Basic Themes in Comparative Politics ‘15
State of Nature: the condition in which people would exist if no government existed. Explored ad nasuem during the Age of Enlightenment. One’s theory of human nature might impact his conception of proper governance.

Four Types of States

1. Police State: a state which regulates more intrusively and extracts resources more severely. Most oppressive forms of police states have been associated with totalitarian ideologies. Examples: Nazism, fascism, communism

2. Regulatory State: a state resembling a reassessed version of a welfare state in which many economic sectors have been deregulated. Regulatory states have evolved in all advanced modern societies in response to the growing complexity of modern life.

3. Night Watchman State Model: governments that provide basic law and order, defense, and protection of property, but little else (such as education).

4. Welfare State: engages in distributive activities to provide for health, education, employment, housing, and income support of its citizens; for this reason, it taxes more heavily. Welfare states are found in prosperous and democratic societies and originated in Germany.

Governments: organizations of individuals who are legally empowered to make biding decisions on behalf of a specific community. Governments execute authoritative and coercive control. Example: United Russia

State: a political system that has sovereignty.

Nation: a group of people with a common identity; self-identification of a people. Nations do not necessarily have their own state or independent government. Example: Cataluna

Nation-states: when national identification and the scopes of legal authority largely coincide. Example: Spain

Ethnicity/Ethnic Groups: those human groups that entertain a subjective belief in their common descent because of similarities of physical type or of customs or both, or because of memories of colonization and migration, regardless of whether or not an objective blood relationship exists

Political Cleavages: when a political system is affected by more than one cleavage/dividing factor.

· Cumulative cleavages pit the same people against each other over many different issues.

· Cross-cutting cleavages, a group of people who agree with each other on one issue may disagree with each other on a different issue.

Sovereignty: independent legal authority over the population in a particular territory based on recognized right to self-determination. Sovereignty rests in those who have the ultimate right to make political decisions.

Internal Sovereignty: the right to determine matters involving one's own citizens

External Sovereignty: the right to conclude binding agreements with other states

Political System: a set of institutions such as parliaments, bureaucracies, and courts that formulate and implement the collective goals of a society or groups within the system. Political systems are mainly involved in the making of authoritative public decisions.

Public Goods: goods with two defining characteristics: 1. if they are provided to one consumer, they cannot be withheld from anyone else. 2. a person's enjoyment/consumption of these goods does not detract from anyone else. Examples: clean air, national defense

Totalitarian Systems: nations where governments restrict the rights and privacy of their citizens in a severe and intrusive manner. All totalitarian systems are authoritarian, but most authoritarian systems are not totalitarian. Examples: Nazi Germany, the Soviet Union

Anarchists: communitarians; people who see societies as close-knit, egalitarian communities and are of the opinion that governments and power corrupt such communities. Anarchists see an alternative in voluntary cooperation and natural communities. Example: Somalia's current political status practically leaves the country to be carved up by factions and war lords, creating anarchy.

Libertarians: individuals who believe that society is made up of individuals with fundamental rights which need protection; unfettered individuals, free to make their own choices and join the groups they choose, who want property rights, freedom of speech, and protection of associations; people who believe that the main problem with the government is that the more it takes on, the more prone it is to violate basic rights.

Oligarchy: “rule by the few”; a government ruled by a small group of people in which important political rights are withheld from the majority of people. Example: the communist elite of the USSR were oligarchs.

Civil Liberties: freedoms that protect the individual from government and set limits for the government so that it cannot abuse its power and interfere with the lives of its citizens. Basic civil liberties include freedom of speech, religion, etc. Example: the Bill of Rights details and guarantees various civil liberties.

Democracy: “government by the people”; a political system in which citizens enjoy basic civil and political rights and in which most important political leaders are elected in “free and fair” elections which are accountable by law. Example: Sweden

Democratization: movements in history towards democracy. Example: After WWI and WWII, there were movements towards democracy, the most recent being in 1974, involving Southern Europe, East Asia, Latin America, Eastern Europe, a number of African states, and the successor satellite states of the Soviet Union.

Ethnicity: those human groups that entertain a subjective belief in their common descent because of similarities in physical type and/or customs, or because of memories of colonization and migration. There are five sets of traits which contribute to ethnicity: physical similarities, language, norms against intermarriage, religion, and negative historical memories.
Government efforts: what the government does vs. the actual outcome of the efforts

· Outcomes: the results of political activities which result in new inputs

· System: suggests an object has moving parts, interaction with a setting or an environment. Example: Democracy

· Inputs: the political system receives inputs from domestic and international environment and attempts to shape them through its outputs.  Example: Education and domestic economy

· Outputs: the implementations of the political process.
· Political “goods”: areas upon which people may value the performance of governments

· Externalities: a type of market failure that occurs when some economic activity has costs that were not accounted for. Examples: pollution from factories, waste dumps, prisons, etc. Specifically: Chernobyl
· Performance: outputs of a political system.

