Chapter 08O
Section 1
I. What is Public Opinion?

A. “The Public” holds many different and often conflicting views on nearly every public issue.

B. Public Opinion is a complex collection of the opinions of many different people.

C. Many publics exist in the United States and each is made up of individuals who share views on pubic issues.

1. Not many issues captures the attention of all or even nearly all Americans.

2. Public Opinion includes only those views that relate to public affairs such as politic, public issues and the making of public policies.
D. Public opinion can be described as those attitudes held by a significant number on matters of government politics.

II. Family and Education

A. We learn our political opinions and attitudes about government from lifelong classrooms and teachers.
B. Political socialization begins in early childhood and continues through a person’s lifetime

C. Children learn values of the American political system in school.

D. Informal learning takes place in decision making, differences among individuals, and the process of compromise.

III. Other Factors

A. The particular job a person has, referring to pay, benefits, and health insurance, will have a great impact on that person’s views.

B. Mass Media has a great influence on the formation of public opinion.

C. Most people trust and agree with the views of their friends. Thus peer groups such as friends, classmates, neighbors and co-workers have a great influence on one another within their group.

D. Opinion leaders influence and shape the views of the public.

1. Many opinion leaders hold public office.

2. Others include newspaper writers, radio or TV broadcasters, prominent businessmen and civic organizers, professionals-in medicine, law, teaching, ministry, etc.

E. Historic events such as the Great Depression have a great impact on how people view society.

F. The 1960’s and 70’s were another time that caused changes in people’s views of the government.

Section 2

I. Measuring public opinion

A. Elections

1. People express their voice through the ballot box.

2. A party and its victorious candidates regularly claim to have received a mandate to carry out their campaigns promises.

3. A mandate refers to the instructions or commands a constituency gives to elect its officials.

4. Candidates often disagree with some of the planks of their party’s platform, thus election results are seldom an accurate measure of public opinion.

B. Interest Groups

1. Interest group are private organizations whose members share certain views and work to shape the making and the content of public policy.

2. Interest groups present their views through lobbyists, letters, phone calls and political campaigns to make the public opinion known.

C. The media assesses public opinion through newspaper editorials, syndicated columns, news magazines and TV commentaries.

D. Most public officials have many contacts through which they try to read the public’s mind

1. Members of Congress receive mail, phone calls and emails from people and contacts.

2. Many public officials find the voice of the people where others find only what they want to find, only those views that suppost and agree with their own

II. Polls- The Best Measure

A. Public opinion is best measured by public opinion polls, or devices that attempt to collect information by asking people questions.

B. Straw Votes

1. Straw voted are polls that sought to read the public’s mind by asking the same question of a large group of people.

2. These polls were used mostly before scientific, more accurate polls were invented.

C. Scientific polling came around in the 1930’s with the work of George Gallup and Elmo Roper.

D. Scientific polling has allowed more than 1,000 national and regional polling organizations to record the public’s preferences.

III. The Polling Process

A. Defining the Universe or find the population that the poll aims to measure.

B. Pollsters construct a sample when the universe or population is to large to survey.

1. A sample is a representative slice of the total universe.

2. A random sample or probability sample is when a pollster interviews randomly selected people.

3. Some pollsters use a less complicated but less reliable method called a quota sample which is constructed to reflect secerall of the major characteristics of a given universe.

C. Pollsters word their questions carefully to get a reliable, valid response.

D. How the pollsters communicate with the sample respondents can also affect the accuracy of the polls.

E. Once the data is a gathered, computers and other electronic hardware are used to interpret data, craw conclusions and publish their findings

IV. Evaluating Polls
A. Pollsters know that they have difficulty measuring the intensity, stability, and relevance of the opinions they report.

B. Polls are sometimes said to shape the opinions of the public instead of measuring them.

V. Limits on the Impact of Public Opinion

A. The energy devoted to measuring public opinion suggests the power of its role in American politics.

B. The doctrines of separation of powers and checks and balances, and the constitutional guarantees of civil rights are intended to protect minority interests.

C. Polls are not elections

Section 3

I. The Role of Mass Media

A. A medium is a means of communication transmitting some kind of information.

B. Television

1. This form of communication boomed in the 1950’s when Presidents were aired addressing the nation
2. Today television is all-pervasive.

3. The more than 1,400 television stations in this country include more than 1,000 commercial outlets and over 300 public broadcasters.

D. Newspapers

1. The 1st amendment guarantees freedom of the press

2. More than 10,000 newspapers are published in the U.S today

3. Radio and TV are tough competitors of the printed news source

4. Most newspapers are local papers.

5. Telecommunications advances have contributed greatly to the distribution of this fine source of news.

E. Radio

1. Radio broadcasts first began in 1920.

2. Before television, millions of people worldwide tuned into the radio as a major entertainment medium.

3. President Franklin Roosevelt was the first major public figure to use radio effectively.

4. Because of its convenient availability, radio is still alive today and remains a major source of news and other political information.
F. Magazines

1. Ben Franklin began one of the very first magazines in Philadelphia in 1741.

2. The progressive reform period in the early 1900’s spawned several journals of opinion.

3. Around 12,000 magazines are published in the U.S. today.

4. Most magazines are trade publications that target some special personal interest.

5. Time, Newsweek and U.S. News & World Report, rank in the top 25 periodicals in terms of circulation.

II. The Media and Politics

A. The Public Agenda

1. The media play a very large role in shaping the public agenda

2. The media determine to a very large extent what public issues the people will think and talk about
3. The mass media also has a direct impact on the nation’s leaders.

4. The President receives a daily digest of the news reports, analyses, and editorial comments that these and other sources broadcast and publish.

B. Electoral Politics
1. The media have contributed to a decline in the place of parties in American politics.

2. Television allows candidates to appeal directly to the people without the help of a party organization.

3. Candidates know that how voters see a candidate influences their voting behavior

4. Thus, candidates try to manipulate media coverage to their advantage

5. Newscasts featuring candidates are usually short, snappy reports that take no more than a minute to air.

III. Limits on Media Influence

1. Only a small part of the public understands and follows what the media have to say about public affairs.

2. Most audiences tune in to be entertained instead of gain knowledge on public issues

3. Radio and television only report the most important stories of the day

4. All media sources rely mainly on advertising revenues and tend to leave out in depth coverage of public affairs

5. This type of coverage, however, is available to those who seek it.

