
Chapter 7
Political Participation: Activating the Popular Will

Chapter Outline

I.
Voter Participation

A.
Factors in Voter Turnout: The United States in Comparative Perspective

1.
Registration Requirements

2.
Frequency of Elections

B.
Why Some Americans Vote and Others Do Not

1.
Education and Income

2.
Age

3.
Civic Attitudes

II.
Conventional Forms of Participation Other Than Voting

A.
Campaign and Lobbying Activities

B.
Virtual Participation

C.
Community Activities

III.
Unconventional Activism: Social Movements and Protest Politics

IV.
Participation and the Potential for Influence

Learning Objectives
Having read the chapter, you should be able to do each of the following:

1. Discuss the factors that cause lower voter turnout in U.S. elections as compared with other democracies.

2. Note the significant constitutional amendments and legislative actions that have extended suffrage in America, and discuss their effects on American politics.

3. List the personal characteristics that are associated with higher and lower levels of political interest.

4. Discuss forms of conventional participation other than voting.

5. Discuss unconventional political participation and assess its legitimacy and policy impact during different periods in American history.

6. Discuss the relationship between Americans’ belief in individualism and their inclination to engage in or avoid political action.

Chapter Summary
Political participation is involvement in activities designed to influence public policy and leadership. A main issue of democratic government is the question of who participates in politics and how fully they participate.

Voting is the most widespread form of active political participation among Americans. Yet voter turnout is significantly lower in the United States than in other democratic nations. The requirement that Americans must personally register in order to establish their eligibility to vote is one reason for lower turnout among Americans; other democracies place the burden of registration on government officials rather than on individual citizens. The fact that the United States holds frequent elections also discourages some citizens from voting regularly.

Only a minority of citizens engage in the more demanding forms of political activity, such as work on community affairs or on behalf of a candidate during a political campaign. Nevertheless, the proportion of Americans who engage in these more demanding forms of activity exceeds the proportion of Europeans who do so. Most political activists are individuals of higher income and education; they have the skills and material resources to participate effectively and tend to take a greater interest in politics. More than in any other Western democracy, political participation in the United States is related to economic status.

Social movements are broad efforts to achieve change by citizens who feel that government is not properly responsive to their interests. These efforts sometimes take place outside established channels; demonstrations, picket lines, and marches are common means of protest. Protesters are younger and more idealistic on average than are other citizens, but they are a small proportion of the population. Despite America’s tradition of free expression, protest activities do not have a high level of public support.

Overall, Americans are only moderately involved in politics. While they are concerned with political affairs, they are mostly immersed in their private pursuits, a reflection in part of a cultural belief in individualism. The lower level of participation among low-income citizens has particular significance in that it works to reduce their influence on public policy and leadership.

Focus and Main Points
The focus of this chapter is on political participation in its various forms. The author highlights voting as the most common form of political activity, and examines the impact of registration, civic duty, party competition, socioeconomic status, and other important factors on voter turnout. The paradox of high political participation yet relatively low levels of voter turnout in the United States is explored. Differences in the extent of political participation are examined, and the effects of both individual and systemic factors are emphasized. The main points of this chapter include:

· Voter turnout in U.S. elections is low in comparison with that of other Western democracies. The reasons include the peculiar nature of U.S. election laws, particularly those pertaining to registration requirements and the scheduling of elections.

· Most citizens do not participate actively in politics in ways other than voting. Only a minority of Americans can be classified as political activists. Nevertheless, Americans are more likely than citizens of other democracies to contribute time and money to political and community organizations.

· Most Americans make a distinction between their personal lives and public life. This outlook reduces their incentive to participate and contributes to a pattern of participation dominated by citizens of higher income and education.
Major Concepts
political participation

Involvement in activities intended to influence public policy and leadership, such as voting, joining political groups, writing to elected officials, demonstrating for political causes, and giving money to political candidates.

suffrage

The right to vote.

voter turnout

The proportion of persons of voting age who actually vote in a given election.

registration

The practice of placing citizens’ names on an official list of voters before they are eligible to exercise their right to vote.
apathy

A feeling of personal disinterest in or unconcern with politics.
alienation

A feeling of personal powerlessness that includes the notion that government does not care about the opinions of people like oneself.
civic duty

The belief of an individual that civic and political participation is a responsibility of citizenship.
social (political) movements

Active and sustained efforts to achieve social and political change by groups of people who feel that government has not been properly responsive to their concerns.
social capital

The sum of the face-to-face interactions among citizens in a society.
Practice Exam
(Answers appear at the end of this chapter.)

