PRVI DIO - TEMELJI

1. KOMPARATIVNA POLITIKA I VLADAVINA

POLITIKA

Miller ju definira kao “proces kojim neka skupina ljudi, čija su mišljenja ili interesi na početku različiti, donosi kolektivne odluke koje se općenito prihvaćaju kao obvezujuće za skupinu i koje se provode kao zajednička politika”. Za Millera, politički proces tipično uključuje elemente uvjeravanja i pogađanja te mehanizam za donošenje konačnih odluka.

VLADAVINA I VLADANJE

Po Fineru, “vladavina je institucionalizirana politika”. Prema širokom određenju, vladavinu čine institucije odgovorne za donošenje kolektivnih društvenih odluka. Uže određenje kaže da se vladavina odnosi na politički vrh unutar takvih institucija, odnosno na predsjednike, premijere i ministre. Za razliku od toga, vladanje se odnosi na p’roces kolektivnog odlučivanja, zadaća u kojoj vladavina ne mora imati vodeću ni ikakvu ulogu. Primjerice, u međunarodnim odnosima ne postoji svjetska vlada koja bi rješavala probleme, ali se mnoga pitanja rješavaju pregovorima. To je slučaj vladanja bez vlasti.

DRŽAVA I SUVERENOST

Premda se kadšto rabi u istom značenju kao vlast, državu je bolje odrediti kao političku zajednicu koju je formiralo teritorijalno definirano stanovništvo podložno jednoj vlasti. Konvencija iz Montevidea iz 1933. navodi da je sposobnost stupanja u odnose s drugim državama jedno od četiri bitna obilježja država. Ostala su tri: stalno stanovništvo, definirani teritorij i vlast (Rosenau).

Suverenost se odnosi na vrhovni izvor vlasti u društvu. Suveren je najviša i posljednja instancija u odlučivanju u nekoj zajednici. Unutarnja suverenost odnosi se na zakonodavnu vlast unutar nekog teritorija; vanjska suverenost odnosi se na međunarodno priznanje suverenove jurisdikcije nad svojim teritorijem. Izraz “suverena država” izraz je obiju dimenzija.

NACIJA

Nacija je narod koji nastanjuje određeni teritorij i koji traži politički izraz zajedničkog identiteta, najčešće posredstvom zahtijeva za vlastitom državnošću. Nacionalizam, najvažnija ideologija 20.st., jest doktrina prema kojoj nacije imaju pravo na samoodređenje. Nacionalizam je važan jer nudi odgovor na pitanje izvan dosega demokracije: Tko je “narod” koji će sam sobom vladati?

MOĆ

Moć je sposobnost postizanja namjeravanih učinaka. U politici se na moć može gledati dobroćudno, kao na sposobnost neke zajednice da oblikuje vlastitu sudbinu. Moć se također može smatrati sposobnošću nekog pojednica ili skupine da ostvare svoje ciljeve unatoč otporima. S tog drugog stajališta možemo reći da A ima moć nad B kad A mijenja ono što B čini – ili čak, rekli bi neki, kad A ima utjecaja na ono što B misli ili želi.

VLAST I LEGITIMNOST

Vlast je pravo da se vlada. Strogo govoreći, vlast je pravo da se djeluje, a ne moć da se djeluje. No vlast stvara vlastitu moć sve dok ljudi prihvaćaju činjenicu da nositelj vlasti ima pravo odlučivati. Legitiman je onaj sustav koji se temelji na vlasti, tj. da oni koji potpadaju pod neku državu priznaju njezino pravo da donosi kolektivne odluke.

DEMOKRATSKE I AUTORITARNE DRŽAVE

Linz je autoritarne režime definirao kao “političke poretke s ograničenijm, neodgovornim političkim pluralizmom, bez razrađene i usmjeravajuće ideologije…u kojima vođa ili povremeno neka grupica posjeduju moć unutar formalno loše definiranih, a zapravo prilično predvidivih granica”. Totalitarnim režimima, kao i autoritarnim, nedostaje pluralizma, ali slijede eksplicitnu ideologiju i zahtijevaju potpun nadzor da bi proveli u djelo svoju viziju preobraženog društva.

OBLICI AUTORITARNE VLADAVINE

· Autoritarne monarhije

One su sad ograničene na udaljena himalajska kraljevstva, kao što je Butan, i neka tradicionalna društva Srednjg istoka, kao što je Saudijska Arabija. Ojačani golemim prihodima od nafte, suvereni šeici i sultani Srednjeg istoka nastavljaju vladati na osobni način. Monarhe se može pronaći posvuda, primjerice, u većini zapadnoeuropskih zemalja, ali ih je tamo demokracija svela na simbolične figure.

· Osobna vladavina
Ta kategorija autoritarne vladavine razvila se iz iskustva postkolonijalnih afričkih društava (Jackson i Rosberg). Mnogi osobni vladari bili su “herojski utemeljitelji”, karizmatićne figure koje su vodile borbu za nezavisnost, a onda proglasili jedinstvo interesa s nacijom koju su pomogli utemeljiti. Primjeri su Jomo Kenyatta (kenijski predsjednik 1962.-1978.) i Kenneth Kaunda (Zambija, 1964.-1991.). osobni stil, koji se često nadovezuje na plemenske tradicije i oslanja na instituciju zaštitnika, prirodno se javio u afričkim zemljama koje su bila umjetna tvorevina europskih kolonijalista, pa nisu imale jake institucije vlasti. Nasuprot autoritrnim monarhijama, osobna vladavina ne poznaje postupak nasljeđivanja. Zapravo, generacija afričkih vođa iz doba borbe za nezavisnost sad je pokojna, što potiče prijelaz u demokraciju.

· Dominantne stranke
To je oblik autoritarne vladavine koji iskušava granice demokracije. Dominantna stranka dopušta neki oblik izbornog nadmetanja, ali se održava na vlasti kontrolom medija, resursa vlasti i (ako je potrebno) provođenjem izbora. Najvažnije obilježje dominantne stranke jest kontrola javnih resursa, što joj omogućuje da osigura okvir za političku konkurenciju; svi koji žele dio kolača moraju djelovati unutar njezinih struktura. Primjeri dominantnih stranaka jesu singapurska Stranka marodne akcije i egipatska Nacionaldemokratska stranka. Premoć mnogih dominantnih stranaka sad se smanjuje zbog demokratskih pritisaka.

· Vladavina vjerskih vođa
To je vjerojatno najrjeđi oblik autoritarne vladavine. U moderno doba Iran je vodeći primjer. Iranska revolucija 1979. pod vodstvom ajatolaha Homeinija zamijenila je šaha kao vladara u toj zemlji. Šijitski muslimani, koji čine većinu u Iranu, smatraju da ulama (svećenstvo) treba izravno vladati, a ne se zadovoljiti ulogom savjetnika svjetovnih vladara. Ti se vladari pridržavaju islamske filozofije koja odriče odvojenost – karakterističnu za moderni zapad – vjerske i svjetovne vlasti. Premda većina zemalja u kojima muslimani čine većinu nisu islamske države po uzoru na Iran, islam utječe na vladanje i nekih drugih nacija: Afganistana, Libije, Pakistana i Sudana (Maley). To je također izvor sukoba sa svjetovnim vladarima u državama kao što su Alžir i Turska. Islam je najvažnije postojeće popularno opravdanje autoritarne vladavine.

· Vojna diktatura
One su bile uobičajena pojava u Africi, Aziji i Latinskoj Americi za vrijeme hladnog rata. Vojska bi često ugrabila vlast kao reakciju na domaće političke i ekonomske probleme, a onda bi ostala na vlasti, uz prešutnu ili otvorenu velesila, Amerike ili Sovjetskog Saveza. Kad bi preuzele vlast, vojne bi se diktature služile raznim metodama. Neke bi se pokazale potpuno nedoraslima tom zadatku; druge bi se poslužile državnom blagajnom za popunu kućnih proračuna, a nekoliko ih je nametnulo nemilosrdan oblik gospodarskog razvoja. Osamdesetih i devedesetih godina 20.st. većina se generala na vlasti povukla u svoje vojarne. Poput osobnih vladara, i njih su porazili ograničena uspješnost njihove vladavine, završetak hladnog rata i sve jači zahtijevi za demokracijom.

KONSOLIDIRANE I TRANZICIJSKE DRŽAVE

Konsolidirana država osigurava prihvaćeni okvir političkog nadmetanja. Vladajuće institucije su razvijene, predvidive i neosporne. Tranzicijska država je ona koja želi utemeljiti ili ukorijeniti novi oblik vladavine. U današnjem svijetu najčešća je tranzicija iz autoritarne vladavine u demokraciju. No događaju se i obratni prijelazi, na primjer u vojnim i fašističkim prevratima.

RAZVIJENE ZEMLJE I ZEMLJE U RAZVOJU

Razvoj je pojam koji je teško definirati. Svaka bi zemlja radije bila razvijena nego u razvoju, ali je određivanje razlika između tih dviju skupina djelomice stvar mišljenja. razvoj podrazumijeva rast, ostvarenje i autonomiju – suprotnost ovisnosti. Ekonomskim rječnikom (a to je sklop u kojem rabimo ovaj pojam), razvijenim se zemljama smatraju industrijska ili postindustrijska društva s visokim razinama prihoda i obrazovanja. Zemlje u razvoju mnogo su raznolikija skupina, ali najnerazvijenije zemlje obilježavaju poljoprivredni način privređivanja, ograničena urbanizacija, mali prosječni dohodak i niska, premda rastuća, stopa pismenosti. Da bi se istaknuo trajni utjecaj kolonijalnog razdoblja na veći dio svijeta “u razvoju”, neki autori pretpostavljaju izraz “postkolonijalni” u izrazu “u razvoju” (Hoogvelt).

2. DEMOKRACIJA

OBLICI DEMOKRACIJE

Demokracija je u širokom značenju, vladavina naroda ili samovladavina.

· Neposredna (participativna) demokracija
Građani sami odlučuju, bez predstavničkih institucija. Ova interpretacija ističe vrijednost javne rasprave, kako za sudionike tako i za kvalitetu odluka.

· Liberalna demokracija
Odluke donose izabrani političari koji predstavljaju narod (drugi je naziv predstavnička vlast). Izabrani vođe djeluju unutar formalnih granica osmišljenih da bi se zaštitila manjinska i pojedinačna prava. Takve su granice odraz liberalnih ciljeva očuvanja prava pojedinaca i maksimalnog proširenja slobode izbora.

PREDSTAVNIČKA VLADAVINA

Pojam predstavništva najčešće podrazumijeva nositelja vlati i nekog predstavnika, s time da predstavnik “predstavlja” interese nositelja vlasti: na primjer, odvjetnik koji zastupa klijenta na sudu. U predstavničkoj vladavini odluke donose političari izabrani da djeluju u ime birača.