· Interdependence: when one political system is dependent on another political system and they are both affected by each other. Example: US and China.
Structural-Functionalism: Structural functionalism is a paradigm which addresses what functions (purposes) various elements of the political system perform in regard to the entire system. Functionalists believe that one can compare political systems to a living organism, in that both a society and an organism are made up of interdependent working parts (organs) and systems that must function together in order for the greater body to function.
Large “n” studies (Statistical studies): have a sufficient number and variety of cases to enable the researcher to examine the relationships between the variables (which are the dimensions or the parameters on which the cases differ.)
Small “n” studies (Case studies): permit investigators to go deeply into a case, identify the particularities of it, get the clinical details, and examine each link in the casual process.
Political Culture & Political Socialization

Political Culture: public attitudes toward politics and their role within the political system.
Political socialization: how individuals form their political attitudes, and thus, collectively, how citizens form their political culture. It is a process which involves families, schools, communications media, churches, and all the various political structures that develop, reinforce and transform attitudes of political significance in the society.

· Direct political socialization: when political socialization involves the explicit communication of information, values, or feelings toward politics. Example: Civics courses in schools, religious indoctrination by fundamentalists, etc.

· Indirect political socialization: when political views are inadvertently molded by our experiences. Example: A child’s relationship to parents or teachers may affect the future adult’s response to authority

· Agents of political socialization: institutions and organizations that influence political attitudes. They may involve either direct or indirect socialization. Types of agents of political socialization: the Family, Schools, Religious Institutions, Peer Groups, Social Class, Gender, Mass Media, Interest Groups, Political Parties, Direct Contact with Governmental Structure

All Public Policy is Aimed Towards:
· Policy functions: the substantive impacts on the society, the economy, and the culture. Policy functions include regulation of behavior, extractions of resources (taxes) and distribution of benefits and services.

· Extraction (of resources) – the extraction of money, goods, persons and services from the domestic and international environments

· Distribution – the distribution of money, goods, and services among the population

· Regulation (of human behavior) – the use of compulsion and inducement to enforce extractive and distributive compliance or otherwise bring about desired behavior. It is the exercise of political control over the behavior of individuals and groups in the society.

· Symbolic policies – political speeches, holidays, rites, public monuments, and statues, and the like. Used by governments to exhort citizens to desired forms of behavior, often to build a sense of community or to celebrate exemplary conduct
Legitimacy: determines whether citizens believe that they ought to obey laws or see no reason to obey laws. Legitimacy is the foundation for successful political process.

Political recruitment: the selection of people for political activity and government offices.

Political communication: refers to the two-way flow of information through the society and through the various structures that make up the political system.

Two Types of Political Culture

· Consensual Political Culture: when citizens tend to agree on the appropriate means of making political decisions and to agree on the major problems facing the society and how to solve them.
· Conflictual Political Culture: when citizens are sharply divided, often on both the legitimacy of the regime and solutions to major problems.

Three Types of Citizens in a Political Culture

· Participants: citizens who are actual or potential participants in the political process.

· Subjects: citizens who passively obey government officials and law but do not vote or actively involve themselves in politics.

· Parochials: citizens who are hardly aware of government and politics. May be illiterates, rural people living in remote areas, or simply people who ignore politics and its impact on their lives.

Political Subcultures: occur when a country is deeply divided politically. The citizens may have sharply different points of view on at least some critical political matters, such as boundaries of nations, or the nature of the regime.
Trends in Contemporary Political Culture

· Fundamentalism: radical, literal interpretations of any religion that are often a defensive reaction against the new scientific and modern values. Many fundamentalists seek to raise conservative social, moral, and religious issues to the top of the contemporary policy agenda.
· Postmaterial values: social equality, environmental protection, cultural pluralism, and self-expression.
· Marketization: a state’s re-creation of a market in which the concept of free markets and private profit incentives prevail rather than that of a government-managed economy. Example: Thatcherite policies in Britain

· Globalization and Regionalism

· Democratization: the trend toward a democracy. One broad, essential requirement for democracy is a free, regular, and fair competitive election.
Process Functions, Political Communication & Interests
Process functions: include interest articulation, interest aggregation, policymaking and policy implementation and adjudication.

· Interest Articulation: citizens and social groups expressing (articulating) their needs and demands (interests) to the government.