Multiple Choice

1.
The timing and scope of the landmark 1964 Civil Rights Act and 1965 Voting Rights Act can be attributed primarily to

a.
an increase in repressive tactics against black voters in the South.

b.
the dramatic increase in population in the northern states, which contributed to an increase in power.

c.
the backlash created by the Vietnam War.

d.
the suffrage movement.

e.
the civil rights movement.

2.
Which of the following statements is true?

a.
Voter turnout is slightly higher in America than in other democracies among middle-income groups.

b.
Since the 1960s, voter turnout in the United States for presidential elections has averaged about 40 percent.

c.
Voter turnout in a midterm election has hovered just above 50 percent since 1970.

d.
Voter turnout in presidential elections has averaged 55 percent since the 1960s, and midterm election turnout has not exceeded 50 percent since 1920.

e.
Voter turnout in the United States is lower than most other democracies, with presidential voting turnout averaging about 40 percent in recent elections.

3.
Which of the following is NOT a reason that voter turnout is lower in the United States than in other democracies?

a.
Americans must register to vote themselves.

b.
American elections are not held on the weekend.

c.
Americans have never had a viable socialist or labor party.

d.
The frequency of elections in the United States is much higher than in other democracies.

e.
Participation in community-based and local political organizations or actions, and volunteering for political campaigns, is lower in the U.S. than in Europe, which reduces political interest among voting-age groups.

4.
________ allows people to register to vote at their polling place on election day.

a.
California

b.
Maine

c.
New Mexico

d.
Texas

e.
Maryland

5.
What fraction of states elects their governors in non-presidential election years?

a.
roughly one-quarter

b.
about one-half

c.
over three-fourths

d.
nine-tenths

e.
less than one-third

6.
Of the following states, ________ typically has the highest voter turnout in a presidential election.

a.
Minnesota

b.
South Carolina

c.
Texas

d.
Hawaii

e.
Louisiana

7.
Which of the following demographic combinations would provide the most accurate predictors of voter turnout?

a.
age and gender

b.
age and income

c.
race and gender

d.
income and race

e.
education and age

8.
The last time that voter turnout in midterm elections reached 50 percent was in _______.

a.
1920

b.
1930

c.
1940

d.
1950

e.
1960

9.
Citizens 18-20 years of age were granted the right to vote in _______.

a.
1912

b.
1920

c.
1954

d.
1971

e.
1986

10.
________ holds more elections than any other nation.

a.
Canada

b.
Great Britain

c.
Japan

d.
Brazil

e.
The United States

11.
MoveOn is an example of

a.
young citizens’ continuing indifference to political affairs.

b.
a lobbying organization designed to promote civil rights.

c.
a small movement designed to promote voter registration.

d.
an influential, Web-based organization that heads an activist network.

e.
an Internet-based protest movement designed to promote conservative causes.

12.
Of the following nations, citizens in ________ are more likely to contribute money and time to election campaigns.

a.
the United States

b.
Germany

c.
Austria

d.
the Netherlands

e.
Great Britain

13.
What was the main driver behind the upswing in voter turnout during the 2008 presidential primaries?

a.
the public debate about health care reform

b.
competition between John McCain and Barack Obama

c.
competition between John McCain and Mitt Romney

d.
competition between Hillary Clinton and Barack Obama

e.
the public debate about taxation policy

14.
Which of the following is a form of unconventional political activism?

a.
voting

b.
participating in a parent-teacher association

c.
volunteering for a political campaign

d.
holding a political protest

e.
None of these answers is correct.

15.
Which of the following statements is true about protest movements in America?

a.
Protest movements have generally been severely restricted by both federal and local laws.

b.
Protest movements have not traditionally been a part of American society.

c.
Protest movements routinely receive strong public support.

d.
Protest movements have become less well-organized in recent years.

e.
Protest movements are an American tradition, but they do not generally receive strong public support.

