Public Opinion

Wilson Chapter 5

What is Public Opinion?

· People don’t spend much time _______________________ about politics.

· Monetary Control ____________ ruse

· poor ______________ recognition of ____________________
· Poll __________________ affect answers.

· Public opinion is _________________________.

Some Conclusions

· Public consultation works best with ____________________ political choices.

· Specific _______________________ may be less important to the health of society than is the underlying political culture.

Origins of Political Attitudes

· _______________
· ______________________
· _________________
· _______________________
The Role of Family 1

· Children adopt party ID of ________________
· more _____________________________ with time

· trend is declining

· __________________ voters are less partisan.

· more are independent

The Role of Family 2

· Importance of __________________ influence of parents is unclear.

· _______________ choices tend to be independent.

· Clear political ideologies passed on only in a few families.

· Most families do not discuss ____________________.

· Greater discussions = more __________________________ of ideology

The Role of Religion 1

· Families form & transmit allegiances through their ______________________ traditions.

· Catholic families = slightly more ___________________ on economic issues

· Protestant families = more _________________________
· Jewish families = ______________________ more liberal on economic and social issues

The Role of Religion 2

· Two theories about these differences

· Differences reflect social _________________ of each group.

· Catholics & Jews once poor ______________________________ = ID with Democratic Party.

· Democratic support has waned as social status increased.

· Differences reflect content of religion.

· Jews emphasize social ________________________.

· __________________________ Protestants emphasize personal rectitude.

The Role of Religion 3

· Christian ______________________
· grass roots ______________________________
· _________________________________ affiliation

The Role of Gender 1

· __________________________ party affiliations of men and women

· men increasingly ______________________________ since mid-60s

· _________________ have identified with Democrats at about the same rate

The Role of Gender 2

· reflects _________________________ differences about

· ___________ of government

· gun ______________________
· social programs

· _________ rights

· gender gap not unique to _______
The Role of Schooling 1

· College education has ________________________________ effect

· possibly due to exposure to liberalizing ideas

· Effect extends long after _____________________
· Effect is ______________________ as more people go to college

The Role of Schooling 2

· Cause of this liberalizing?

· personal ____________
· ______________________, 

· family, 

· _____________________
· exposure to ______________________________ about politics

· _____________________ professors

The Role of Schooling 3

· Increasing ______________________________ Since 1960s?

· _______ – opposing legalization of marijuana and abortion

· _____ – support school busing

Cleavages and Public Opinion

· social class

· race and ethnicity

· region

Social Class

· less important in U.S. than Europe

· Class voting

· ______________________ sharply since 1940s

· Why the change?

· greater exposure to liberalizing effects of higher education

· ________________________________ issues now define liberal and conservative

· moral, symbolic, & _____________________ policy issues do not divide rich and poor in same way

Race and Ethnicity

· Similarities and differences between blacks and whites are ___________________ 

· ____________________________ differences also surface among African Americans 

· Difference between __________________ and citizens

· in black community

· in white community

· No _____________________ voters have become predictably partisan in their voting 

Region 1

· White southerners once more conservative than other regions regarding

· _________ to minorities, 

· legalizing marijuana,

· school ___________________, and 

· rights of the ___________________
· White southerners about the same as other regions on economic issues

Region 2

· Traditionally, white southerners were solidly __________________________
· the “solid south” – for Democrats

· Political views today are __________ regionally distinct 

· Today, white Southerners are less ____________________ to the Democratic Party than in the past.

Political Ideology 1

· _________________________ and ___________________ set of political beliefs about who ought to rule, the principles rulers ought to obey, and what _____________________ rulers ought to pursue

· measured in terms of

· How frequently they self-________________ or describe their choices as liberal, conservative, etc.

· Whether their ______________ preferences are consistent over time, or are based on consistent principles

Political Ideology 2

· Yet people may have strong _____________________________ even if they do not satisfy these conditions

· Other people may cross the _________________ of traditional liberalism or conservativism in their issue affiliations

Liberalism and Conservativism? 1

· Labels have a complex history

· Early 1800s

· ____________________ supported

· personal _________________
· _______________________ liberty

· conservatives supported restoring the authority of 

· state

· __________________
· aristocracy

Liberalism and Conservativism? 2

· ________________________ & New Deal changes things

· liberals

· support _________________________ government

· conservatives

· reaction to activism (___________________________)

· ____________ markets

· _______________ rights

· individual ______________ in economics

· Today labels are imprecise and changing

Categories of Public Opinion 1

· Economic policy: ___________________ favor 

· ________ for all, 

· _____________________ medical care and education,

· increased taxation of the ___________
· Civil rights: liberals favor 

· strong __________________ action to desegregate schools, 

· create _____________________ opportunities for minorities, and 

· strict enforcement of _______________ rights law 

Categories of Public Opinion 2

· Public and political conduct: _________________ are 

· __________________ of protest demonstrations, 

· favor _________________________ of marijuana, 

· emphasize protecting the rights of the accused, and 

· respond to crime by seeking to eliminate its ___________________
Analyzing Consistency

· People _________ liberal and conservative positions on these categories

· See following slides!

Pure ____________________
· liberal on both economic and personal conduct issues

· 1994, ______ percent of the population 

Pure ____________________________
· conservative on both economic and personal conduct issues 

· 1994, _______ percent of the population

______________________
· conservative on ______________________ issues, liberal on personal conduct issues 

· 1994, about ______ percent of the population

_______________________
· liberal on _________________________ issues, conservative on personal conduct issues 

· 1994, about ______ percent of the population

Political Elites

· those who have a disproportionate amount of some valued __________________
· Elites, or _________________________, display greater ideological consistency

· more information and more ___________________ in politics than most people, so they may see more relationships among the issues 

· Their peers reinforce this consistency.

Is there a “new class”? 

· those who are __________________________ by the power, resources, and growth of government (not by business, as elites previously were) 

· Two explanations of __________________ individuals who are liberals 

· Directly benefit from _____________________________
· Liberal ideology is now ________________________ postgraduate education 

Middle Class Split? 1

· Traditional middle class: 

· __________ years of college, 

· suburban, 

· ______________ affiliated,

· pro business, 

· conservative on social issues, 

· ________________________
Middle Class Split? 2

· Liberal middle class (or new class):

· ________________________ education, 

· urban,

· critical of ___________________________, 

· liberal on social issues,

· ______________________
· Emergence of new class creates a greater strain in Democratic party 

Political elites, public opinion, and public policy 

· Elites influence public opinion in two ways 

· Raise and _____________ political issues 

· State _____________ by which to settle issues and define policy options 

Limits to elite influence on the public 

· Elites do not define economic, crime, and other problems that are rooted in personal _____________________
· Elites contradict and ___________________ with one another, limiting their influence[image: image1.png]