· Interest aggregation: demands expressed by the citizens are aggregated, or combined into policy
· Policymaking: the often dirty process of writing laws
· Policy Implementation: enforcing a policy
· Policy Adjudication: making formal legal decisions about the legality of the implementation of a policy
Types of Interest Groups (Model A)
· Anomic Groups: generally spontaneous interest groups that form suddenly when many individuals respond similarly to frustration.

· Non-associational Groups: rarely well organized interest groups with episodic activity. Based on common interests and identities of ethnicity, religion, occupation or kinship. No formal organization and in fact no sense of themselves as being members of a group, but are regarded by others as if they were a formal group. Ex- soccer moms, NASCAR fans
· Associational Groups: groups that operate to express demands and support political contenders such as political parties. Note that associational groups can occasionally wield sufficient resources to become contenders in their own right. Example: the Labour Party historically rested on the unions’ ability to develop coherent policy positions and mobilize the votes of their members (who were formally represented in the party) to support those positions.

· Institutional Groups: important interest aggregators given that they are formal groups (political parties, military, bureaucracy, church) that represent interests. They have other political or social functions in addition to interest articulation. Example: non-political institutional groups can also become involved in political processes, like the Roman Catholic Church, businesses, etc. In authoritarian countries, the following all have significant roles in interest articulation: education officials, party officials, jurists, officers in military services, government bodies representing other social units

Types of Interest Groups Systems (Model B)
· Pluralist Interest Group Systems: characterized by several features that involve both how interests are organized and how they participate in the political process
i. Multiple groups may represent a single societal interest
ii. Group membership is voluntary and limited

iii. Groups often have a loose or decentralized organizational structure

iv. There is a clear separation between interest groups and the government
· Democratic Corporatist Interest Group Systems: characterized by a much more organized representation of interests.

i. A single peak association normally represents each societal interest
ii. Membership in the peak association is often compulsory and nearly universal
iii. Peak associations are centrally organized and direct the actions of their members

iv. Groups are often systematically involved in making and implementing policy

· Controlled Interest Group Systems:
i. There is a single group for each social sector

ii. Membership is often compulsory

iii. Each group is normally hierarchically organized
iv. Groups are controlled by the government or its agents in order to mobilize support for government policy (the most important one)

Channels of Political Process: process by which interest groups reach key policymakers:
· legitimate/constitutional channels of political process
· illegitimate, coercive access channels: direct action, for individuals and groups who feel that they are otherwise ineffective
· Patron-Client Network: a structure in which a central officeholder, authority figure, or group provides benefits to supporters in exchange for their loyalty.
· Rent Seeking: efforts that individuals/groups/etc. exert in order to reap benefits created through government intervention in the economy (rents). Rent seeking occurs when people try to use the government for private gain (corruption).
· Personal Interest Contacts: personal contacts such as family or legislators that people use to articulate their interests through.
· Political Terror Tactics: deliberate assassination, armed attacks on other groups or government officials, and provocation of bloodshed.

Protests: spontaneous gathering of people outraged by the same things – direct action to articulate their interests.

Civil Society: nongovernmental, voluntary society of organizations. People with common interests form groups.

Single-member District Plurality Election Rule: often called “first-past-the-post” given that in this system the winner need only finish ahead of the others but not win the majority of the votes.

Proportional Representation: category of electoral formula aimed at securing a close match between the percentage of votes that groups of candidates (grouped by a certain measure) obtain in elections and the percentage of seats they receive (usually in legislative assemblies). PR is a democratic principle rather than an electoral system in itself. It is often contrasted to plurality voting systems, where disproportional seat distribution results from the division of voters into multiple electoral districts, especially "winner takes all" plurality ("first past the post" or FPTP) districts.
Types of Party Systems

· Majoritarian two-party systems: dominated by 2 parties or have 2 substantial parties and election laws that create legislative majorities for one of them. Examples: the United States or Britain

· Majority-coalition systems: systems where parties establish open pre-electoral coalitions so voters know which parties will attempt to work together to form a government.
· Multiparty systems: have combinations of parties, voter support, and election laws that ensure that no single party wins a legislative majority. Examples: Germany and France

· Consensual party system: the parties commanding most of the legislative seats are not too far apart on policies and have a reasonable amount of trust in each other and in the political system Examples: in the United States: Democrats and Republicans; in Norway and Sweden: socialists, center, liberals, conservatives, and small communist groups

· Conflictual party system: the legislature is dominated by parties that are far apart on issues or are reluctant toward each other and the political system. Example: Weimar Germany
· Accommodative party system: has mixed characteristics of a certain kind, both consensual and conflictual. Examples: Austria and Lebanon: after WWI, suspicious groups – socialists and Catholics in Austria, and the Christians and Muslims in Lebanon – worked out understandings to make stability possible.
· Inclusive governing party: recognizes and attempts to coordinate various social groups in the society. It accepts and aggregates certain autonomous interests, while repressing others and forbidding any serious challenges to its own control. Examples: Africa- Kenya and Tanzania recognize the autonomy of social, cultural, and economic groups and try to incorporate them, rather than control and remake them; Mexico’s Institutional Revolutionary Party (PRI) was successful until its recent transition.
· Competitive Party Systems: primarily try to build electoral support.

