

Government/Civics Domain

Sixth and Seventh Grade Social Studies

Compare & Contrast Various Forms of Government

Describe the ways government systems distribute power: unitary, confederation, and federal

SS6 - CG1a, CG4a, CG6a

SS7 – CG1a, CG4a, CG6a

How Government Systems Distribute Power

CA – Central Authority
RA – Regional Authority

Unitary

Power is held by one central authority.

Unitary

Confederation

Voluntary association of independent states that come together for a common purpose. They only give a few powers to the central authority.

Confederation

Confederation
is like a
community pool.
You don't have to join.
If you do...
You must obey their rules,
but you get all the benefits.

Federal (Federation)

(Fair and Share)

Power is divided between one central and several regional authorities.

Federation / Federal

Sample Test Question

- In the United States' government, power is divided between Central and regional authorities. This is an example of which government type?

Corresponds to
SS6- CG1a, CG4a, CG6a
SS7- CG1a , CG4a, CG6a

Sample Test Question

- In the United States' government, power is divided between Central and regional authorities. This is an example of which government type?

• **Federal**

Corresponds to
SS6- CG1a, CG4a, CG6a
SS7- CG1a , CG4a, CG6a

Sample Test Question

- You live in a country that is ruled by a dictator that has control over all areas of the government. This is an example of which form of government?

-

Corresponds to
SS6- CG1a, CG4a, CG6a
SS7- CG1a , CG4a, CG6a

Sample Test Question

- You live in a country that is ruled by a dictator that has control over all areas of the government. This is an example of which form of government?

- **Unitary**

-

Corresponds to
SS6- CG1a, CG4a, CG6a
SS7- CG1a , CG4a, CG6a

Sample Test Question

Your country has decided to join the European Union. In joining they give up some control, but will still maintain most of the control. What form of government is this?

Sample Test Question

Your country has decided to join the European Union. In joining they give up some control, but will still maintain most of the control. What form of government is this?

Confederation

Ways Government Distributes

Power

Federal

All key powers
are held by the
central
government

State/regional
authorities
hold most of
the power

Unitary

Confederation

Strong central
government

Weaker central
government

Compare & Contrast Various Forms of Government

**How governments
determine citizen
participation:**

SS6 - CG1b, CG4b, CG6b

SS7 – CG1b, CG4b, CG6b

How Governments Determine Citizen

Autocratic

One person possesses unlimited power.

The citizen has limited, if any, role in government.

Autocratic

Power is maintained or kept through inheritance or use of military and police force.

Forms of Autocratic Govts.

- **Absolute or Totalitarian Dictatorship**
- Ideas of a single leader glorified.
- Government tries to control all aspects of social and economic life.
 - Government is not responsible to the people.
 - People lack the power to limit their rulers.
 - **Examples-** Adolf Hitler, Benito Mussolini, Joseph Stalin

Forms of Autocratic Govts.

- **Absolute Monarchy**
- King, queen, or emperor exercises the supreme powers of government/unlimited power.
- Position is usually inherited.
 - People lack the power to limit their rulers.
 - Absolute monarchs are rare today but from the 1400s to the 1700s they ruled most of Western Europe.
 - **Examples-** King of Saudi Arabia.

How Governments Determine Citizen Participation

Forms of Autocratic Govts.

- **Absolute Monarchy**
- King, queen, or emperor exercises the supreme powers of government/unlimited power.
- Position is usually inherited.
 - People lack the power to limit their rulers.
 - Absolute monarchs are rare today but from the 1400s to the 1700s they ruled most of Western Europe.
 - **Examples-** King of Saudi Arabia.

Oligarchy

Government by the few.

Sometimes a small group exercises control, especially for corrupt and selfish purposes.

The citizen has a very limited role.

Oligarchy

- The group gets its power from military power, social power, wealth, religion or a combination.
- Political opposition is usually suppressed-sometimes violently.
 - **Examples-** Communist countries such as China.
 - Leaders in the party and armed forces control government.

Autocracy & Oligarchy

- Sometimes claim they rule for the people.
- In reality, the people have very little say in both types of government.
 - **Examples-** May hold elections with only one candidate or control the results in various ways.
 - **Examples-** Even when these governments have a legislature or national assembly, they often only approve decisions made by the leaders.

Sample Test Question

- **What is a basic way citizens of a democratic nation can influence the government?**
- **A. voting**
- **B. working**
- **C. obeying laws**
- **D. consuming goods**

OAS Database Question - Corresponds to
SS6- CG1b, CG4b, CG6b
SS7- CG1b , CG4b, CG6b

Sample Test Question

- What is a basic way citizens of a democratic nation can influence the government?
- **A. voting***
- **B. working**
- **C. obeying laws**
- **D. consuming goods**

OAS Database Question - Corresponds to
SS6- CG1b, CG4b, CG6b
SS7- CG1b , CG4b, CG6b

Compare & Contrast Various Forms of Government

Describe the two predominant forms of democratic governments: Parliamentary & Presidential

SS6 - CG1c, CG4c, CG6c

SS7 – CG1c, CG4c, CG6c

Parliamentary Democracy

A system of government in which executive power comes from and is connected to the legislature (parliament). May have a Prime Minister elected by the legislature.

