Vote
	
Number of Seats Won Under a Plurality System
	
Percentage of Total Seats Won
	
Number of Seats Won Under Proportional Representation

	
Liberal
	
44.3%
	
147
	
	

	
Conservative
	
32.5%
	
103
	
	

	
NDP
	
19.8%
	
32
	
	

	
Others
	
3.4%
	
0
	
	

Total Seats in 1980: 282

Canada’s Federal Election 2000

	
Party

	
Percentage of Popular Vote
	
Number of Seats Won
Under a Plurality System
	
Percentage Of Total Seats Won
	
Number of Seats Won Under Proportional Representation

	
Liberal
	
41%
	
172
	
	

	
Can. Alliance
	
25%
	
67
	
	

	
Bloc Que.
	
11%
	
37
	
	

	
NDP
	
9%
	
13
	
	

	
P.C.
	
12%
	
12
	
	

	Others
	
2%
	
0
	
	

Total Seats in 2000: 301

Alberta’s Provincial Election 2001

	
Party
	
Percent of
Popular Vote
	
Number of Seats Won Under a Plurality System
	
Percentage Of Total Seats Won
	
Number of Seats Won Under Proportional Representation

	
P.C.
	
61.8%
	
74
	
	

	
Liberals
	
27.3%
	
7
	
	

	
NDP
	
8.1%
	
2
	
	

	
Others
	
2.8%
	
0
	
	

Total Seats in 2001: 83

Alberta’s Provincial Election 2004

	
Party

	
Percentage of Popular Vote
	
Number of Seats Won Under a Plurality System

	
Percentage of Total Seats Won
	
Number of Seats Won Under Proportional Representation

	
P.C
	
47.0%
	
62
	
	

	
Liberals
	
29.0%
	
16
	

	

	
NDP
	
9.8%
	
4
	
	

	
Alberta Alliance
	
9.1%
	
1
	

	

	Alberta Green Party
	
2.7%
	
0
	

	

	Social Credit Party
	
1.3%
	
0
	

	

	
Separation Party
	
1.27%
	
0
	

	

	
Others
	
0.97%
	
0
	

	

Total Seats in 2004: 83

Canada’s Federal Election 2004

	
Party
	
Percentage of Popular Vote
	
 Number of Seats Won
 Under a Plurality System

	
Percentage of Total Seats Won
	
Number of Seats Won Under Proportional Representation

	
Liberal
	
36.7%
	
135
	

	

	
Conservative
	
29.6%
	
99
	

	

	
Bloc Que.
	
12.4%
	
54
	

	

	
NDP
	
15.7%
	
19
	

	

	
Independent
	
0.1%
	
1
	

	

	
Others
	
5.5%
	
0
	

	

Total Seats in 2004: 308

23.	Read carefully the section “Voter Turnout” on page 347 and answer the questions that follow.

	a) How does low voter turnout undermine or endanger a democratic system?

	b) Why do you think voting becomes more likely as people get older?

	c) What effect do you think voter age has on government policy?

24.	Read and study carefully the Investigation Feature: Mandatory Voting on pages 348 and 349 and answer the questions that follow.

	a) Do you think mandatory voting would increase the voter turnout rate in Canada?
 Use some of the questions and answers in the Mac Harb interview to defend your
 position.

	b) How might mandatory voting in Canada change citizen participation, besides
 having more citizens voting?

	c) Examine the voter turnout graph in Figure 10-14. What other strategies besides
 mandatory voting might the Canadian government employ to try to increase voter
 turnout?

25.	a) What is the “elite theory of democracy”?

	b) What dilemma does this theory pose for those who favor increased citizen
 participation?

26.	a) Describe the process of “lobbying”.

	b) When could a lobby group be considered a challenge to the will of the people?

27.	a) Nineteenth-century thinkers Alexis de Tocqueville and John Stuart Mill used the
 phrase tyranny of the majority to describe one of the potential problems in a
 democracy. What does tyranny of the majority mean?

	b) How could the recognition of same-sex marriage legislation (2005) and the
 abolition of the death penalty (1976) be seen as a illiberal act of our federal
 government?

	c) Are government members still following the will of the people if they make wise
 decisions that go against the wishes of the majority?

28.	From your glossary, define the term consensus decision making.

29.	List three characteristics of consensus governments as found in the governments of Nunavut and the Northwest Territories.

30. Summarize those arguments that would be made by both supporters of and critics of consensus decision making by completing the following retrieval chart.

	
Supporters of Consensus Decision Making

	
Critics of Consensus Decision Making

	

	

Part Two: Authoritarianism (Pages 357-366)

1.	From your glossary, define the term authoritarianism.

2.	Describe the vision of a future world that authoritarian governments have. What will the cost be for the immediate will of the people?

3.	Virtually all authoritarian governments say that they are working for the best interest of the people; however, many also argue that the will of the people is unimportant because it does not reflect what is best for the country.

	Is it ever a legitimate justification for ignoring or even subverting the will of the people?

4.	Authoritarian political systems take many forms, including oligarchies, military dictatorships, ideological one-party states, and monarchies.

	Complete the following retrieval chart outlining the forms and characteristics of the types of authoritarian political systems that were discussed in this part of Chapter 10. Include information on……..

· a workable definition (you may use your glossary if necessary)
· the main characteristics of each system
· examples of countries (and their respective leader) that use or have used that form of government
	
Authoritarian Type

	
Definition
	
Main Characteristics
	
Examples

	

Oligarchy

	

	
	

	

Military Dictatorship

	
	
	

	

Ideological One-Party State

	
	
	

	

Monarchy

	
	
	

5.	Authoritarian governments use several techniques to first gain power and then maintain it. These techniques include a vision, propaganda, controlled participation, directing public discontent, and the use of terror.

	Complete the retrieval chart below by completing the following……….

· Describing the technique of authoritarian governments.
· Listing examples of each technique from the perspective of Nazi Germany under the leadership of Adolf Hitler, the Soviet Union under the leadership of Stalin, Cuba under the leadership of Fidel Castro, China under the leadership of Mao Zedong, other examples covered in this section of your textbook.
· You may want to revisit Chapter 5 “Twentieth-Century Rejections of Liberalism” for other examples.

	
Technique

	
Description of Technique
	
Example of Technique

	

Vision

	
	

	

Propaganda

	
	

	

Controlled
Participation

	
	

	

Directing Public
Discontent

	
	

	

Terror

	
	

6.	Even though many authoritarian governments have sometimes resorted to horrible acts of human rights violations to enforce their power, the fact remains that authoritarianism seems to accomplish many of its goals in many situations. As a result there is and has been genuine support for such authoritarian governments.

	Describe the situation that has resulted in support for authoritarianism in Russia and the in the Philippines under dictator Ferdinand Marcos.

	a) Russia:

	b) Philippines under dictator Ferdinand Marcos:

7.	List two perceived weaknesses of authoritarianism.

·

·