· Authoritarian Party Systems: seek to direct society (also known as noncompetitive).

Political Structures: agencies that help the government to perform its functions. There are six types of political structures: political parties, interest groups, legislatures, executives, bureaucracy, and courts.

Separation of powers - generally separates the power of the government into three branches:

the executive, legislative and judicial branch. Separation of power can prevent the injustices

that might result from an unchecked executive or legislature.

Military governments: with its control of instruments of force, and in the absence of a strong constitutional tradition, the military can be an effective contender for power. After WWII, parliamentary and democratic systems were put into place in most Third World countries; however, in many countries the lack of effectiveness and authority led to the replacement by military governments.

Federal systems - federal systems are in between the extremes of a confederal state and a unitary

state - examples include Germany, India, Russia, Mexico, etc. Most states in the world, however,

are unitary.
Bureaucracy: large contemporary organizations with a system of public administrations. All the
members below the chief executive in charge of implementing government policy

According to Max Weber, bureaucracies make decisions based on fixed and official rules and regulations, and are structured in a hierarchical command structure. Decisions are made on the basis of standard operating procedures. Each position has formal and specialized educational or training requirements, and officials are appointed to hold career positions. They have permanent jobs, meaning they tend to be inflexible.

Civil Service: the experienced and expert personnel officials in bureaucracies

The top executive members of the “frontbench” members in Parliament (England)

Economics
· Gross domestic product (GDP) is a basic measure of a country's economic performance and is the market value of all final goods and services made within the borders of a country in a year. It is a fundamental measurement of production and is very often positively correlated with the standard of living

· GDP can be contrasted with Gross National Product The difference is that GNP includes net foreign income (the current account) rather than net exports and imports (the balance of trade). Put simply, GNP adds net foreign investment income, unlike GDP.

· In contrast to GDP, GNP is a measure of the value of the output produced by the "nationals" of a region. GNP focuses on who owns the production. For example, in the United States, GNP measures the value of output produced by American firms, regardless of where the firms are located.

· Purchasing Power Parity (PPP) exchange-rate calculation is controversial because of the difficulties of finding comparable baskets of goods to compare purchasing power across countries.

· To adjust GDP to reflect the actual cost of living in various countries, the World Bank and other financial institutions use GDP-PPP (Purchasing Power Parity), which uses a "market basket" of items "not traded on international markets.
· Big Mac Index An example of one measure of PPP is the Big Mac Index popularized by The Economist, which looks at the prices of a Big Mac burger in McDonald'srestaurants in different countries. If a Big Mac costs USD$4 in the U.S. and GBP£3 in the United Kingdom, the PPP exchange rate would be £3 for $4. The Big Mac Index is presumably useful because it is based on a well-known good whose final price, easily tracked in many countries, includes input costs from a wide range of sectors in the local economy, such as agricultural commodities (beef, bread, lettuce, cheese), labor (blue and white collar), advertising, rent and real estate costs, transportation, etc.
· European Quality of Life Survey - The survey, first published in 2005, assessed quality of life across European countries through a series of questions on overall subjective life satisfaction, satisfaction with different aspects of life, and sets of questions used to calculate deficits of time, loving, being and having.

· Gross national happiness - The Centre for Bhutanese Studies in Bhutan is working on a complex set of subjective and objective indicators to measure 'national happiness' in various domains (living standards, health, education, eco-system diversity and resilience, cultural vitality and diversity, time use and balance, good governance, community vitality and psychological well-being).

Income and Wealth Inequality: uneven distribution of wealth – in one country, one region may suffer from poverty and hopelessness while other parts experience growth and improved welfare. Politics may be affected by division of wealth. Example: China's citizens' current economic situation greatly varies from the urban to the regional areas, which creates cleavages in China's politics.

Direct taxes: personal and corporate income taxes and taxes on capital gains and wealth, directly levied on persons and corporations (tend to be progressive as well).

Indirect taxes: include sales and value-added taxes, excise taxes, and customs duties. Their distributive effects depend on who purchases the relevant commodities and services.

Kuznet’s curve: explained by the fact that in the early stages of modernization, the large sector of traditional farmers tends to be left behind as industry and commercial agriculture begin to grow.

Dependency ratio – proportion of those outside the workforce to those in the working-age population.

