CHAPTER 1: The Study of American Government
I.   What is political power? 

      A. Two great questions about politics
         1. Who governs: which people govern affects us
         2. To which ends: in which ways government affects our lives
         3. And then how the government makes decisions on a variety of
          issues
      B. Power
         1. Definition: the ability of one person to cause another person to 
         act in accordance with the first person's intentions
         2. Text's concern: power as it is used to affect who will hold 
         government office and how government will behave
         3. Authority: the right to use power; not all who exercise 
         political power have it
         4. Legitimacy: what makes a law or constitution a source of right
         5. Struggles over what makes authority legitimate
         6. Necessity to be in some sense democratic in the United States 
         today
II.   What is democracy?
      A. Where the "true interests" of the people are served, whether those
      people affect the decision making (democratic centralism) or not
         1. China
         2. Cuba
         3. European, Asian, Latin American dictatorships
      B. Aristotelian "rule of the many" (participatory democracy)
         1. Fifth-century B.C. Greek city-state
         2. New England town meeting
         3. Community control in self-governing neighborhood
         4. Citizen participation in formulating programs
      C. Acquisition of power by leaders via competitive elections (representative 
      democracy)
         1. Sometimes disapprovingly referred to as the elitist theory
         2. Justifications of representative democracy
            a. Direct democracy is impractical
            b. The people make unwise decisions based on fleeting 
            emotions
III.   Direct versus representative democracy
      A. Text uses the term democracy to refer to representative democracy
         1. The Constitution does not contain the word democracy but the 
         phrase "republican form of government"
         2. Representative democracy requires leadership competition if the
         system is to work
            a. Individuals and parties must be able to run for office
            b. Communication must be free
            c. Voters perceive that a meaningful choice exists
         3. Very few elective national officers
         4. Most money for elections comes from special elections
      B. Virtues of direct democracy should be reclaimed through
         1. Community control
         2. Citizen participation
      C. Framers: "will of people" not synonymous with the "common interest" or
      the "public good"
         1. They strongly favored representative over direct democracy
         2. Direct democracy minimized chances of abuse of power by 
         tyrannical popular majority or self-serving office holders 
IV.   How is power distributed in a democracy?
      A. Majoritarian politics
         1. Leaders constrained to follow wishes of the people very closely
         2. Applies when issues are simple, clear, and feasible
      B. Elitism
         1. Rule by identifiable group of persons who possess a 
         disproportionate share of political power
         2. Theories on political elites
            a. Marxism: government merely a reflection of underlying 
            economic forces
            b. C. Wright Mills: power elite composed of corporate leaders, 
            generals, and politicians
            c. Max Weber: bureaucracies based on expertise, specialized 
            competence
            d. Pluralist view: no single elite has a monopoly on power; 
            hence must bargain and compromise
      C. Cynical view that politics is self-seeking
         1. Good policies may result from bad motives
         2. Self-interest is an incomplete guide to actions
            a. AFL-CIO and civil rights
         3. Alexis de Tocqueville on America
V.   Political change
      A. Necessary to refer frequently to history because no single theory is 
      adequate
         1. Government today influenced by yesterday
         2. Government today still evolving and responds to changing beliefs
      B. Politics about the public interest, not just who gets what
VI.   Finding out who governs
      A. Often we give partial or contingent answers
      B. Preferences vary, and so does politics
      C. Politics cannot be equated with laws on the books
      D. Sweeping claims are to be avoided
      E. Judgments about institutions and interests should be tempered by how 
      they behave on different issues
