UNIVERSITY OF MICHIGAN PRESS
Classroom Resources

Title: No Middle Ground
Author: Seth E. Masket
Cloth ISBN 13: 978-0-472-11689-8
Online at: http://www.press.umich.edu/titleDetailDesc.do?id=349912
Book Info:

Focusing on the history and politics of California, Seth E. Masket reveals how these political machines evolved and how they stay in power by directing money, endorsements, and expertise to candidates who often tend toward the ideological extreme. Masket's provocative conclusion argues that typical politicians are not inherently partisan. Instead, partisanship is thrust upon them by actors outside the government with the power to manipulate primary elections, to the detriment of the democratic process.

CLASSROOM DISCUSSION QUESTIONS

1. How do we know whether a party system is strong or weak? What kind of behavior would we expect to see from party leaders, elected officials, and candidates in a strong party system? What about in a weak party or nonpartisan system?

2. What else could explain the strengthening of legislative parties in recent decades? How could we determine what is causing legislative polarization?

3. Are parties, on balance, good or bad for American democracy?

