Gov-Pol AP Notes

Chapter 16 – Political Parties and Interest Groups
- Groups are often more successful in negotiating change than individuals

- Two types of groups are particularly active: political parties and interest groups

- Although parties have many flawed characteristics, they are also very important

POLITICAL PARTIES

- The party system gives an aura of legitimacy to the political process

- Defined as “any group that presents at elections, and is capable placing, through elections, candidates for public office”

- Organized parties first appeared in the US and France following revolutions

- Until the modern era, parties were essentially just factions or coalitions

Classifying Parties

- Parties must be classified before they can be compared

- By organization: cadre, mass, or devotee


- Depends on how the parliamentary wing gets along with the other members

- Cadre: The “early” types of parties, not a huge public following, because the leaders were the ones who financed things and support came from other elected politicians

- Because only landowning men could vote, didn’t need to appeal to lots of ppl

- Still found today, mostly in the developing world
- Mass: As suffrage expanded, parties needed to cater to a wider electorate to win votes


- Grass roots programs, party dues, etc are set up to ensure the party’s success

- Devotee: More characteristic of authoritarian regimes, but also exists democratically

- Charismatic leader controls with a ruling elite


- Speeches are full of rhetoric, revolutionary tendencies


- Examples include Nazi Germany, various Communist parties, etc

- Parties can also be characterized by the type of appeal they make (ideological or not)
- Catch-all Parties: not so much ideology, appeals to lots of people, lots of promises
- Ideological Parties: narrow following in democracies, but big in totalitarian regimes

Movements and Factions
- Movement – collective behaviour that is ideologically inspired and action-oriented


- Does not aspire to leadership


- If it turns out to be very popular, they may form a party (Gandhi in India)

- Radical movements will be willing to resort to violence to bring about a change

- Faction – an organized group within an existing political party


- Can be based principally on ideologies

- Can arise where the system dictates that candidates from the same party must compete with one another for positions

Functions of Political Parties

- Give a sense of legitimacy to the country’s political process
- Under the British model, the winning party forms the executive and the legislative

- Other functions include:


- Recruitment, election, etc: the party chooses candidates to represent them well


- Communicate interests: politicians respond to demands made on the system


- Stabilization: by following rules, parties establish one system or set of norms

- Communication: parties transmit information to and from the grassroots to the government

- Policy-making: the governing party gets to decide what their policies will be

- In authoritarian states, political parties are used to spread an ideology

- While a regime is being established, the party supports the leader, but after the leader is firmly in place, the party’s power deteriorates until there is just one source of power

PARTY SYSTEMS
- The network of relationships among parties in a state is known as the party system
- Non-competitive systems: a single party is the only legal party (China, Cuba…)

- Competitive systems: classified by the number of parties that can win

- Dominant One-Party (Japan, 1956-93)


- Two-Party (USA)


- Multi-Party (3 or more parties, one usually gets ~40% of the vote)


- Multi-Party Loose (three or more, but no one usually gets 40% +)

- Mixed and Low-Competitive Systems: one party dominates, with competition

- Countries can shift from one system to another and back again very easily

Parties in Competitive Systems
- Competitive systems place a value on political freedoms (right to opposition party, etc)

- Principle of loyal opposition – opposition parties are loyal to the state and the system

Dominant One-Party Systems
- A single party regularly wins, but opposition is tolerated and can function freely

- Very rare in modern times, best example is Japan up to 1993

- Requires a catch-all party that caters to a large number of voters

Two-Party Systems
- Political choice usually means a choice between two alternatives
- US, Britain, Australia, and New Zealand have typical two-party systems


- Although there may be third candidates, they don’t really count

- At times, Canada has fit into this category (only the Libs and the Tories have ever won)

Multi-Party Systems
- Popular support is divided, so the winner usually needs to form a coalition to succeed

- Can be unstable

- Allows many opinions to be expressed in the political forum

- Two main varieties of this system:


- Multi-Party dominant system / Multi-Party loose system (see above)

- Canada is an example of the former; Italy is an example of the latter

- Political Fractionalization – the degree to which votes / offices are shared btwn parties
- Least fractionalized = Britain, Canada, US, NZ, Australia…

- Most fractionalized = Belgium, France, Italy, Switzerland…

Parties in Non-Competitive Systems
- In authoritarian states, the party is an extension of the leader’s will

- Seen today in China, N. Korea (yay Jong Min!) and Cuba

- Not all one-party states are Commie or Socialist (Nazis, Franco, etc)

- Once the Cold War ended, democracy became the cool thing to do


- Sort of like smoking in the ‘60s, except it won’t kill you

Parties in Mixed and Low-Competitive Systems
- Some countries have multiple parties, but the whole purpose is to lose to the major party

- Mexico is a good example


- Over time, though, other parties can become competitive

INTEREST GROUPS
- Very like parties in many ways, sometimes overlap

- They want to push issues, not their own candidates

- Parties aggregate interests, while interest groups articulate them

- Interest groups engage in activity relative to government decisions

- Pressure by an interest group to change something is called lobbying

- Four main characteristics of an interest group:


- Formal structure of organization that gives them continuity


- Able to aggregate and articulate interests


- Attempt to act within the political system to influence policy outputs


- Try to influence power, not exercise responsibility of government themselves

Types of Interest Groups
- Can be grouped into categories such as labour unions, business organizations, public interest groups, social groups based on gender, religion, age, ethnicity, etc

- Political Action Committees (PACs) – formed by interest groups pooling their resources


- Big in the US


- They spend their money trying to elect or defeat a political candidate

- Groups can be classified as associational, institutional, non-associational, and anomic

Associational Interest Groups
- Promotional interest groups – open membership, and specific, limited aims

- Includes right-to-life or pro-choice groups

- More common in the developed world

- Protective interest groups – closed membership, organized to protect common social or economic interests


- Includes trade unions, business groups, or medical associations

- Associational groups tend to be smaller and less organized

- Basically non-existent in communist regimes

Institutional Interest Groups
- Established for purposes other than political activity

- Universities may hire lobbyists to defend their share of the govt. budget

- Main outlet for diverse interest groups in communist states

- Everything has to be within the oversight of the communist party

Non-Associational Interest Groups
- People who have the same interest, but aren’t necessarily part of a group


- Example is all the people who got tainted blood from the Red Cross in Canada

- Not as common in developed societies (ppl are used to forming groups)

- Can emerge through opinion polls

- More common in less developed countries
Anomic Interest Groups
- No formal organization or permanent leaders

- Can include spontaneous riots, demonstrations, etc

Contributions of Interest Groups
- Provide a major source of mediation btwn govt and the individual


- Protects individual from undue control by the state

- Provide a mechanism for political representation that supplements elections by marshalling support for issues, providing ideas for public policy

- Allow the political process to be responsive to social and economic differences

- Give the govt useful information

- Supplement government agencies, and usually aren’t paid for it

Problems Created by Interest Groups
- Can distort the democratic process

- Interest groups with more funding get heard more easily

- In corrupt states, politicians accept bribes from interest groups and become puppets

- Politicians with connections to interest groups usually do better

Interest Groups Revisited
- Present critical issues to politicians

- Corporatist Theory – the state is more autonomous and powerful than interest groups, which are more controlled and passive

- States that governments give certain interest groups a virtual monopoly in representing specific sectors of the economy before public authorities

- Very popular with Marxists – they think enlarging the state would fix everything