16.
Registration for voting began around _______.

a.
1790

b.
1828

c.
1866

d.
1900

e.
1932

17.
What phrase do scholars such as Robert Putnam use to describe the sum of the face-to-face interactions among citizens in a society?

a.
community capital

b.
social capital

c.
civic virtue

d.
social engagement

e.
civic pride

18.
Which of the following statements is true about voting?

a.
Thomas Paine ridiculed the restriction of voting to property-owning males in his work Common Sense.

b.
Black males gained the right to vote before white women were granted suffrage.

c.
Voting is a widespread political activity.

d.
Voting can give government a measure of control over its citizens.

e.
All these answers are correct.

19.
Voter turnout among working-class white citizens dropped sharply in 1968 and 1972, largely because of the centrality of which issue?

a.
health care

b.
immigration

c.
the war in Vietnam

d.
the economy

e.
civil rights

20.
In the past two decades, the percentage of young adults in America that think “it’s my duty as a citizen always to vote” has

a.
dropped by half.

b.
slightly increased.

c.
not changed.

d.
nearly doubled.

e.
slightly decreased.

True/False

1.
Low voter turnout is characteristic of democracies that have extended suffrage to virtually all adults.

a.
True

b.
False

2.
Voting is the way most Americans directly participate in national politics.

a. True

b. False

3.
Although political participation in the U.S. is much higher among higher-income groups than lower-income groups, the U.S. is no different in this respect from other Western democracies.

a. True

b. False

4.
States with lenient registration requirements have not proven to show higher voter turnout than those with stringent requirements.

a. True

b. False

5.
Senior citizens are the age group with the lowest rate of voter turnout.

a. True

b. False

6.
At some point in their lives, a majority of Americans engage in unconventional political activism.

a. True

b. False

7.
The American ideal of individualism, as suggested by William Watts and Lloyd Free, promotes a sharp distinction in people’s minds between their personal lives and national life.

a. True

b. False

8.
The historical trend in voting qualifications in the U.S. has been to create barriers to political participation by some demographic groups.

a. True

b. False

9.
Robert Putnam’s claim of a decline in social capital in America appears to be true for older citizens.

a. True

b. False

10.
Trends from 2004 through the 2008 elections included a substantial increase in turnout among younger voters from that of previous recent presidential elections.
a. True

b. False

Essay
1. Why do Americans vote at lower levels than their peers in other democratic countries?

2. How do registration requirements affect voter turnout in the states?

3. Why do some Americans vote at higher rates than other Americans?

4. Explain how elections are a means by which the government controls the people. Why is voting a restricted form of political participation?

Answers to the Practice Exam
Multiple Choice Answers

1. e
11.
d

2. d
12.
a

3. e
13.
d

4. b
14.
d

5. c
15.
e

6. a
16.
d

7. b
17.
b

8. a
18.
e

9. d
19.
e

10. e
20.
d

Multiple Choice Explanations
1. Social movements sometimes force government into action. The timing and scope of the landmark 1964 Civil Rights Act and 1965 Voting Rights Act can be explained only as a response by Congress to the pressure created by the civil rights movement (e).

2. Turnout in U.S. elections is relatively low compared to other democracies. Since the 1960s, turnout in presidential elections has averaged 55 percent. Turnout in midterm elections has not reached 50 percent since 1920, so (d) is the correct answer.

3. The correct answer is (e). Americans are actually more than twice as likely as Europeans to work together in groups on issues of community concern and to volunteer to work for political campaigns.

4. A few states, including Idaho, Maine (b), and Minnesota, allow people to register at their polling place on election day.

5. Because over three-fourths (c) of all states elect their governors in nonpresidential election years, there is a negative impact on voter turnout.

6. Nearly seven in ten adults in New Hampshire and Minnesota (a) routinely vote in presidential elections. Turnout in the South and Southwest is typically the lowest.

7. People with higher levels of education and income (b) vote with the most frequency, while younger people and those from lower socioeconomic groups vote with the least frequency. Gender and race are not comparatively strong predictors of voting turnout, and so among these combinations, education and income provide the greatest predictive power.

8. Voter turnout in elections at all levels is low. Presidential elections garner the most attention, and help to raise turnout in concurrent congressional and local elections; but, since 1920 (a), the majority of eligible voters have failed to turn out for midterm elections.

9. With the enactment of the Twenty-sixth Amendment in 1971 (d), 18-20 year olds were granted the right to vote.

10. The United States (e) holds more elections than any other nation. No other democracy holds elections for the lower chamber of its national legislature as often as every two years.

11. It is unclear how the Internet will affect political participation in the long-run. MoveOn suggests one possibility; it is one of the most successful online political movements, claiming the support of over two million followers, many of whom are young citizens, so (d) is the correct answer.