Presidential Democracy

A system of government in which the president is constitutionally independent of the legislature.

The executive branch exists separately from the legislature (to which it is generally not accountable).

Sample Test Question

- In which system of government does the legislature elect the executive leader of the government?
- A. democratic
- B. communist
- C. parliamentary
- D. totalitarian

OAS Database Question - Corresponds to

SS6- CG1c, CG4c, CG6c

SS7- CG1c , CG4c, CG6c

Sample Test Question

- In which system of government does the legislature elect the executive leader of the government?
- A. democratic
- B. communist
- C. parliamentary*
- D. totalitarian

OAS Database Question - Corresponds to

SS6- CG1c, CG4c, CG6c

SS7- CG1c , CG4c, CG6c

Sample Test Question

- **Which statement about Great Britain's parliamentary system of government today is true?**
- **A. Members of both houses of Parliament are elected for life.**
- **B. The queen decides which laws Parliament will debate.**
- **C. Members of Parliament do not belong to political parties.**
- **D. The prime minister is not directly chosen by voters.**

OAS Database Question - Corresponds to

SS6- CG1c, CG4c, CG6c

SS7- CG1c , CG4c, CG6c

Sample Test Question

- Which statement about Great Britain's parliamentary system of government today is true?
- A. Members of both houses of Parliament are elected for life.
- B. The queen decides which laws Parliament will debate.
- C. Members of Parliament do not belong to political parties.
- D. The prime minister is not directly chosen by voters.*

OAS Database Question - Corresponds to

SS6- CG1c, CG4c, CG6c

SS7- CG1c , CG4c, CG6c

Sample Test Question

- In most democratic countries, the government is divided into three branches: executive, legislative, and judicial. In Canada, the legislative branch is the
- A. Parliament
- B. prime minister
- C. Supreme Court
- D. governor general

OAS Database Question - Corresponds to
SS6- CG1b, CG4b, CG6b
SS&- CG1b , CG4b, CG6b

Sample Test Question

- In most democratic countries, the government is divided into three branches: executive, legislative, and judicial. In Canada, the legislative branch is the
- **A. Parliament***
- **B. prime minister**
- **C. Supreme Court**
- **D. governor general**

OAS Database Question - Corresponds to
SS6- CG1b, CG4b, CG6b
SS&- CG1b , CG4b, CG6b

Federal (Federation)

Germany, Russia, Canada, Australia

A form of government in which sovereign power is formally divided - usually by means of a constitution - between a central authority and a number of constituent regions (states, colonies, or provinces) so that each region retains some management of its internal affairs; differs from a confederacy in that the central government exerts influence directly upon both individuals as well as upon the regional units.

Compare types of governments from various countries.

Distinguish the form of leadership and the role of the citizen in terms of voting rights and personal freedoms.

Parliamentary Democracy

Israel, Canada, Australia

A political system in which the legislature (parliament) selects the government - a prime minister, premier, or chancellor along with the cabinet ministers - according to party strength as expressed in elections; by this system, the government acquires a dual responsibility: to the people as well as to the parliament.

Compare types of governments from various countries. Distinguish the form of leadership and the role of the citizen in terms of voting rights and personal freedoms.

Parliamentary Democracy

United Kingdom

Government in which members of an executive branch (the cabinet and its leader - a prime minister, premier, or chancellor) are nominated to their positions by a legislature or parliament, and are directly responsible to it; this type of government can be dissolved at will by the parliament (legislature) by means of a no confidence vote or the leader of the cabinet may dissolve the parliament if it can no longer function. Also see Constitutional Monarchy.

Compare types of governments from various countries. Distinguish the form of leadership and the role of the citizen in terms of voting rights and personal freedoms.

Absolute Monarchy

Saudi Arabia

A government in which the supreme power is lodged in the hands of a monarch who reigns over a state or territory, usually for life and by hereditary right; the monarch may be either a sole absolute ruler or a sovereign - such as a king, queen, or prince - with constitutionally limited authority.

Compare types of governments from various countries. Distinguish the form of leadership and the role of the citizen in terms of voting rights and personal freedoms.

Constitutional Monarchy

Japan and Canada

A system of government in which a monarch is guided by a constitution whereby his/her rights, duties, and responsibilities are spelled out in written law or by custom.

Compare types of governments from various countries. Distinguish the form of leadership and the role of the citizen in terms of voting rights and personal freedoms.

Dictatorships

Cuba

A form of government in which a ruler or small clique wield absolute power (not restricted by a constitution or laws).

Compare types of governments from various countries. Distinguish the form of leadership and the role of the citizen in terms of voting rights and personal freedoms.