Chapter 1 Glossary
anarchism
A political philosophy that opposes government in any form.

capitalism
The system of government that favors free enterprise (privately owned businesses operating without government regulation).

communism
A political system in which, in theory, ownership of all land and productive facilities is in the hands of the people, and all goods are equally shared. The production and distribution of goods are controlled by an authoritarian government.

communitarians
Those who are willing to use government to promote both order and equality.


conservatives
Those who are willing to use government to promote order but not equality.

democratic socialism
A socialist form of government that guarantees civil liberties such as freedom of speech and religion. Citizens determine the extent of government activity through free elections and competitive political parties.

equality of opportunity
The idea that each person is guaranteed the same chance to succeed in life.

equality of outcome
The concept that society must ensure that people are equal, and governments must design policies to redistribute wealth and status so that economic and social equality is actually achieved.


freedom from
Immunity, as in freedom from want.

freedom of
An absence of constraints on behavior, as in freedom of speech or freedom of religion.

globalization
The increasing interdependence of citizens and nations across the world.

government
The legitimate use of force to control human behavior; also, the organization or agency authorized to exercise that force.

laissez faire
An economic doctrine that opposes any form of government intervention in business.


liberalism
The belief that states should leave individuals free to follow their individual pursuits. Note that this differs from the definition of liberal later in this chapter.

liberals
Those who are willing to use government to promote equality but not order.

libertarianism
A political ideology that is opposed to all government action except as necessary to protect life and property.

libertarians
Those who are opposed to using government to promote either order or equality.


national sovereignty
“A political entity’s externally recognized right to exercise final authority over its affairs.”

order
Established ways of social behavior. Maintaining order is the oldest purpose of government.

police power
The authority of a government to maintain order and safeguard citizens’ health, morals, safety, and welfare.

political equality
Equality in political decision making: one vote per person, with all votes counted equally.

political ideology
A consistent set of values and beliefs about the proper purpose and scope of government.


public goods
Benefits and services, such as parks and sanitation, that benefit all citizens but are not likely to be produced voluntarily by individuals.

rights
The benefits of government to which every citizen is entitled.

social equality
Equality in wealth, education, and status.

socialism
A form of rule in which the central government plays a strong role in regulating existing private industry and directing the economy, although it does allow some private ownership of productive capacity.

totalitarianism
A political philosophy that advocates unlimited power for the government to enable it to control all sectors of society.
