Hardball: How Politics is Played by One Who Knows the Game

By. Chris Matthews

Chapter Analysis Questions
Name - ____________________________

BCC – Public Policy (SOS-111)

Introduction – (pgs. 13-20)
1. Why did Chris Matthews write the book?

2. According to Matthew’s, why is understanding politics important for everyone?

3. What is “Hardball”?

Chapter 1 – “It’s Not Who You Know; It’s Who You Get to Know” (pgs. 23-46)

1. What is “retail” politics?

2. How did LBJ utilize this strategy to his benefit? Use specific details from the book.

3. How did President Carter make a mistake in his use of “retail” politics after winning the 1976 election?

4. What lesson should have been learned from Carter’s failures and Reagan’s successes?

5. How was George Bush successful in using “retail” politics? Use specific details.

6. How could “retail” politics be applied to everyday life? What about your life?

Chapter 2 – “All Politics is Local” (pgs. 47-61)

1. What is meant by “all politics is local”/Why is it wise for politicians to remain in close touch with voters?

2. According to Matthew’s, how do people view public issues?

3. How did the idea of “all politics is local” work against Hillary Clinton in 1994?

4. According to the book, how could “all politics is local” be reflected in your everyday life?

Chapter 3 – “It’s Better to Receive Than to Give” (pgs. 62-75)

1. How did Benjamin Franklin explain, “the best way to win a supporter is to get a person to do something for you”?

2. How did Jimmy Carter build a campaign utilizing the concept of, “its better to receive than to give”?

3. How do you think the major concept of this chapter could be used in your everyday life?

Chapter 4 – “Dance With the One That Brung Ya” (pgs. 76-88)

1. Why are trust and loyalty of supreme significance in politics?

2. How Ronald Reagan utilize the idea of loyalty in becoming the President of the United States in 1980? Use examples from the book.
3. How did the governors of Texas and New York fail in their bids to become President?

4. What are the most important rules of loyalty?

5. Why was Matthew’s minimum wage amendment defeated?

6. How could this idea of loyalty be attributed to your daily life?

Chapter 5 – “Keep Your Enemies in Front of You” (pgs. 91-104)

1. Lord Palmerston remarked that, “our interests are alone eternal and perpetual” – what is the implication of that for how political relationships work?

2. How did Reagan employ the idea of, “keeping your enemies in front of you”? Use specific examples from the book.

3. Compare the use of this concept between Presidents Lincoln and Carter.

4. How could this theme be used in everyday life?

Chapter 6 – “Don’t Get Mad; Don’t Get Even; Get Ahead” (pgs. 105-115)

1. “Always keep your eye on the goal. Accumulate power and the opportunities to render justice will fall onto your plate. It takes brains and more important, time.” What is meant by the previous quote?
2. How could this theme be utilized in your everyday life?

Chapter 7 – “Leave No Shot Unanswered” (pgs. 116-130)

1. What changed the minds of “Reagan Democrats” so that they changed their minds on who they would vote for in the 1988 Presidential election? Cite specific details.

2. What did George Stephanapolous learn from the 1988 election that helped Bill Clinton’s campaign in 1992?

3. What were some of the dirty tactics used against Senator Pepper in the 1950 US Senate race in Florida? Were they successful? Why or why not?

4. According to the book, what happens to lies that go unanswered?

5. As the chief of staff and press secretary, how did Tim Russert help Patrick Moynihan win the 1982 Senatorial race? Be specific.

6. How could this idea be seen or used in your everyday life?

Chapter 8 - “Only Talk When it Improves the Silence” (pgs. 133-144)

1. According to the book, why is silence so important and effective?

2. How could this idea of silence be utilized in your daily life?

Chapter 9 – “Always Concede on Principle” (pgs. 145-152)

1. How did Ronald Reagan get the support for funding a highly disputed rebellion in Nicaragua?

Chapter 10 – “Hang a Lantern on Your Problem” (pgs. 155-167)

1. What did Matthews mean by “hanging a latern on your problem”?

2. How did Ronald Reagan use this idea when running for re-election in 1984?

3. How did JFK use this strategy to succeed where Ronald Reagan failed?

4. How could this theme be used? – give a hypothetical utilizing this concept.

Chapter 11 – “Spin” (pgs. 168-180)

1. What is “spin”? Use an example from the reading.

2. How is “spin” used in addition with the idea of “hanging a lantern on your problem”?

3. What was the “Checkers Speech”?

Chapter 12 – “The Press Is the Enemy” (pgs. 181-191)

1. How do most politicians perceive the press?
2. What is the difference between “background”, “deep background”, and “off-the-record”?

3. What influence does the press have on the public? Give an example of your own to help prove this fact.
Chapter 13 – “The Reputation of Power” (pgs. 192-208)

1. What lesson is taught by the story of the elderly woman during the 1964 Presidential Election an important one?

2. What is “low balling” and how does it work?

3. What is “sandbagging” and how does it work?

4. What is meant by “passing the buck” and how does it work?

Chapter 14 – “Positioning” (pgs. 209-221)

1. How did President Reagan use teleprompters and the television to further his popularity?

2. In reading about Nixon’s and Reagan’s speeches during their conventions, how do you feel about politicians and speech-giving?

