Name: ___ Hour: ________

Introduction to Government - Chapter One: “We the People”

žWhat is government?

žDefinition: __
žRuling includes the following things:
›Settling conflicts among the people
›Making rules, or “laws” that everyone must obey
›Using force, if necessary, to make people obey the laws and to make people accept the ways conflicts are settled

žWhat is government?

žAll governments must have the following things:
›The power to rule
–This is also known as __________________________________
›There must be people to rule – or, a population
–The people are sometimes known as “subjects” or “citizens”.
–Citizens are united by common customs or beliefs and language
›The government must have ____________________________________ – or, territory.
–Territory is defined by borders or boundaries
žIn short – a government must have _______________________________________

žWhy do we need government?

What does a government do?

ž__ – there are people who are not necessarily good
›Governments protect their citizens from both internal (our own people) and external (other countries) forces
žGovernment helps us to achieve ___
›Conflicts happen, but they need to be settled in a peaceful, fair manner
–Making laws, creating courts

žWhat does a government do?

žGovernment can __-
›As strange as it sounds, freedom can be increased by having rules
–Once people are protected by rules, they can go on with their lives
žGovernment __
›They can avoid unnecessary problems (using stop lights, driving on one side of the road)
žWhat does a government do?

žGovernment __ that help everyone
›A government will use taxes to fund fire and police departments, health care, etc…
žGovernments promote the common good and _______________________________________.

žDifferent forms of Government - Republic

žNot all governments are the same
ž__
›Members of a republic’s government must be drawn from or elected by the people
›A republic must __ and laws through the approval of the people
›(Optional) Both the government and the people believe in a ______________________
–Example: The Constitution of the United States = the Supreme Law of the Land
žDifferent Forms of Government – Absolute Government

ž__ = the opposite of free republican governments
›No requirements of a republic are met
›There is no justification of laws, policies
›The leaders are not elected
›There is no “higher law”

žDifferent Forms of Government

ž__ – members of the government are chosen from a small part of the population
›Rules, laws are justified only to the small population
ž__ – all adult citizens have the opportunity to elect members of the government
›Rules, laws are justified to everyone

žDifferent Forms of Government

ž___ = citizens directly affect changes in the government – they are members of the government
›Think small board meetings, group projects
›Representative Democracy = citizens elect representatives to lead the government

žDifferent Forms of Government

ž___ = ruled by single political group that has total control over the citizens
›Remember: they have TOTAL control over the government
›They do not meet the characteristics of a “republic”
–The constitutions are not necessarily followed, there are no real choices for candidates
ž___= no government control at all

žDifferent Forms of Government

ž___ = one person rules.
›King, queen, emperor becomes the head of the government.
›If they die, the next relative gets the power
›There are very few countries that still have an “absolute monarch”
ž___= A king, queen or emperor is the ceremonial head of the government, but does not have much power

žDifferent Forms of Government

ž___ = a single person takes control of a government.
›Their word is law
›They are responsible to no one else
