

Answer these questions in a small group

1. Why is government necessary?
2. What would life be like without government?

Saddam Hussein - president
of Iraq from July 16, 1979 until
April 9, 2003

April 9, 2003 – Saddam's statue is torn down after the
U.S.-led invasion successfully overthrow's him

Video Clip

A.

B.

© Original Artist

reproduction rights obtainable from

www.CartoonStock.com

Cartoon A: What seems to be the reaction of the Iraqi people to the overthrow of Saddam? Why do you think they felt this way?

Cartoon B: Why did looting and violence take place after the fall of Saddam?

Purpose & Origins of Government

Essential Questions: Why do all societies need some form of government? How did the world's earliest governments originate?

A.

F.

E.

B.

What does government do for us?

D.

C.

Maintain Social Order

Provides Public Services

**Purpose & Functions
of Government**

Provide National Security

Make Economic Decisions

Maintain Social Order

Our government makes laws to prohibit “crimes” (murder, rape, assault, theft, etc.) and punishes those who break them. Government also provides courts to resolve disputes between individuals.

Provides Public Services

Purpose & Functions of Government

Provide National Security

Make Economic Decisions

Maintain Social Order

Our government makes laws to prohibit “crimes” (murder, rape, assault, theft, etc.) and punishes those who break them. Government also provides courts to resolve disputes between individuals.

Provides Public Services

Our government provides public roads, bridges, sewer systems, health & safety inspectors, public education, public libraries, etc.

Purpose & Functions of Government

Provide National Security

Make Economic Decisions

Maintain Social Order

Our government makes laws to prohibit “crimes” (murder, rape, assault, theft, etc.) and punishes those who break them. Government also provides courts to resolve disputes between individuals.

Provides Public Services

Our government provides public roads, bridges, sewer systems, health & safety inspectors, public education, public libraries, etc.

Purpose & Functions of Government

```
graph TD; A[Purpose & Functions of Government] --> B[Maintain Social Order]; A --> C[Provides Public Services]; A --> D[Provide National Security]; A --> E[Make Economic Decisions];
```

Provide National Security

Our government provides a military to protect us from attack, provides border patrol, provides intelligence agencies to spy for potential threats, etc.

Make Economic Decisions

Maintain Social Order

Our government makes laws to prohibit “crimes” (murder, rape, assault, theft, etc.) and punishes those who break them. Government also provides courts to resolve disputes between individuals.

Provides Public Services

Our government provides public roads, bridges, sewer systems, health & safety inspectors, public education, public libraries, etc.

Purpose & Functions of Government

Provide National Security

Our government provides a military to protect us from attack, provides border patrol, provides intelligence agencies to spy for potential threats, etc.

Make Economic Decisions

Our government provides a monetary system (U.S. Dollars), controls interest rates and inflation, and provides aid to the poor so that Americans enjoy a high standard of living.

Evaluate the functions of government

Which of these functions do you feel is most important? Why is it the most important?
(answer in one complete sentence)

Theories on the Origins of Government

**How did governments
come into existence?**

Evolutionary Theory

Force Theory

Divine Right Theory

Social Contract Theory (by Thomas Hobbes)

Theories on the Origins of Government

**How did governments
come into existence?**

Evolutionary Theory

As the extended family grew in size, the elders became the governing body of that society.

Force Theory

Divine Right Theory

Social Contract Theory (by Thomas Hobbes)

Theories on the Origins of Government

**How did governments
come into existence?**

Evolutionary Theory

As the extended family grew in size, the elders became the governing body of that society.

Force Theory

Those who were stronger and/or had the backing of a military brought areas under their control by force and thus became the government.

Divine Right Theory

Social Contract Theory (by Thomas Hobbes)

Theories on the Origins of Government

**How did governments
come into existence?**

Evolutionary Theory

As the extended family grew in size, the elders became the governing body of that society.

Force Theory

Those who were stronger and/or had the backing of a military brought areas under their control by force and thus became the government.

Divine Right Theory

The people in some societies believed that their leaders (Kings, Emperors, etc.) were chosen by God so by obeying these leaders they were obeying God.

Social Contract Theory (by Thomas Hobbes)

Theories on the Origins of Government

How did governments come into existence?


```
graph LR; Q[How did governments come into existence?]; Q --> ET[Evolutionary Theory]; Q --> FT[Force Theory]; Q --> DRT[Divine Right Theory]; Q --> SCT[Social Contract Theory];
```

Evolutionary Theory

As the extended family grew in size, the elders became the governing body of that society.

Force Theory

Those who were stronger and/or had the backing of a military brought areas under their control by force and thus became the government.

Divine Right Theory

The people in some societies believed that their leaders (Kings, Emperors, etc.) were chosen by God so by obeying these leaders they were obeying God.

Social Contract Theory (by Thomas Hobbes)

The people saw the brutality of life w/out laws, so they agreed to create a government and accepted the government's authority over them. In exchange, the people expected the government to protect them.

When and where did democratic government first develop?

When and where did democratic government first develop?

Many historians believe that democracy first developed in Ancient Athens approximately 508 BC

What is the difference between a state and a nation?

State

Definition – a political community that occupies a definite territory, has an organized government, and has sovereignty (has supreme & absolute authority w/in its territorial boundaries)

Nation

Definition – a *sizeable* group of people that share common bonds of race, language, customs, and religion

***The geographic boundaries of states and nations do not always match.**

What is the difference between a state and a nation?

State

Definition – a political community that occupies a definite territory, has an organized government, and has sovereignty (has supreme & absolute authority w/in its territorial boundaries)

Nation

Definition – a *sizeable* group of people that share common bonds of race, language, customs, and religion

***The geographic boundaries of states and nations do not always match.**

Examples of Multi-Nation States:

Canada (English-Speaking Canadians & French Canadians)

Iraq (Sunnis, Kurds, & Shiites)

Israel (Jews & Palestinians)

What is the difference between a state and a nation?

State

Definition – a political community that occupies a defined territory, has an organized government, and is recognized as sovereign by other states (absolute sovereignty)

Nation

Definition – a *sizeable* group of people that share common bonds of race, language, customs, and religion

***The boundaries of states and nations do not always match.**

Examples of Nations W/out a State of Their Own:

Kurds (live primarily in Northern Iraq & Southeastern Turkey)

Palestinians (live in Israel)

Chechens (live in part of Russia)

Purpose & Origins of Government

Essential Questions: Why do all societies need some form of government? How did the world's earliest governments originate?