12. A recent comparative study revealed that citizens in the United States (a) were more likely to contribute money and time to political and community organizations than the citizens of the other countries. This reflects Americans’ higher rate of participation in local political organizations and community groups and higher rate of volunteering for political campaigns, despite its lower voter turnout rates.

13. Turnout was up in the 2008 presidential primaries, driven mainly by participation in the close Democratic race between Barack Obama and Hillary Clinton (d).

14. Voting is a conventional form of political activity. Contributing time and money to political and civic causes are also considered conventional forms of participation. A political protest would be considered an unconventional form of political activism (d).

15. Protest politics in America goes back to at least to the beginning of the United States, which was founded on a protest movement that sparked a revolution against Britain; such activities are part of the American tradition. In spite of this lengthy history, protesters generally do not receive strong public support, so (e) is the correct response.

16. Registration began during the Progressive Era around 1900 (d). It began as a way to prevent voters from casting multiple ballots in the same election. There was a great deal of fraudulent voting at this time in American history. Yet since this time, turnout has declined because registration has added an extra burden on voters.

17. Robert Putnam of Harvard University used the term social capital (b) to describe a phenomenon that has been decreasing in recent generations.

18. All of the answers are correct. Thomas Paine did in indeed ridicule the restriction of voting to property-owning males, and black males had to wait nearly fifty years longer than white women to gain the right to vote. Voting is a widespread political activity (even if rates in the U.S. are lower than in Europe). It also gives government control over the people, because elected officials can claim that their policies reflect the will of the electorate and therefore must be respected and obeyed. Thus, (e) is the correct response.

19. Many working-class whites believed that civil rights for minorities (e) would come at their own expense. This feeling aroused a sense of alienation that kept many of them from voting in 1968 and 1972.
20. The recent increase in the turnout rate of younger adults is partly attributable to a growing sense on their part that voting is a civic duty. In the past two decades, the percentage of young adults who think “it’s my duty as a citizen always to vote” has nearly doubled. Thus (d) is the correct answer.

True/False Answers

1.
b
6.
b

2.
a
7.
a

3.
b
8.
a

4.
b
9.
a

5.
b
10.
a
Essay Answers

1. Americans vote at lower levels than citizens in other democratic countries for a number of reasons. First, the vast majority of Americans must register themselves to be eligible to vote. In most of the free world, the government has the responsibility of registering its voters. In addition, registration laws are created by the states, and some states make it difficult for citizens to qualify. Second, the United States holds more elections than any other nation on earth. The frequency of elections reduces turnout by increasing the effort required to participate in all of them. In European countries, elections are less frequent, and the responsibility of voting is less burdensome. Europe also places its election days on weekends or makes them national holidays, whereas in the United States elections tend to occur on Tuesdays, making it necessary to leave work in order to vote. America also lacks the major labor or socialist parties that appear in Europe, which would serve to bring lower-income citizens to the polls.

2. Registration requirements have a profound effect on voter turnout in the states. States with a tradition of lenient registration laws generally have a higher turnout than others.
A few states, including Idaho, Maine, and Minnesota, allow people to register at their polling place on election day. Their turnout rate is more than 10 percentage points above the national average. States with the most restrictive registration laws have turnout rates well below the national average. Several of these states are in the South, which, even today, has the lowest turnout rate of any region.

3. Some Americans vote regularly, while others do not. Among the factors that explain this are civic attitudes, age, education, and income. When it comes to age, America’s young people do not vote at high levels. In fact, citizens under the age of 30 have the lowest turnout of any age group. Economic class is also important; Americans at the bottom of the income ladder are only half as likely to vote in presidential elections as are those in the upper echelon. Education is also a strong predictor; Americans with a college degree or high income are 50 percent more likely to vote in a presidential election as those who did not finish high school or have a low income. Regular voters are also often characterized by a strong sense of civic duty. Others may be plagued by apathy and/or alienation.

4. Although elections are viewed as a means by which the people control their government, elections are also a means by which the government controls the people. Because representatives are freely chosen by the people, they can claim that their policies reflect the popular will. Furthermore, voting in elections is limited to the options listed on the ballot; so America’s voters effectively only have two choices: the Democratic or Republican party. Citizens who are disenchanted with both parties have no realistic way to exercise power through the ballot.
SG – 7 | 1