OGRANIČENA VLADAVINA

Problem tiranije većine nastaje zbog opasnosti da se većina posluži svojom moći koja koja joj pripada u demokraciji i diskriminira manjine – od etničkih skupinqa do jako imućnih ljudi. Ograničena vladavina, postignuta ili kroz ustav ili kroz tradiciju, pokušaj je rješavanja tog problema.

POLUDEMOKRACIJA

Poludemokracija objedinjuje demokratske i autoritarne elemente. U jednom obliku poludemokracije “demokratski despoti” kontroliraju izborni proces. Prava pojedinaca krše se, a “nezavisna tijela” kao što su mediji pažljivo se nadziru. Primjer je Kenija za vrijeme predsjednika Moia; u sličajevima kao što su Singapur i Egipat kontrolu vrše stranke, a ne pojedinci. U drugom obliku poludemokracije “demokratske marionete” – premda su to izabrani vođe – usmjeravaju ili sputavaju drugi nositelji vlasti, primjerice vojska, etnički vođe ili bande kriminalaca. Nekoliko manjih postsovjetskih republika, primjerice Uzbekistan, uklapaju se u taj obrazac.

ISTOZNAČNICE ZA POLUDEMOKRACIJU
· autoritarna demokracija

· osporena demokracija

· delegativna demokracija (jaki nacionalni vođa, najčešće predsjednik, izborima je delegiran da djeluje kao čuvar nacije)

· democradura (španjolska kovanica, kombinacija democracie – demokracije i dictature – diktature)

· izborna demokracija

· fasadna demokracija

· vođena demokracija

· neliberalna demokracija

· ograničena demokracija

· demokracija niskog intenziteta

· djelomična demokracija

· plebiscitarna demokracija

· predsjednička demokracija (jaki nacionalni vođa, najčešće predsjednik, izborima je delegiran da djeluje kao čuvar nacije)

· restriktivna demokracija

· nadgledana demokracija

· skrbnička demokracija (jaki nacionalni vođa, najčešće predsjednik, izborima je delegiran da djeluje kao čuvar nacije)

UVJETI DEMOKRACIJE

Teza o modernizaciji, koja se vezuje uz Lipseta, tvrdi da su bogatije zemlje uspješnije u održavanju demokracije, jer gospodarski razvoj smanjuje siromaštvo i ublažava klasni sukob te stvara obrazovnu i tolerantnu srednju klasu. Povijesni pristp demokraciji, vezan uz rad Barringtona Moorea, tvrdi da je demokracija rezultat povijesne tranzicije u industrijsko društvo. Točnije rečeno, usponh poslovne klase ne smiju ometati ni reakcionarni zemljoposjednici ni jaka država.

TRANZICIJE U DEMOKRACIJU

· Faze prijelaza u demokraciju
a) liberalizacija – autoritarna elita popušta pritisak i dopušta oporbi da se organizira

b) tranzicija – stari se režim raspada, novi se dogovara i održavaju se konstitutivni izbori

c) konsolidacija – svi najvažniji akteri navikavaju se na novu demokraciju i prihvaćaju je kao jedinu igru u gradu

· Akteri prijelaza u demokraciju
a) u starom režimu: tvrdolinijaši (dogmati) se opiru reformi; mekolinijaši su voljni pregovarati o liberalizaciji i / ili demokraciji

b) u opoziciji: radikali žele prekid, nema kompromisa sa starim režimom; umjerenjaci uvažavaju probleme nekadašnjih vladara i spremni su na kompromise

HUNTINGTONOVA TRI VALA DEMOKRATIZACIJE

 Val Razdoblje Primjeri

 Prvi 1828.-1926. VB, Francuska, SAD

 Drugi 1943.-1962. Indija, Izrael, Japan, Z. Njem.

 Treći 1974.-1991. J. i I. Europa, Lat. Am., velik dio Afrike

Došlo je do djelomičnog obrata prvog vala između 1922.-1942. (primjerice u Njemačkoj, Italiji i Poljskoj), te do sličnog obrata drugog vala između 1958.-1975. (primjerice, u većem dijelu Latinske Amerike i postkolonijalne Afrike).

DEMOKRACIJA I RAZVOJ

Najvažnija obilježja razvojne države su:

· stabilna vlast političke i birokratske elite koja je sposobna prevladati pritiske da se donose odluke koje bi usporile rast

· suradnja između javnog i privatnog sektora posredstvom neke utjecajne agencije za planiranje

· veliko ulaganje u masovno obrazovanje

· prilično ravnopravna podjela blagodati gospodarskog rasta

· vlada koja uvažava tržišne mehanizme

3. GLOBALNI KONTEKST

GLOBALIZACIJA

Waters definira globalizaciju kao “proces u kojem zemljopisna ograničenja društvenih i kulturnih aranžmana slabe i u kojem ljudi postaju sve svjesniji da ona slabe”. Ovo ima dvije implikacije. Prva je smanjenje važnosti teritorija u ljudskim odnosima, ili dramatičnije rečeno, anihilacija prostora. Druga je da je pojam globalizacije sam po sebi dokaz trenda. Waters je to prokomentirao na sljedeći način: “Za globalizaciju se teško može reći da je započela prije no što su ljudi shvatili da je zemlja okrugla”.

Premda je svijet postao integriraniji nakon 1945., bilo bi pogrešno pretpostaviti da je globalizacija potpuna novost. Krasner kaže: “Globalizacija nije novost…Izazovi autoritetu države nisu novost…Transnacionalni tijekovi nisu novost”. Usto, budući da je globalizacija trajan proces, ne bismo smjeli tvrditi da živimo u svijetu koji je potpuno globaliziran.

MEĐUNARODNE ORGANIZACIJE I DRŽAVA

Međunarodne se organizacije dijele u dvije kategorije. Prvu kategoriju čine međuvladine organizacije (IGO) čije su članice države – primjeri su Ujedinjeni narodi i Organizacija sjevernoatlantskog pakta (NATO). Drugu kategoriju čine međunarodne nevladine organizacije (NGO). To su interesne skupine čiji su članovi pojedinci ili privatne skupine iz više od jedne zemlje. Primjeri su Greenpeace, Oxfam i Katolička crkva.

MEĐUVLADINE ORGANIZACIJE

međuvladina puni naziv funkcija

organizacija

MMF International Monetary Fund promicati međunarodnu

 (Međunarodni monetarni fond) monet. stabilnost i

 suradnju

IBRD International Bank for promicati gospodarski

 Reconstruction and Development oporavak i razvoj

 (“World Bank”) (Međun. Banka za

 obnovu i razvoj /”Svjetska banka”)

WTO World Trade Organization nadzirati i unaprijeđivati

 (Svjetska trgovinska organizacija) međunarodnu trgovinu

UJEDINJENI NARODI I INTERVENCIJA

Humanitarna intervencija podrazumijeva da se međunarodna zajednica (ili samo jedna država) umiješa u unutrašnje stvari neke druge zemlje kako bi se ublažila neposredna ljudska stradanja. Pripremnost da se nepozvan priskoči u pomoć pokazatelj je gubitka povjerenja u normu rješavanja na kojoj se međunarodni poredak tradicionalno temeljio.

KAD JE INTERVENCIJA OPRAVDANA?

Van Eijk predlaže da humanitarna intervencija mora zadovoljiti sljedeće uvjete prije no što bude odobrena:

· važnost – postojanje neposredne i široke prijetnje temeljnim ljudskim pravima (primjerice, pravu na život)

· nema alternative – ne postoje drugi načini da bi se poboljšalo stanje

· podrška – intervencija mora uživati široku podršku međunaro. zajednice

· izvještavanje – intervenciju se mora unaprijed opravdati u Ujedinjenim narodima

· razmjernost – opseg intervencije ne smije nadilaziti zahtjeve situacije

· očekivani uspjeh – intervencija mora konstruktivno pridonijeti situaciji

· vrijeme – intervencija ne smije potrajati dulje no što je potrebno

SUVERENOSTI

Apsolutna suverenost jest postavka da svaka država posjeduje neokrnjenu jurisdikciju na vlastitom teritoriju. Uvjetna suverenost čini tu vlast ovisnom o tome poštuje li država načela kao što su zaštita prava svog naroda, primjerice, da prima humanitarnu pomoć izvana. Prihvatiti uvjetnu suverenost znači odbaciti postavku da je država najviši i krajnji izvor vlasti; zapravo, to je prešutan način da se suverenost sasvim zatomi.

REGIONALNE ORGANIZACIJE I DRŽAVA

Regionalizam se odnosi na ciljane pokušaje država da stvore formalne mehanizme za rješavanje zajedničkih pitanja. Po riječima Wyatt-Waltera, regionalizam je “svjesna politika država ili poddržavnih regija da usklade aktivnosti i aranžmane u široj regiji”. Regionalizacija se odnosi na spontani proces rastuće međuovisnosti koja je posljedica postupaka pojedinaca, skupina i korporacija, a ne nacionalnih vlada (Gamble i Payne).

PRIMJERI REGIONALNIH ORGANIZACIJA

skupina → datum osnutka → svrha → članice

· Azijsko-Pacifička ekonomska suradnja → 1989. → promicati trgovinu i ulaganja u Pacifičkom bazenu → 18 azijskih pacifičkih država: članice ASEAN-a plus Australija, Kanada, Kina, Hong Kong, Japan, Novi Zeland, Papua Nova Gvineja, Južna Koreja, Tajvan i SAD

· Udruženje jugoistočnih azijskih zemalja (ASEAN) → 1967. → omogućiti gospodarsku, društvenu i kulturnu suradnju među nekomunističkim zemljama → Brunei, Indonezija, Malezija, Filipini, Singapur, Tajland, Vijetnam

· Ekonomska unija Beneluxa → 1958. → razviti jaču gospodarsku suradnju i integraciju → Belgija, Nizozemska, Luksemburg

· Zajednica nezavisnih država (ZND) → 1991. → uskladiti odnose među članicama i osigurati mehanizam za miran raspad SSSR-a → 12 bivših republika SSSR-a

· Europsko udruženje za slobodnu trgovinu (EFTA) → 1960. → omogučiti širenje slobodne trgovine izvan Europske unije → Island, Lichtenstein, Norveška, Švicarska

· Europska unija (EU) → 1958. → široka suradnja i integracija → 15 članica

· Vijeće za zaljevsku suradnju → 1981. → Promicati suradnju na gospodarskom, društvenom, političkom i vojnom planu → Bahrain, Kuvajt, Oman, Katar, Saudijska Arabija, UAE

· Sjevernoameričko udruženje za slobodnu trgovinu (NAFTA) → 1994. → stvarati zone slobodne trgovine među članicama → Kanada, SAD, Meksiko

· Nordijsko vijeće → 1952. → promicati regionalnu gospodarsku, kulturnu i ekološku suradnju → Danska, Finska, Island, Norveška, Švedska

· Južnopacifički forum → 1971. → promicati regionalnu suradnju na političkom planu → 16 članica, uključujući Australiju, Novi Zeland i mnoge pacifičke otoke

· Južnoameričko zajedničko tržište → 1991. → unaprijediti regionalnu gospodarsku suradnju → Argentina, Brazil, Paragvaj, Urugvaj i Čile, kao pridruženi član

50 GODINA EUROPSKE UNIJE

· 1951. – Pariški sporazum čije su potpisnice bile Francuska, Zapadna Njemačka, Italija, Belgija, Nizozemska i Luksemburg. Njime je utemeljena European Coal and Steel Commission (Europska komisija za ugljen i čelik – ECSC), koja je uključivala nadnacionalni Visoki autoritet.

· 1957. – Članice ECSC-a potpisuju Rimski sporazum i utemeljuju Europsku ekonomsku zajednicu (EEZ) i Euratom

· 1965. – Sporazum o integraciji objedinjuje ECSC, EEZ i Euratom

· 1973. – Britanija, Danska i Irska pristupaju EEZ-u

· 1979. – Dogovoren je European Monetary System (Europski monetarni sustav – EMS), čime se valute vežu uz europsku valutnu jedinicu (ECU). Održani prvi neposredni europski izbori za Europski parlament

· 1981. – Grčka pristupa EEZ-u

· 1986. – Španjolska i Portugal pristupaju EEZ-u. potpisan je Single European Act, kojim se pojednostavljuje odlučivanje i uspostavlja jedinstveno tržište do 1992.

· 1992. – Maastrichtski sporazum osigurava pretpostavke za gospodarsku i monetarnu uniju (EMU); EEZ zamjenjuje Europska unija od 1993.

· 1994. – Austrija, Finska i Švedska pristupaju EU-u

· 1997. – Amsterdamski sporazum predviđa (podložno ratifikaciji) širenje uloge Unije na sudstvo i unutrašnje poslove, jačanje autoriteta Europskog parlamkenta i rješavanje problema nezaposlenosti

· 1999. – Pokretanje Europske monetarne unije

GLOBALNA EKONOMIJA I DRŽAVE U RAZVOJU

Uvjetovanost je praksa da pomoć ovisi o nećemu. Politička uvjetovanost može sadržavati zahtjev da se legalizira oporba i održe kompetitivni izbori. Gospodarska uvjetovanost često ima oblik specifičnog programa strukturne prilagodbe, što se najčešće odnosi na privatizaciju državnih tvrtki, uvođenje jače konkurencije i otvaranje domaćih tržišta inozemnim tvrtkama.

DRUGI DIO – POLITIKA I DRUŠTVO

4. POLITIČKA KULTURA

POLITIČKA KULTURA I POLITIČKA STABILNOST

Pye definira političku kulturu kao “zbroj temeljnih vrijednosti, osjećaja i znanja koji daju oblik i sadržaj političkim procesima”.

Društveni kapital jest kultura povjerenja i suradnje koja omogućuje djelotvorno kolektivno djelovanje. Kao što kaže Putnam, društveni kapital sposobnost je neke zajednice da “razvije ‘ja’ u ‘mi’”. Politička kultura sa zalihom društvenog kapitala omogućuje zajednici da izgradi političke institucije koje su sposobne rješavati kolektivne probleme. Gdje je društvenog kapitala malo, i izabranma će se vlast smatrati prijetnjom pojedinačnim interesima.

ELITISTIČKA POLITIČKA KULTURA

Elitističku političku kulturu čine uvjerenja, stavovi i zamisli o politici onih koji su najbliži središtima političke moći. Vrijednosti elite koherentnije su i utjecajnije od vrijednosti opće populacije.

POLITIČKA SOCIJALIZACIJA

Politička socijalizacija je proces kroz koji učimo o politici, stječemo emocije, identitet, umijeća i informacije. Glavne su dimenzije socijalizacije to što ljudi uče (sadržaj), kad to uče (vrijeme i slijed) i od koga uče (subjekti). Većina studija političke socijalizacije temelji se na modelu prvenstva, postavci da je ono što naučimo u djetinjstvui filtar kroz koji interpretiramo kasnije iskustvo.

POSTMATERIJALIZAM

Postmaterijalizam je zagovaranje radikalnih pitanja “kvalitete života” (primjerice, okoliša) kojima je osobito sklona obrazovana mladež, a posljedica je osobne sigurnosti i materijalnog bogatstva. Postmaterijalisti intenzivno sudjeluju u politici, ali radije pristupaju promocijskim grupama kritičnim prema elitama nego političkim strankama (Inglehart).

RELIGIJA I POLITIČKA KULTURA

U usporedbi s političkim ideologijama, religija ima tri povezane kvalitete: transcendentnost, svetost i konačnost. “Transcendentnost” znači vjeru u nadnaravnu stvarnost. “Svetost” opisuje one aspekte života koji se zbog svoje vjerske važnosti nalaze iznad svjetovnog. “Konačnost” predstavlja vjerovanje da religija odgovara na posljednja pitanja o smislu života (Cormstock i dr.).

Sekularizacija označava sve uži prostor koji religija zauzima u političkom, društvenom i osobnom životu. često se povezuje s modernim dobom, no, kako tvrdi Weigel, “desekularizacija svijeta jedna je od dominantnih društvenih činjenica na izmaku 20. stoljeća”.

SUKOB CIVILIZACIJA

Hunington svjetske civilizacije dijeli u 6 ili 7 osnovnih skupina: zapadnu, japansku, islamsku, hinduističku, pravoslavnu, latinskoameričku i, uvjetno, afričku. Te podjele stvaraju posebne probleme rastrzanim zemljama smještenima na razmeđima kultura. Meksiko (smješten između Zapada i Latinske Amerike) i Turska (na granici između Zapada i islama) primjeri su rastrzanih ili raskoljenih zemalja.

MEDIJI

Masovni mediji su sredstva komuniciranja koja istodobno dopiru do golemog broja ljudi. Televizija i novine najvažniji su mediji. Tu su još plakati, radio, knjige, časopisi i film. E-mail poslan prijatelju osobna je, a ne masovna komunikacija, ali slanje poruke djelatnicima nekog novinskog izdavača oblik je masovne komunikacije.

TEORIJE UTVRĐIVANJA DNEVNOG REDA I UČVRŠĆIVANJA

Prema teoriji učvršćivanja, mediji učvršćuju, ali ne mijenjaju političke stavove i ponašanje birača. Politički su svjetonazori odveć ukorijenjeni da bi se mijenjali zbog izvještavanja medija. Prema teoriji utvrđivanja dnevnog reda mediji, osobito televizija, utječu na to o čemu razmišljamo, premda ne i što mislimo. Mediji određuju teme, ali ne i našu reakciju na izvještaje o tim temama.

5. POLITIČKA PARTICIPACIJA

POLITIČKA PARTICIPACIJA

Politička participacija podrazumijeva djelovanje pojedinca kojemu je formalna svrha utjecati na ljude na vlasti ili na vladine odlukle. Raspon i oblici participacije variraju ovisno o tipovima režima. Liberalne demokracije, koje obilježava dobrovoljno sudjelovanje, participativnije su od većine autoritarnih režima.

LIBERALNE PARTICIPACIJE: DOBROVOLJNA PARTICIPACIJA

Politička isključenost odnosi se na one ljude koji su – zato što su društveno marginalni – zapravo isključeni iz sudjelovanja u kolektivnom odlučivanju. Radnici – migranti, kriminalci, narkomani i oni koji ne govore većinski jezik primjeri su različnih skupina.

KOMUNISTIČKE DRŽAVE: UPRAVLJANA PARTICIPACIJA

Upravljana participacija znači da elita nadzire sudjelovanje u politici, a cilj joj je osigurati izdržavanje narodne podrške pokušaju vladajućih struktura da izgrade novo društvo. Svrha joj je mobilizirati narodne mase u korist režima, a ne utjecati na kadrove ili politike vlade.

POSTKOMUNIZAM: IZGRADNJA CIVILNOG DRUŠTVA

Civilno društvo sastoji se od onih skupina koje su “iznad” osobne obiteljske sfere, ali “ispod” države. Taj pojam obuhvaća javne organizacije kao što su tvrtke, radnički sindikati, interesne skupine, pa čak i (u nekim definicijama) rekreacijska društva. Takve institucije čine dio kolektivnog života društva i liberalne demokracije, ali su dobrovoljnog karaktera i neovisne o vladi. Talijani imaju izreku: “Ako državu predstavlja palazzo (palača), civilno se društvo može naći na piazzi (trgu)”. Gdje civilnog društva nema, kao u totalitarnim režimima, postoje samo dvije skupine: vladari i oni kojima se vlada.

SVIJET U RAZVOJU: ODNOSI POKROVITELJ – KLIJENT

Klijentelizam je pojam koji se rabi za opis politike koja se, u biti, temelji na odnosima pokrovitelj – klijent. Ti su odnosi često tradicionalni i osobni, primjerice zaštita koju u zemljama u tazvoju zemljoposjednici osiguravaju zakupcima. Oni mogu biti i instrumentalniji, na primjer resursi koje su stranački političari u američkim gradovima osiguravali novim doseljenicima u zamjenu za njihov glas. Gdje je klijentelizam uobičajena pojava, on može prožeti političku kulturu i pojačati nejednakost iz koje je potekao (Clapham).

NOVA POLITIKA

Društvene pokrete Tarrow definira kao “kolektivne izazove ljudi sa zajedničkim ciljevima, vezanih solidarnošću, u trajnoj interakciji s elitama, protivnicima i vlastima”. Za razliku od stranaka, društveni pokreti ne teže državnoj vlasti, nego im je cilj izbjeći vlast s pomoću etosa samopomoći.

REVOLUCIJE

Skocpolova definira društvene revolucije kao “brze, korjenite preobrazbe državnog i klasnog ustroja nekog društva, koje se djelomice poklapaju s klasnim ustancima ili se događaju usporedo s njima”. Goldstone tvrdi da se revolucije sastoje od 3 preklapajuće faze: propasti države, borbe za vlast i korjenite rekonstrukcije države.

STOLJEĆE REVOLUCIJA

Zemlja Datum Ishod

Mexico 1910. Populistička revolucija koja vodi vladavini dominantne stranke

 (PRI)

Rusija 1917. Prva komunistička država

Turska 1922. Svjetovna nacija-država podignuta na ruševinama Ot. Carstva

Kina 1949. Komunistička Narodna Republika Kina, pod Maovim vodstvom

Iran 1979. Islamska država pod vodstvom ajatolaha Homeinija

Ist. Eur. 1989./

i SSSR 1991. Slom komunističke vladavine

6. IZBORI, BIRAČI I JAVNO MNIJENJE

IZBORI

Izbori su natjecanja za političke položaje, a na temelju formalnog izražavanja preferencija stanovništva. Ta se mišljenja potom objedinjuju u kolektivnoj odluci o tome koji su kandidati pobijedili.

KLASIFIKACIJA KOMPETETIVNIH IZBORA

· konstitutivni izbori
Rezultat potvrđuje legitimnost novog režima i služi kao referendum o demokraciji. Često su prijelazni jer se široka koalicija, koja se bori na konstitutivnim izborima i često pobjeđuje, poslije raspadne.

Primjeri: Južna Afrika, 1994.; početni postkomunistički izbori u većini istočnoeuropskih zemalja, 1990.

· Restrukturirajući (“kritični”) izbori
Njima se mijenja snaga stranaka i redefiniraju odnosi između stranaka i društvenih skupina. Potpuno restrukturiranje, koje najčešće potraje cijelu jednu generaciju, često zahvati dva ili tri ciklusa kritičnih izbora.

Primjer: Američki predsjednički izbori 20.-ih i 30.-ih godina 20.st. u kojima je iskovana demokratska koalicija New Deala.

· Normalni izbori
Njihov rezultat izražava ravnotežu dugoročnih stranačkih lojalnosti biračkog tijela u cjelini. Pobjeđuje vodeća stranka u stranačkoj identifikaciji.

Primjer: pobjede demokrata na američkim predsjedničkim izborima.

· Odstupajući izbori
Stranka prirodne većine izgubi izbore zbog kratkoročnih čimbenika kao što su posrnula ekonomija ili nezanimljiv kandidat.

Primjer: pobjede republikanaca na američkim predsjedničkim izborima.

· Izbori u kojima slabi stranačka vezanost
Najvažnije stranke gube podršku, ali ne dolazi do novih rascjepa koji bi zamijenili postojeći sustav. Uobičajeni u zapadnim demokracijama.

Primjer: Britanski izbori u veljači 1974. na kojima su liberali, mala stranka, dobili velik broj glasova zbog nezadovoljstva birača velikim strankama.

OBLICI POLUKOMPETITIVNIH I NEKOMPETITIVNIH IZBORA

· Dominantna stranka: To je polukompetitivni oblik, jer se zadržava privid nadmetanja. Vladajuća stranka služi se pokroviteljstvom, korupcijom, kontrolom medija pa i namještanjem rezultata glasovanja da bi osigurala svoj opstanak na vlasti. To je oblik karakterističan za poludemokracije, primjerice Egipat i Singapur.

· Izbor kandidata: To je polukometitivni tip izbora, jer dopušta donekle izbor kandidata, ali ne i stranke. Moglo ga se naći u manje autoritarnim komunističkim državama (primjerice, Poljskoj) i nekim jednostranačkim sustavima u zemljama u razvoju (npr., u Keniji u vrijeme KANU-a).

· Aklamacijski: Ovo je nekompetitivni oblik sa samo jednim kandidatom. “Izbor” je ograničen na fazu nominiranja kandidata. Takav je tip postojao u totalitarnim režimima, primjerice Sovjetskom Savezu.

SLOBODNI IZBORI

Slobodni izbori su izborni proces koji poštuje ljudska prava i slobode, uključujući:

· slobodu govora

· slobodu udruživanja

· slobodu prijave birača, stranke ili kandidata

· slobodu od prisile

· slobodu pristupa biralištima

· slobodu tajnog glasovanja

· slobodu žalbe

POŠTENI IZBORI

Pošteni izbori su izborni proces s ravnopravnim startnim pozicijama, uključujući:

· nepristrano provođenje izbora

· ustavnu zaštitu biračkog prava

· opće pravo glasa i pristupačna birališta

· uravnoteženo izvještavanje medija

· ravnopravan pristup resursima za kampanju

· javno i transparentno prebrojavanje glasova

· ravnopravan i nenasilan odnos vlade, policije, vojske i sudstva prema strankama, kandidatima i biračima

IZBORI RELATIVNOM VEĆINOM I VEĆINSKI

SUSTAV - “POBJEDNIK DOBIVA SVE”

1. jednostavna većina – “prvi do cilja”

Vodeći kandidat bira se u prvom i jedinom krugu glasovanja. Koristi se u 13 zemalja (npr., VB, SAD, Kanada, Indija, Tajland)

2. apsolutna većina – alternativno glasovanje (“preferencijsko”)

Birači rangiraju kandidate. Ako ni jedan kandidat ne osvoji većinu na temelju prve preferencije, kandidat s najmanjim brojem glasova se briše, a njegovi se glasovi raspodjeljuju u skladu s drugom preferencijom. Postupak se ponovno ponavlja dok neki kandidat ne dobije potrebnu većinu. Koristi se u Australiji (Predstavnički dom)

3. apsolutna većina – drugi krug glasovanja

Ako nijedan kandidat ne dobije većinu u prvom krugu, dva prvoplasirana kandidata ulaze u uži izbor. Koristi se u: Maliu, Ukrajini

RAZMJERNI SUSTAVI – MJESTA DOBIVENA SUSTAVOM

KVOTA U VIŠEMANDATNIM OKRUZIMA

4. sustav lista

Glasuje se za stranačku listu kandidata, premda u većini zemalja birači mogu izraziti podršku pojedinim kandidatima s liste. Koristi se u 24 zemlje (primjerice, Izrael, Skandinavija, veći dio kontinentalne Europe, uključujući Istočnu Europu, i veći dio Latinske Amerike)

5. pojedinačni prenosivi glas

Birači rangiraju kandidate prema redoslijedu preferencija. Kandidati trebaju osvojiti određeni broj glasova (kvotu) da bi bili izabrani. Najprije se prebroje prve preferencije. Svi kandidati koji prijeđu kvotu su izabrani. Njihov glasovni “višak” (broj glasova za koji su premašili kvotu) tad se preraspodijeli drugim preferencijama na biračkim listićima. Ako nijedan kandidat ne dostigne kvotu, kandidat s najmanjim brojem glasova se briše, a njegovi se glasovi također raspodijele. Postupak se ponavlja sve dok se sva mjesta ne popune. Koristi se u Rep. Irskoj, Malti, nekim australskim državama, Estoniji (samo 1990.) i Cambridgeu u državi Massachusetts.

KOMBINIRANI SUSTAVI – KOMBINACIJA JEDNOMANDATNIH

OKRUGA S RAZMJERNIM SUSTAVOM

6. kombinirani sustav /additional member system (AMS)

Poznat je i kao Mixed Member System (MMS) i Mixed Member Proportional (MMP). Neka se mjesta biraju teritorijalnim / većinskim sustavom, a druga razmjernim sustavom. Najčešće potonji služi kao završni sustav da bi se osigurao razmjerni rezultat. Birači raspolažu s dva glasa, jedan za teritorijalne, a drugi za razmjerne izbore. Koristi se u 11 zemalja (npr., Njemačka, Mađarska, Italija, Japan, Rusija i Novi Zeland)

PREDSJEDNIČKI IZBORI – POSREDNI IZBORI

Posredni izbori znače da dužnosnike bira neko tijelo izabarano na tem,elju volje šireg biračkog tijela; to je instrument kojim se ograničava izražavanje demokratske volje. Posrednim su se izborima često služile komunističke partije, no njima se služe i u izborima za gornji dom u nekim federalnim državama, primjerice u Njemačkoj.

PONAŠANJE BIRAČA

Stranačka identifikacija dugotrajna je privrženost nekoj stranci koja oblikuje način na koji birači interpretiraju daleki svijet politike. Stranačka se identifikacija često nasljeđuje u obitelji, a pojačava socijalnim okruženjem birača. Ona utječe na ponašanje birača, ali je odvojena od njega. Stabilnošću stranačke identifikacije objašnjavao se kontinuitet zapadnjačkih stranačkih sustava pedesetih i šezdesetih godina.

Slabljenje stranačke vezanosti odnosi se na slabljenje spona između (a) birača i stranaka, te (b) društvenih skupina (npr., klasa) i stranaka. U većini konsolidiranih demokracija takve su veze izgubile na snazi, ali nisu iščeznule; proces slabljenja stranačkih veza nije završen, nego traje.

REFERENDUMI, INICIJATIVA I OPOZIV

· referendum - glasovanje biračkog tijela o nekom pitanju javne politike, npr. ustavnim amandmanima

· inicijativa - postupak koji omogućuje određenom broju birača pokretanje postupka raspisivanja referenduma u vezi s nekim političkim pitanjem

· opoziv - omogućuje određenom broju birača da zatraže da se raspiše referendum o tome treba li nekog dužnosnika ukloniti s položaja

JAVNO MNIJENJE

Javno mnijenje odnosi se na skupna mišljenja politički relevantne populacije o dnevnoj politici. Najvažnije su dimenzije javnog mnijenja: doseg (koji postotak populacije čini “javnost”), važnost (koliko neka tematika znači ljudima?), orijentacija (koja je preferencija javnosti u vezi s nekim pitanjem?) i poticaj (da li neka tema, skupina ili stranka jačaju ili gube podršku?).

ISPITIVANJA JAVNOG MNIJENJA

Ispitivanje javnog mnijenja (ili anketa) je niz pitanja, postavljenih u standardnom obliku, sustavno odabranom uzorku populacije. Pojam ispitivanje javnog mnijenja najčešće se odnosi na kratke ankete o aktualnim problemima za masovne medije; anketa predstavlja podrobniji upitnik, a često se provodi za vladu ili znanstvenike.

7. INTERESNE SKUPINE

INTERESNE SKUPINE

Interesne skupine (drugi naziv je skupine za pritisak) su “organizacije donekle neovisne o vladi ili političkim strankama koje…pokušavaju utjecati na javnu politiku” (Wilson). Interesne skupine žele utjecati na vlast, ali, za razliku od političkih stranaka, ne žele vlast kontrolirati. U gotovo svim zemljama interesi se prenose iz društva na državu. Proučavanje opsega i načina takve “artikulacije interesa” bitno je za razumijevanje politike neke zemlje.

KLASIFIKACIJA INTERESNIH SKUPINA

Odnosi na temelju zajednice jesu odnosi u kojima se ljudi rađaju. Nalazimo ih u obitelji, srodstvu i etničkoj skupini. Ne poprimaju uvijek politički oblik, ali sukobi na temelju zajednice intenzivni su i vrlo rješivi. Veze na temelju udruživanja su pragmatičnije, jer se ljudi povezuju radi zajedničkog, premda uskog interesa. Budući da su ti interesi ograničeniji, skupine koje se stvaraju oko njih pragmatične su i općenito obvezatne.

KLASIFIKACIJA INTERESNIH SKUPINA

· Ciljevi:

Zaštitne skupine: članske skupine – brane neki interes, npr. sindikati

Promocijske skupine: skupina s ciljem – promiču neku ideju, npr. eko. sk.

· Podrška:
Zatvorene skupine: članstvo je ograničeno, npr. medicinska udruženja

Otvorene skupine: svi mogu pristupiti, npr. ekološke skupine

· Status:
Insajderske skupine: vlade im se često obraćaju, a one aktivno traže takvu ulogu, npr. Udruženje kanadskih bankara, Nacionalni savez britanskih farmera

Autsajderske skupine: vlade im se najčešće ne obraćaju za savijet – ili one ne traže takvu ulogu, ili im je vlada odriče

· Korisnici:
Kolektivni: povlastice osjećaju i članovi i nečlanovi, npr. sindikati dogovore povišicu plaće za sve radnike u tvornici, bez obzira na to jesu li članovi sindikata

Selektivni: povlastice koriste samo članovi, npr. jeftino osiguranje za članove sindikata

· Orijentacija:
Nacionalna: skupine žele utjecati na nacionalne vlade, npr. stambene udruge

Međunarodna: nevladine organizacije, npr. Greenpeace, koje žele utjecati na tijela kao što su EU, međunarodne poretke i globalno javno mnijenje

KLASIFIKACIJA INT. SKUPINA NA LJESTVICI

ZAJEDNICA – UDRUŽIVANJE

zajednica

‌

običajne (pleme, kasta, etničke skupine)

‌

institucionalne (vojska, birokracija, crkve)

‌

zaštitne (sindikati, udruženja poslodavaca i strukovna udruženja)

‌

promocijske (ekološke skupine, antipornografske skupine)
KANALI PRISTUPA

Interesne stranke su male stranke koje žele doći do mjesta u parlamentu kako bi radile na postizanju ciljeva posebnijih od vladanja. Primjeri su stranke umirovljenika i vlasnika automobila. Interesne stranke mogu se naći i u postkomunističkim zemljama gdje su se razvile kao izraz uskih agrarnih, vjerskih i etničkih interesa.

ŠTO INTERESNE SKUPINE ČINI UTJECAJNIMA?

Gustoča članstva odnosi se na postotak onih koji imaju pravo pristupiti nekoj skupini i koji to zaista i učine. Visoka gustoća osigurava skupini veći autoritet i bolju pregovaračku poziciju u odnosu na vlast.

POLICY – ZAJEDNICE I PROBLEMSKE MREŽE

Policy – zajednica je čvrsto povezana skupina, koja se sastoji od državnih službenika i vođa insajderskih skupina. Pripadnici policy – zajednice rješavaju složena pitanja na svom području politike u povjerljivom i depolitiziranom ozračju povjerenja, a na temelju zajedničkih interesa. Policy – zajednice često se naziva i “podvladama”. Problemska mreža kontrastan je opis veza između interesnih skupina i vlasti, a podrazumijeva labaviji i širi skup igrača čiji utjecaj ovisi o tome što i koga znaju. Dok policy – zajednica posjeduje intimnost nekog sela, problemska mreža ima bezličniji karakter velikog grada.

PLURALIZAM

Pluralizam, doslovce “vladavina mnogih”, označava politički sustav u kojem brojne konkurentske interesne skupine vrše velik utjecaj na responzivnu vlast. No, kako su sve skupine usmjerene na vlastito područje (npr., obrazovanje, medicinsku skrb), tako nijedna elita ne dominira u svim sektorima. Nove se skupine lako formiraju i time povećavaju konkurenciju na političkom tržištu.

KORPORATIVIZAM

Korporativizam je takav odnos između države i interesnih skupina u kojem se do najvažnijih odluka o domaćim problemima dolazi raspravom između vlade i nekoliko vodećih zaštitnih skupina, osobito poslovnih udruženja i sindikata. Zauzvrat, od interesnih se skupina očekuje da osiguraju poslušnost svojih članova. Za razliku od pluralizma, korporativizam podrazumijeva hijerarhiju skupina na čijem je vrhu država, te da povlašteni interesi osiguravaju poslušnost svog mnogobrojnog članstva.

8. POLITIČKE STRANKE

EVOLUCIJA STRANAKA

Političke stranke trajne su organizacije koje se natječu na izborima, najčešće zato što žele zauzeti najvažnije položaje u državnoj vlasti. Za razliku od interesnih skupina koje žele samo utjecati na vlast, ozbiljne stranke žele dohvatiti poluge moći. Ili, kako je rekao Weber, strankie žive “u kuću moći”.

STRANAČKA ORGANIZACIJA

Riječ caucus znači zatvoreni stranački sastanak, najčešće sa svrhom nominacije ili osmišljavanja strategije. Pojam se najčešće rabi u kontekstu zakonodavnih stranaka, pri čemu caucus sastavljen od članova koji predstavljaju određenu stranku čini glavni odbor te stranke (kao što je tradicija u Australiji i u Novom Zelandu).

PREDIZBORI

Predizbori omogućuju pristašama neke stranke da odluče koji će kandidat predstavljati njihovu stranku na predstojećim općim izborima. Ti predizbori uobičajeni su u SAD-u gdje su uvedeni da bi se smanjila dominacija stranačkih šefova. Mnogi promatrači tvrde da sustav predizbora odveć umanjuje kontrolu stranke i uništava njezinu koheziju.

NAJVAŽNIJE FAZE U RAZVOJU ZAP.EURO. DRUŠTAVA

I NJIHOV UTJECAJ NA STRANKE

1. nacionalna revolucija

Podrazumijeva izvornu izgradnju države kao teritorija kojim upravlja jedna središnja vlast (Lipset i Rokkan). Premda su se vodile prije mnogo stoljeća, moderni stranački sustav još pokazuje ožiljke zadobivene u tim žestokim bitkama za izgradnju države. I danas mnoge stranke zastupaju interese rubnih teritorija, najčešće kao oporba dominantnoj stranci koja predstavlja središnju regiju. U Britaniji, laburisti i liberali zastupaju interese periferija, dok su konzervativci trenutno ograničeni na središnju regiju oko Londona. Drugi aspekt nacionalne revolucije, sukob između države i crkve, pokazao se još važnijim u stvaranju stranaka. U svom se razvoju moderna država sukobila s Katoličkom crkvom koja je željela obraniti svoju tradiciopnalnu kontrolu nad “duhovnim životom”. Taj se sukob nastavio u 20.st. u mnogim europskim zemljama u obliku antiklerikalnih (osobito komunističkih) i demokršćanskih stranaka, osobito u katoličkim nacijama. Tipovi stranaka: regionalne, vjerske.

2. industrijska revolucija

Pojava industrijskog društva duboko je utjecala na stranke. Početni učinak industrijalizacije bio je pooštrenje podjele između grada i sela. Kad je seoska privreda počela slabiti, u Norveškoj, Švedskoj i Finskoj nastale su seljačke stranke za obranu ruralnih interesa. Industrijalizacija je izvršila još dublji i (osim u SAD-u) gotovo univerzalan utjecaj: potaknula je pojavu socijalističkih stranaka kao predstavnika interesa nove urbane radničke klase. Tipovi stranaka: seljačke, socijalističke / komunističke.

3. postindustrijska revolucija

Zapadne su demokracije sad uglavnom postindustrijske, a obrazovanje i znanje zamijenili su kapital i industrijsku proizvodnju kao glavne resurse. Najvažniji učinak te postindustrijske “revolucije” dosad se osjetio u strankama ljevice. Nove generacije diplomiranih mladih ljudi, globalnog svjetonazora, izazov su starijim ešalonima članova ljevičarskih stranaka sa sindikalnim korijenima. U SAD-u je ta podjela izazvala fizički obračun između starih i novih članova ispred zgrade u Chicagu u kojoj se održava konvencija Demokratske stranke. Mlađi i obrazovaniji naraštaji usto su i vrelo aktivista novih stranaka zelenih koje su nastale u većini zapadnih demokracija (Parkin). Kandidati zelenih osvojili su mjesta u parlamentima nekoliko demokracija, uključujući Austriju, Francusku, Njemačku, Italiju, Portugal i Švedsku. Tipovi stranaka: zeleni.

PROSVJEDNE STRANKE

Prosvjedne stranke koriste prošireno nezadovoljstvo vladom ili establishmentom i najčešće inzistiraju na specifičnim pitanjima kao što su visoki porezi ili permisivna politika useljavanja. To su uglavnom kratkoročne “blitz stranke” koje nestaju jednako brzo kako su se i pojavile. Vođe su im često karizmatični, ali i politički neiskusni. Primjer je franc. Nacionalna fronta.

VON BEYEMEOVA KLASIFIKACIJA STRANAKA U ZAP. DEM.

Tip stranke Pojavila se kao reakcija na:

1. Liberalna Konzervativce

2. Konzervativna Liberale

3. Radnička Industrijske poslodavce

4. Seljačka Industrijsko društvo

5. Regionalna Središnju vlast

6. Kršćanska Svjetovno društvo

7. Komunistička Socijaldemokrate

8. Fašistička Demokraciju

9. Prosvjedna Birokraciju i državu blagostanja

10. Zelena Neodrživ gospodarski rast

STRANAČKO NADMETANJE

Stranački sustav je suodnos između važnih političkih stranaka. U demokraciji stranke reagiraju na inicijative drugih stranaka u kompetitivnoj međuigri. Usto, na sve stranke u nekoj zemlji utječe politički i ustavni sustav kojeg su one dio.

STRANAČKI SUSTAVI U DEMOKRACIJAMA

Tip Definicija Primjer

Sustav s domina- jedna stranka je neprekidno Japan (Liberalno-dem.

ntnom strankom na vlasti, sama ili u koaliciji stranka), Indija (Kon-

 gresna stranka)

Dvostranački dvije velike stranke natječu VB (konzervativci i

Sustav se koja će formirati jedno- laburisti), SAD (dem. i

 stranačku vladu republikanci)

Višestranački skupštinu čini nekoliko Skandinavija

sustav manjinskih stranaka, što vodi

 formiranju koalicijske vlade

PROTIVNIČKA POLITIKA

Protivnička politika je izraz koji je Finer uveo za opis stranačkog nadmetanja u Britaniji. Finer je smatrao da je britanska stranačka politika poprimila oblik “šakatanja dvaju protivnika na veselje promatrača”. Ta beskonačna borba, smatrao je on, učinila je vladanje nedjelotvornim. No jednostranačka vlada, utemeljena na sigurnoj parlamentarnoj većini, dopušta radikalnu promjenu, kao što je bio slučaj s Britanijom za vladavine Margaret Thacher i Tonyja Blaira.

STRANKE U AUTORITARNIM REŽIMIMA

Demokratski centralizam bio je ključno obilježje organizacije komunističke partije, a temeljio se na dva načela. Prvo, niže su razine uvijek morale prihvatiti odluke viših razina (dimenzija centralizma). Drugo, više razine birala je razina neposredno ispod njih, što je činilo piramidu posrednih izbora (demokratska dimenzija). Samo bi jedna osoba bila nominirana za neke izbore, i zapravo bi taj kandidat bio odabran odozgo. U praksi je “demokratski centralizam” bio centralizam bez demokracije.

STRANKE U POSTKOMUNISTIČKIM DRŽAVAMA

Stranka-sljednica je pojam koji služi za opis novih stranaka u postomunističkim državama koje su nastale iz starih vladajućih komunističkih partija. Primjer su socijaldemokrati u Češkoj i Poljskoj. Zbog organizacije i članstva, nekoliko je stranaka-sljednica sredinom devedesetih godina ostvarilo izvanredne izborne pobjede. Ideološki, one su prihvatile slom komunizma, ali su prigovarale brzini prijelaza u punu tržišnu ekonomiju.

TREĆI DIO - STRUKTURE VLADAVINE

9. USTAVI I ZAKONSKI OKVIR

PRAVNE DISTINKCIJE

· Prirodno i pozitivno pravo - “prirodno pravo” odnosi se na normativna načela ispravnog ponašanja koja se mogu, premda i ne moraju, odraziti u “pozitivnom pravu”, pravu zemlje.

· Temeljno pravo i zakoni - “temeljno pravo “ je uvriježeno u tome što je nadređeno običnim zakonima kojima se bavi zakonodavstvo. Ustavi su često izraženi u temeljunom pravu.

· Građansko i krivično pravo - “građansko pravo” rješava sporove među privatnim sporovima. “Krivično pravo” obuhvaća djela koja je država definirala kao protuzakonita i koje je spremna krivično goniti.

· Ustavno i upravno prava - “ustavno pravo” određuje ustroj vlasti i građanska prava. “Upravno pravo” određuje ovlasti birokracije, osobito u odnosu na građane.

· Rimsko i običajno pravo - “rimsko pravo” opsežan je sustav kodificiranog prava koji prevladava u Europi. Datira iz doba rimskog cara Justinijana koji je vladao između 527. i 565. Zakoni Europske unije pod utjecajem su rimskog prava. Fleksibilnije “običajno pravo”, koje se uglavnom prakticira u Britaniji i SAD-u, temelji se na sudačkim odlukama. Te odluke osiguravaju dozu predvidivosti ishoda sudskih sporova, jer predstavljaju utjecajne presedane.

· Fleksibilni i kruti ustavi - “fleksibilni ustavi” imaju jednak status kao statutarni zakoni. Mogu im se dodavati amandmani na isti način ili - kao u Britaniji – evolucijom konvencija. Jedini način da se “krutim ustavima” dodaju amandmani jesu specijalne procedure koje se razlikuju od procedura potrebnih za redovne zakone.

· Tvrdo i meko pravo - “tvrdo pravo” sadrži zakonski obvezujuće odredbe, a “meko pravo” kodificira neformalne norme očekivanog ponašanja. Meko je pravo proširena pojava u međunarodnoj areni.

USTAVNA VLAST

Ustavna vlast je vladavina zakona. Ona ograničava ovlasti vlade, određuje prava pojedinaca i omogućuje pravni lijek u slučaju da vlada prekorači svoje ovlasti. Ustavna je vlast jedno od bitnih obilježja liberalnog mišljenja koje prevladava na Zapadu, osobito u SAD-u.

USTAVI

Ustav određuje formalni ustrojvlasti, specificira ovlasti i institucije središnje vlasti te ravnotežu između središnje i ostalih razina vlasti. Osim toga, ustavi određuju prava građana, čime vladi određuju granice i dužnosti.

SAVJETI SASTAVLJAČIMA USTAVA

Mc Whinney predlaže ova pravila kojih bi se sastavljči ustava trebali pridržavati:

· ustav treba biti kratak

· ne pokušavati rješiti kratkoročne probleme

· ustav treba biti neutralan u odnosu na stranačku politiku

· nacrte ustava prepustiti pravnicima

· umjerene ambicije ako je društvo podijeljeno

· ne pokušavati zakonski urediti nemoguće

· ustav ne bi smio biti odveć krut

· što funkcionira u jednoj zemlji, ne mora nužno funkcionirati u vašoj

· promjena jedne institucije odrazit će se na druge

· društvo može odjedanput apsorbirati ograničen broj promjena

SUDBENA REVIZIJA

Smith definira sudbenu reviziju kao “moć redovnih ili posebnih sudova da daju autoritativna tumačenja ustava koja obvezuju sve zainteresirane strane”. To se odnosi na tri glavna područja: prosudbu o tome jesu li pojedini zakoni ustavni, rješavanje sukoba između države i građana u vezi s temeljnim slobodama, te rješavanje sukoba između institucija ili razina vlasti.

USTAVNI SUDOVI

Ustavni sudovi jesu posebni sudovi, odvojeni od redovnog sudbenog procesa, koji mogu široko tumačiti ustavnu problematiku, a da ne moraju čekati konkretan slučaj da to učine. Ti su sudovi političkiji i nisu toliko sudbenog karaktera kao prizivni sudovi, recimo američki Vrhovni sud, koji se nalaze na vrhu standarde sudbene hijerarhije.

SUDAČKI AKTIVIZAM

Sudački aktivizam znači spremnost sudaca da se odvaže izaći izvan uskih okvira pravnih odluka kako bi utjecali na javnu politiku. Njegova suprotnost, konzervativnija filozofija sudačke rezerviranosti tvrdi da bi suci trebali isključivo primjenjivati zakone (uključujući i ustav), bez obzira na političke implikacije i osobnih sudačkih vrijednosti. Ta su dva pojma osmišljena za američki Vrhovni sud, ali imaju širu primjenu u eri sudbene politike.

METODE ODABIRA SUDACA

Metoda Primjer Komentar

Izbori neke države u SAD-u uvažava se javno mišljenje, no jesu li

 cijena nepristranost i kompetentnost?

 Mogu postojati i postupci opoziva

Bira ih
 neke države u SAD-u; tom su se metodom formalno služili

skupština neke lat.am. zemlje za imenovanje viših sudaca u komu-

 nističkim drž., ali je u praksi kom.

 partija odabirala podobne kandidate

Imenuje ih VB, suci am. Vrhovnog “opasnost”(?)pol. imenovanja premda

izvršna vlast suda (potvrđuje Senat) su većinu sudaca imenovali bivši

predsjednici

Kooptiraju Italija, Turska stvara nezavisno, ali kadšto neaktivno

Ih drugi suci

 sudstvo

UPRAVNO PRAVO

Upravno pravo određuje posebna načela kojih se tijela javnog sektora, prvenstveno birokracija, moraju pridržavati u odlučivanju. Primjerice, odluke britanskih državnih službenika moraju (a) biti unutar njihovih ovlasti, (b) biti donijete u poštenom postupku i (c) biti u skladu s prirodnom pravdom. Upravno pravo određuje lijek u slučaju kršenja tih načela.

METODE SUDBENE REGULACIJE BIROKRACIJE

Metoda Definicija Primjer

Separatistička Posebni kodeksi i sudovi Francuska

Integracijska Oslanja se na redovno pravo i sudove Angloam.

Supervizija Prokurator ocjenjuje zakonitost upravnih akata Rusija

MEĐUNARODNO PRAVO I REŽIMI

Međunarodno pravo je sustav pravila koja država i drugi akteri smatraju obvezujućima u međusobnim odnosima. To se pravo temelji na međudržavnim sporazumima, običajima, prihvaćenim načelima i mišljenjima pravnih autoriteta. Pojam “međunarodno pravo” iskovao je 1780. engleski filozof Jeremy Bentham.

Međunarodni režimi sastoje se od “aranžmana o vladanju koje države osmisle kako bi uskladile svoja očekivanja i organizirale aspekte međunarodnog ponašanja na raznim problematskim područjima” (Kratochwil i Ruggie). To znači da na specifičnim područjima, primjerice, području međunarodne trgovine, specijalisti iz raznih država i nedržavnih tijela surađuju u pisanju sporazuma, konvencija i deklaracija.

4 TRADICIONALNA IZVORA MEĐUN. PRAVA

· ugovori

· običaji

· opća načela prihvaćena u civiliziranim nacijama

· legalne vlasti

10. FEDERALNA, UNITARNA I

LOKALNA VLAST

FEDERALIZAM

Federalizam je načelo podjele suverenosti između središnje vlade i pokrajinskih (ili državnih) vlada; federacija je svaki onaj politički sustav koji tu ideju provodi u djelo. U konfederaciji su veze između sastavnih jedinica slabije. U konfederaciji središnji autoritet ima malo moći i jednoglasnost je uvjet kolektivne akcije.

FEDERALIZAM: TKO ŠTO RADI?

Podjela funkcija Definicija Primjer

Isključiva sve se funkcije dodjeljuju kanadske pokrajine isključivo su

nadležnost jednoj razini vlasti nadležne za obrazovanje

Usporedna funkcije se dijele među u Kanadi i nac. i pokrajinske vlade

nadležnost razinama vlasti vlade mogu donositi zakone vezane

 uz poljoprivredu

Rezidualne razina vlasti koja po 10.amandman am. Ustava glasi:

ovlasti inerciji kontrolira funkcije “Ovlasti koje Ustavom nisu dodije-

 nije izrijekom određena ljene Sjed. Drž., niti ih Ustav drža-

 ustavom vama zabranjuje, pripadaju tim istim

 državama ili narodu”

SURADNIČKI FEDERALIZAM

U Njemačkoj se od svih Ländera (saveznih zemalja) očekuje da pridonose uspješnosti cjeline. Zauzvrat, centar se prema njima odnosi s poštovanjem. Tri postupka potiču taj “suradnički federalizam”:

· I federalna vlada i Länderi mogu donositi zakone na nekoliko područja (prijevoz i javno vlasništvo)

· Centar donosi “okvirne zakone” i osmišljava politike koje se onda upotpunjuju pokrajinskim zakonima

· Länderi su prema Ustavu odgovorni za provođenje saveznih zakona

DVOJNI FEDERALIZAM

Dvojni federalizam nastaje kad nacionalne i pokrajinske vlade u sklopu neke federacije zadržavaju odvojene i nezavisne sfere djelovanja. Najvažnije obilježje suvremenih federacija nije odvajanje funkcija, nego međuovisnost među razinama. Fraza međuvladini odnosi odnosi se na takve složene političke, upravne i financijske interakcije među razinama vlasti. Međuvladini odnosi najrazrađeniji su u federacijama, ali ih ima i u nominalno unitarnim državama.

FISKALNI FEDERALIZAM

Fiskalni federalizam odnosi se na protok novca između središnje vlade i pokrajinskih vlada. Središnje su vlade financijski jačale većim dijelom 20.st. No, u nekoliko federacija nacionalne su vlade morale smanjiti pomoć pokrajinama zbog niskih poreza devedesetih godina.

FINANCIJSKI TRANSFERI FEDERALNIH VALADA POKRAJINAMA

Oblik transfera Definicija

Sektorske dotacije za specifične projekte (npr., novu bolnicu)

Opće sektorske dotacije za određene programe (npr., za zdravst. skrb)

Podjela državnih prihoda opće financiranje koje ne sadrži gotovo nikakva

 ograničenja glede toga kako će primatelj

 raspolagati fondovima

ujednačavajuće dotacije u nekim federacija njima se pokušavaju izjednačiti

financijski uvjeti između regija. Mogu izazvati

ogorčenje bogatijih regija

FEDERALIZAM: PREDNOSTI I NEDOSTACI

Prednost Nedostatak

Potiče konkurenciju i inovaciju …ali građani se u raznim pokrajinama

između pokrajina različito tretiraju

Jača moć pokrajina …no, to se može iskoristiti za iskorištavanje

manjinskih skupina u pokrajinama

Jača status pokrajina …ali, neteritorijane skupine ne uživaju tu

zaštitu

Može obuzdati sukob između …ali, može ustaliti i time pojačati iste te

skupina

sukobe

Potiče vladavinu konsenzusom …ali, može odgoditi nužne promjene

METODE RASPODJELE VLASTI OD CENTRA

PREMA NIŽIM RAZINAMA

Metoda Definicija Ilustraciija

Dekoncentracija funkcija središnje vlasti
 gotovo 90% am. federalnih

obavljaju djelatnici “na
 civilnih djelatnika radi izvan

terenu”

 Washingtona

Decentralizacija
funkcije središnje vlasti
 u Skandinaviji lokalne vlasti

obavljaju podnacionalne
 provode nacionalne socijalne

vlasti

 programe

Devolucija

središnja vlast omogućuje
 pokrajinske vlade u Franc.,

stanovitu autonomiju odl-
 Italiji i Španjolskoj

učivanja nižim razinama

UNITARNA VLAST

Većina suvremenih država je unitarna, što znači da je suverenost isključivo u rukama središnje vlasti. Podnacionalne vlasti, pokrajinske ili lokalne, mogu odlučivati o politici ili ju provoditi u djelo, ali to čine samo uz dopuštenje središnje vlade. Unitarne države prirodno nastaju u društvima s tradicijom vladavine suverenih careva i monarha (VB, Franc., Japan). Odnosi središnja – lokalna vlast u unitarnoj državi najčešće se uklapaju u jedan od dva modela: dvojni ili spojeni.

· Dvojni sustav lokalne vlasti (kao u VB) izražava formalnu odvojenost središnje i lokalne vlasti. Premda je središnjica suverena, lokalne se vlasti ne smatraju dijelom jedinstvene državne strukture.

· Spojeni sustav obilježje je jakih država poput Francuske. U tom sustavu od središnje vlasti imenovani prefekti nadziru lokalne vlasti. Lokalne zajednice, premda u praksi posjeduju priličnu autonomiju, čine dio jedinstvenog upravnog sustava koji se primjenjuje u cijeloj zemlji.

RAVNOTEŽA MOĆI IZMEĐU SREDIŠNJE I

LOKALNE VLASTI

Resursi lokalne vlasti obično su:

· Kontrola provođenja politike

· Odgovornost za funkcioniranje javnih službi, kao što su zdravstvo, obrazovanje i socijalna skrb

· Neke ovlasti za ubiranje proračunskih prihoda

· Lokalni izborni mandat

A ovo su lokalni resursi centra:

· Kontrola zakona, uključujući (u unitarnim državama) pravo ukidanja ili modifikacije lokalne vlasti

· Osiguranje većeg dijela dotacija za lokalnu vlast

· Određivanje upravnih standarda za javne službe

· Očekivanja javnosti da bi nacionalna vlast trebala rješavati probleme

· Veća legitimnost zbog boljeg odaziva birača u izborima

LOKALNA VLAST

Lokalna je vlast univerzalna pojava i u federalnim i u unitarnim državama. To je najniža izborna razina teritorijalne organizacije u državi. Nazivaju ih raznim imenima: komunama, općinama ili županijama. U najboljem slučaju, lokalne vlasti predstavljaju prirodne zajednice, dostupne su lokalnom stanovništvu, utvrđuju lokalne identitete, te vrše raspodjelu resursa s obzirom na lokalne mogućnosti i potrebe. No, one su često premale da bi organizirale djelotvorno funkcioniranje lokalnih službi, nedostaje im financijske autonomije, a njima lako ovladaju lokalne elite.

ODBORI ZA POSEBNE NAMIJENE

Odbori za posebne namijene jesu funkcionalna tijela vlasti, formirana da bi se bavila specifičnim problemima na nekom lokalnom području. Zasebni su, ali povezani s lokalnim teritorijalnim vijećima koja se biraju na izborima. Članovi se najčešće imenuju, no mnogi od 15 tisuća školskih okruga u SAD-u biraju se na izborima.

OPĆA KOMPETENCIJA

Opća kompetencija jest ovlast lokalnih vlasti da uređuju sva pitanja od interesa za neko područje. Ti propisi moraju biti usklađeni s nacionalnim zakonima. Raspon općih kompetencija pokazatelj je statusa lokalne vlasti unutar političkog sustava; gdje su funkcije lokalnih vlasti isključivo one koje im dopušta središnja vlast, kao u Engleskoj, taj je status nizak.

VLAST KOJA STVARA MOGUĆNOSTI

Vlast koja stvara mogućnosti je pojam kojima se sažima vizija lokalne vlasti. Takva vlast usklađuje službe i predstavlja zajednicu na njezinu teritoriju i izvan njega. Uloga joj je strateška, a za pružanje specifičnih usluga sklapaju se ugovori s privatnim agencijama, neprofitnima ili profitnima.

TIPIČNE OVLASTI LOKALNIH VLASTI

· groblja

· gospodarski razvoj

· zaštita okoliša

· vatrogasna služba

· domovi umirovljenika

· knjižnice

· lokalno planiranje

· osnovno obrazovanje

· rekreacija

· odvoz smeća

· ceste

· socijalna pomoć

· socijalni stanovi

· turizam

· vodoopskrba i odvodnja

11. SKUPŠTINE

SKUPŠTINE KAO PREDSTAVNIČKE INSTITUCIJE

Skupština je višečlano predstavničko tijelo koje se bavi javnim problemima. Najvažnija joj je funkcija “odobriti obvezujuće mjere javne politike u ime političke zajednice koja je šira od izvrešne vlasti” (Norton). Riječi koje se rabe u opisu tih tijela izražavaju razne aspekte predstavničke uloge skupština: “skupštine” se sastaju, “parlamenti” raspravljaju, “zakonodavci” donose zakone.

USTROJ SKUPŠTINA

1. broj zastupnika – skupštine srednje veličine su najdjelotvornije

2. broj domova – većina suvremenih skupština jesu jednodomne ili dvodomne. Dvodomno se zakonodavstvo tijelo sastoji od donjeg doma (prvi dom) i gornjeg doma (drugi dom). Donji dom se bira neposrednim izborima; članovi gornjih domova biraju se raznim metodama. 4 najvažnija načela odabira za gornji dom su: neposredni izbori, imenovanje, posredni izbori putem regionalnih ili lokalnih vlasti, te nasljeđivanje.

3. sustav odbora – to su male radne skupine skupštinskih članova, imaju trostruku funkciju: razmatrati prijedloge zakona i financijske prijedloge, nadgledati vladinu administraciju i prošle rashode, te istraživati opća pitanja od javne važnosti.

TIPOVI PARLAMENTARNIH ODBORA

· stalni odbori – stalna tijela koja podrobno razmatraju nacrte zakona

· posebni odbori – pomno prate rad izvršne vlasti i provode posebne istrage. Često postoji jedan odbor za svaki važni vladin resor

· zajednički ili konferencijski odbori – izglađuju razlike između zakona koje donose dva doma (postoje samo u dvodomnim skupštinama)

Razvijeni sustav odbora uglavnom definira “radnu” (na odbore usmjerenu) skupštinu nasuprot “debatnoj” (na domove usmjerenoj) skupštini:

· u debatnoj skupštini, primjerice britanskom Donjem domu, rasprave su središnja aktivnost. U glavnoj dvorani raspravlja se o najvažnijoj problematici i tu se stječe ili gubi politički ugled.

· u radnoj skupštini, primjerice američkom Kongresu, najvažnije se aktivnosti odvijaju u odborima. U njima zakonodavci oblikuju zakone, izglasavaju proračun i nadziru izvršnu vlast (Loewenberg, Patterson i Jewell)

FUNKCIJE SKUPŠTINA

· predstavništvo

· raspravljanje

· donošenje zakona

· formiranje vlade

· izglasavanje proračuna

· nadzor izvršne vlasti (pitanja i interpelacije, hitne rasprave, odborske istrage)

· osiguranje kanala regrutacije i socijalizacije pol. elita

PRAVILO 90 POSTO

To je pravilo sažet opis zakonodavnog procesa koji otprilike odgovara stanju u mnogim skupštinama. To pravilo tvrdi da otprilike 90% zakonskih prijedloga dolazi od izvršne vlasti i da otprilike 90% tih prijedloga postanu zakoni. SAD su najpoznatija iznimka od tog pravila i dominacije izvršne vlasti u zakonodavnom procesu koja se temelji na tome pravilu.

MPK

Minimalna pobjednička koalicija (MPK) je fraza koja služi za analizu koalicijskih vlada formiranih u skupštinama u kojima nijedna stranka nema većinu mjesta. Taj se pojam odnosi na najmanji broj stranaka koje zajedno mogu sakupiti 51% mjesta u skupštini i tako dobiti mandat za sastavljanje vlade. U teoriji, koalicije bi trebale biti MPK, jer bi uključivanje dodatnih stranaka u koaliciju samo smanjilo broj mjesta u vladi koje bi svaka koalicijska stranka dobila. U praksi, međutim, mnoge koalicije sadrže više stranaka no što je potrebno za MPK (Riker).

INTERPELACIJA

Interpelacija je upit vladi, upućen od strane opozicije, nakon kojeg slijede rasprava i najčešće “probno” glasovanje o tome kako je skupština zadovoljna odgovorom. Tom je tehnikom, koja često ide uz glasovanje o povjerenju vladi, srušeno nekoliko vlada u francuskoj Trećoj i Četvrtoj Republici.

ČLANOVI SKUPŠTINA I PROF. POLITIČARI

Demokratskim skupštinama dominiraju obrazovani, srednjovječni bijelci. Predstavnici desnih stranaka su iz poslovnih, posebno financijskih krugova, dok je obrazovanje plodno tlo za stranke ljevice. Mnoge stranke ljevice nastoje povećati zastupljenost žena.

Sve češće u zapadnim parlamentima prevladavaju profesionalni političari. Njih King opisuje kao “ljude posvećene politici. Politiku smatraju svojim zvanjem, u politici traže ispunjenje, u njoj vide svoju budućnost i pogodilo bi ih kad bi se iz politike morali povući. Ukratko, oni su ovisnici”. U većini skupština broj profesionalnih političara je porastao. No, tradicija amatera održala se u skupštinama u kojima su zastupnici slabo plaćeni, imaju malo zaduženja, u kojima ne postoji mogućnost reizbora, ali je zato velika vjerojatnost da će ih birači prvom prilikom izbaciti izbaciti iz skupštine.

ULOGE OBIČNIH ČLANOVA SKUPŠTINE U

BRITANSKOM DONJEM DOMU

· odvjetnici politika žele utjecati na nacionalnu politiku

· aspiranti za ministarske položaje žele mjesto u vladi

· predstavnici izbornih okruga ističu služenje interesima svojeg izbornog okruga i njegovih stanovnika

· parlamentarci rade na ugledu institucije skupštine

INSTITUIONALIZACIJA PARLAMENTA

Parlament je institucionaliziran kad:

· djelotvorno obavlja zakonodavne funkcije

· ima dobro razvijenu unutarnju organizaciju (primjerice, odborski sustav)

· pridržava se vlastitih pravila

· postigne prihvaćeno mjesto u političkom sustavu

Institucionalizacija je najvažnija zadaća novih parlamenata. James Madison je uočio taj problem za održavanja prvog zasjedanja američkog Kongresa kad se požalio da “svakog dana trpimo zbog nepostojanja presedana”.

12. IZVRŠNA VLAST

IZVRŠNA VLAST

Izvršna vlast je politička razina vrha vlasti, a dužnosti su joj da usmjerava nacionalne poslove, prati kako se provode politike, mobilizira podršku za svoje ciljeve i osigurava ceremonijalno i krizno vodstvo. U liberalnim demokracijama izvršna vlast može biti predsjednička, parlamentarna ili dvojna.

PREDSJEDNIČKA VLADA

3 su obilježja predsjedničke izvršne vlasti:

· opći izbori predsjednika (da bi se osigurala legitimnost)

· fiksno trajanje mandata predsjednika i skupštine, koji ne mogu jedni druge smijeniti (da bi se spriječila samovoljna vlast)

· predsjednik upravalja radom vlade i obavlja najvažnija imenovanja

PREDNOSTI I NEDOSTACI PREDSJ. VLADE

Prednosti:

· vremenski ogranišeni predsjednički mandat osigurava stabilnost izvršne vlasti

· opći izbori za nositelja vlasti su demokratski; građani glasuju i za predsjednika i za članove zakonodavnih tijela

· zakonodavna tijela ne moraju podržavati ili smjenjivati vlade, što im u načelu omogućuje da ocjenjuju zakonske prijedloge prema kvaliteti

· podjela ovlasti potiče ograničenu vlast i tako štiti slobodu

· budući da se biraju općim izborima, predsjednici posjeduju nacionalnu perspektivu i pokušavaju privoljeti skupštinu da usvoji jednaku perspektivu.

Nedostaci:

· opasnost opstrukcije u slučaju neslaganja izvršne i zakonodavne vlasti

· vremenski određeni mandati odveć su neelastični. “Sve je kruto, određeno, strogo”, napisao je Bagehot

· ograničenje na jedan ili dva mandata znači gubitak iskustva i sposobnosti dobrog predsjednika. Često se događa da predsjednici traže način na koji bi ustavnim amandmanima osigurali produžetak mandata

· samo jedna stranka može osvojiti predsjednički položaj; ostale su gubitnice

· političari koji imaju izglede pobijediti na izborima, jer se dopunjavaju javnosti, često su politički autsajderi koji postanu loši predsjednici

· odveć toga ovisi o samo jednoj osobi, a usredotočenost javnosti na predsjednika, koju često pretjerano pojačava televizija, ima za posljedicu nerealistična očekivanja

· čini se da se predsjedničke demokracije teže konsolidiraju od parlamentarnih (Stepan i Skach). Frustriran ili ambiciozan predsjednik može postati diktator

PARLAMENTARNA VLADA

Parlamentarna vlada ima 3 glavna obilježja:

· vladajuće stranke dolaze iz skupštine. Ministri se najčešće imenuju iz redova članova parlamenta i ostaju njegovi članovi

· izvršna je vlast kolegijalna, a ima oblik kabineta ili ministarskog vijeća u kojem je premijer tradiocionalno prvi među jednakima

· šef vlade (premijer ili kancelar) i kabinet mogu se opozvati ako im parlament izglasuje nepovjerenje. Položaj premijera najčešće je odvojen od položaja šefa države

KONSTRUKTIVNO IZGLASAVANJE NEPOVJERENJA

Konstruktivno izglasavanje nepovjerenja zahtijeva od skupštine da izabere novog premijera prije no što se riješi postojećeg. Svrha tog pravila jest smanjenje nestabilnost vlade tamo gdje su koalicije norma. Pravilo potječe iz Njemačke, gdje je samo jedan kancelar (Helmut Schmidt) smijenjen tom metodom nakon osnutka Savezne Republike 1949. godine.

MODELI MOĆI U IZVRŠNOJ VLASTI PARLAMENTA

Model Definicija Primjer

Kabinetska vlada
kabinet određuje politiku, dok ministri, pa i
Finska

premijer, funkcioniraju unutar kolegijalnog

okvira

Premijerska vlada
premijer je dominantna figura, a kabinet

Njemačka

mu služi da objavljuje odluke i da izravno

kontaktira s ministrima

Ministarska vlada
ministri donose važne odluke na svojim

Italija

specijaliziranim područjima, uz malo
 (Prva rep.)

općeg usklađivanja

DVOJNA IZVRŠNA VLAST

Ona objedinjuje izabranog predsjednika koji obavlja dužnosti i premijera koji je šef vlade odgovorne parlamentu. Premijer, kojeg najčešće imenuje predsjednik, odgovoran je za domaću politiku (uključujući odnose sa skupštinom), ali i predsjednik zadržava nadzornu ulogu, odgovornost za vanjske poslove i najčešće raspolaže izvanrednim ovlastima. Najbolji su primjeri Francuska i Finska, ali su taj sustav usvojile i postkomunističke države.

KOHABITACIJA

Kohabitacija se pojavljuje u dvojnoj izvršnoj vlasti kad je skupštinska većina oporba predsjednikovoj stranci. Ta situacija, koja se u francuskoj Petoj Republici dosad dogodila tri puta, pojačava nadmetanje između predsjednika i premijera. Kohabitacija se dogodila i u postkomunističkoj Poljskoj.

13. BIROKRACIJA

BIROKRACIJA

Birokraciju čine plaćeni službenici koji se bave svakodnevnim poslovima vladanja, daju savjete u vezi s političkim odlukama i provode ih u djelo. Nasuprot osobnim savjetnicima koji okružuju vladajuće monarhe, moderna birokracija javna je institucija koja se regrutira prema kvalifikacijama, a koja u svom radu dosljedno primjenjuje jasna pravila na pojedinačne slušajeve. Riječ “birokracija” potječe od starofrancuske riječi burel, koja znači sukno kojim su se nekad pokrivali pisaći stolovi ili biroi.

REGRUTACIJA

U jedinstvenoj (općoj) birokraciji službenici se zapošljavaju u državnu upravu u cjelini, a ne na određeno radno mjesto u njezinom sklopu. Smatra se da su za upravne poslove potrebni inteligencija, obrazovanje i odgovarajuća osobna umijeća, ali ne i tehničko znanje. Nasuprot tome, područni (specijalistički) pristup zapošljava ljude koji raspolažu specijalističkim znanjem za određeni odjel ili radno mjesto. Jedinstvene birokracije temelje se na profesiji, dok se područne birokracije temelje na konkretnom poslu.

PREDSTAVNIČKE BIROKRACIJE

Teorija predstavničke birokracije tvrdi da bi državne službe, kad bi zapošljavale ljude iz svih socijalnih slojeva, kreirale politiku koja bi uzimala u obzir potrebe javnosti, te bi u tom smislu bila demokratska (Meier). Pasivno predstavništvo znači da demografski profil birokracije odgovara profilu stanovništva. Aktivno predstavništvo postoji kad državni službenici donose odluke kakve bi donijeli oni koje oni predstavljaju, što znači javnost.

ORGANIZACIJA VLADE: MINISTARSTVA, ODJELI I AGENCIJE
· Vladin resor ili ministarstvo

Administrativna jedinica nad kojom ministar ima izravnu upravnu kontrolu. Najčešće je ustrojena prema formalnoj hijerarhiji i često se utemeljuje statutom.

· Odjel, sekcija ili ured

Operativna jedinica resora, odgovara ministru, ali može biti prilično samostalna u praksi

· Agencija

Funkcionira na jednoj ili dvije razine ispod vlade, u želji da osigura fleksibilnost i političku nezavisnost.

TIPOVI JAVNIH AGENCIJA

· Državna tvrtka

Poduzeće u državnom vlasništvu koje prema statutu ima pravo prodavati robu i usluge, bez privatnih dioničara. Primjeri su bili britanske nacionalizirane tvrtke, kanadske Crown Corporations, australska javna poduzeća i američka poštanska služba.

· Vladina dioničarska tvrtka

Organizacija u državnom vlasništvu da bi kupovala dioničarske uloge u drugim poduzećima. Primjer je španjolski Sepi. To je alternativa državnim tvrtkama, kad država želi zadržati nadzor, ali, kao i državne tvrtke, sad ih ugrožava privatizacija.

· Regulatorna agencija

Organizacija kojoj je funkcija nadzirati nedržavnu aktivnost na područjima na kojima je javni interes u pitanju, primjerice, privatni monopoli, financijske usluge, medicinsko istraživanje. Najčešće funkcioniraju jednu stepenicu niže od vlade. One su karakterističan modus suvremenog vladanja.

5 OBILJEŽJA BIROKRACIJE

1. stručno znanje

2. trajnost

3. stečene navike

4. nadzor implementacije

5. posebni interesi

MODUSI KONTROLE BIROKRACIJE

Formalni Neformalni

Ministri daju pol. smjernice

Skupštinski nadzor

Sudbeni nadzor

Ombudsmani /državni povjerenici/

Standardi uspješnosti

Ministarska kontrola

Vanjski

Nadzor masovnih medija

Javno mnijenje

Nadzor interesnih skupina

Interni

Profesionalni standardi

Očekivane reakcije

Kolegijalni pritisci

Savjest

Konkurencija među ministarstvima

DRŽAVNI POVJERENIK

Državni povjerenik (ombudsman) je javni službenik koji ispituje navode o nepravilnostima u radu javnog sektora. Ti psi čuvari uvedeni su u Skandinaviji, ali i u drugim zemljama, premda često s ograničenijom nadležnošću i resursima.

NOVI JAVNI MENADