

Principles of Government

INTRODUCTION TO AP GOVERNMENT AND POLITICS

Fact: There are over 87,500
Governments in the USA

3

HOW MANY CAN YOU NAME?

Take 1 minute to WRITE on your own...

1 FEDERAL

STATE **50**

3,034 COUNTY

SCHOOL DISTRICTS **13,506**

16,504 TOWNSHIP

MUNICIPAL **19,429**

35,502 SPECIAL
PURPOSE

Learning Objectives

- 1.) IDENTIFY THE MEANING OF GOVERNMENT.
- 2.) EXPLORE THE PURPOSE OF GOVERNMENT.
- 3.) EXPLAIN THE VARIOUS DISTRIBUTION OF POWER.
- 4.) DESCRIBE THE VARIOUS FORMS OF GOVERNMENT.

What is government?

The institutions, people, and processes by which a nation-state or political unit is ruled and its public policy created.

- Nation-State: a form of political organization under which a relatively homogeneous people inhabits a sovereign state; *especially* : a state containing one as opposed to several nationalities

Nation vs. State

NATION

- Psychological rather than an institutional concept.
- Cultural, linguistic, and other identities that tie people together.
 - ex: Chechens - Russia

STATE

- Broader concept that includes all institutions and individuals that exercise power.

What is politics?

Activities that relate to influencing the actions and policies of a government or getting and keeping power in a government.

What is the purpose of government?

- 1.) Protection/Sovereignty
- 2.) Maintenance of public order
- 3.) Resolution of social conflicts
- 4.) Responsibility for a stable economy
- 5.) Provision of public service

How is power distributed?

- Evolution Theory
 - ex: tribal rule
- Force Theory
 - ex: Hitler & Germany
- Divine Right Theory
 - ex: monarchy (UK)
- Social Contract Theory:
 - power to govern was a result of decisions made freely by the people.

How is Power gained/maintained?

● Marxist Theory (Marx)

- those who hold control of the economy have the real power in a society
- Government is merely a tool of the rich
 - ie: corporation and financial institutions

● “Power Elite” (Mills)

- important policies are made by three groups:
 - corporate leaders, top military offices, and a few key political leaders

How is Power gained/maintained?*

● The Bureaucrats (Weber)

- elites are not well-known, visible heads of state or business tycoons, but people behind the scenes.
- bureaucrats whose expertise and specialized talents are responsible for managing societies.
- carry out the day to day workings of government and hold the real power.

● The Pluralists

- elites are not easily identified as one specific group holding power, money or prestige.
- Power is split among many different elites

Forms of Government

Elites may spread political power in three different ways:

1. Geographic distribution
2. Separation of powers
3. Number of participants

Geographic distribution

Governments may center their power in one location, or scatter power among several places.

- Unitary Government - all powers of the government are held by a single unit or agency
 - ex: Great Britain or China
- Federal Government - governmental powers are divided between a central authority and a number of regional political subdivisions.
 - ex: United States or Mexico

Geographic distribution

- Confederation - political system in which a weak central government has limited authority and states have ultimate power.
 - ex: European Union

Systems of Government

For a fun break from the notes --

Check out this Monty Python video clip! :)

The Annoying Peasant

Legislative & Executive Branches

- Power may be distributed between those that make the laws and those that execute the laws.
- Power may not to divided equally.

Legislative & Executive Branches

Parliamentary Government

- form of government in which the executive leaders are chosen by and responsible to the legislature.
-
- Prime Minister - chosen from the majority party in power.

Presidential Government

- form of government in which the legislative and executive branches are separate and function independently.
- Chief executive holds a fixed term and is chosen separately from the legislature by popular vote

**Hybrid Government

- Combination of parliamentary and presidential system.
 - Prime Minister works closely with the legislature and the President has an independent power base.
 - Ex: Russia

Number who participate

Aristotle's early attempt to classify governments according to its members who participate:

- Rule by one
- Rule by few
- Rule by many

Rule by one

- Absolute Monarchy
 - Ruler gains power through inheritance
 - Absolute = no restraints on power
 - Monarchs are ceremonial or constitutional.
 - Generally have little power
- Dictatorship
 - absolute ruler controls the power, often through fear or force, ignores the will of the people.
 - Modern version of autocracy
 - Does not allow political opposition.

Rule by few

- Aristocracy
 - Rule by the finest
 - Social position, wealth or education
- Theocracy
 - power lies in the hands of a religious group
 - rarely exists in pure form
 - ex: Iran
- Political Party
 - Ex: China - controlled by Communist party
 - Leaders are selected from tops ranks for party

Rule by many

- Direct or Participatory Democracy
 - democratic system of government in which all citizens participate in politics and decision-making.
- Democratic Centralism
 - government is democratic if it serves the true interest of the people.
 - Associate with communist party
 - Decisions made through community discussion
- Representative Democracy
 - democratic system of government in which policies are made by officials accountable to the people who elected them.

Linkage Institutions

Groups that connect the government to its citizens:

- Political Parties
- Interest Groups
- Print and electronic media

Electoral Systems and Elections

rules that decide how votes are cast, counted, and translated into seats in a legislature.

- **First-past-the-post** - denoting an electoral system in which a candidate or party is selected by achievement of a simple majority.
 - Single Member District Plurality - (SMDP) candidates compete for a single representative's seat.
 - AKA: Plurality system or winner-take-all

Plurality System

- Individual candidates run in single-member districts
 - Votes cast for individual candidates
 - Candidate with more votes than other candidates wins the seat
 - One result is a two (or few) party system

Proportional Representation

- Voting is arranged in multimember districts.
 - Voters cast votes for parties
 - Seats are divided among parties on the basis of percentages of overall vote.
 - Proportional representation generally results in a multiparty system.

Mixed System

- Voting is arranged in combination of multi-member and single-member districts.
 - Voters cast votes for individuals and parties
 - Some seats are filled by winners in plurality races; others are filled by party
 - A mixed system results in an in-between number of parties.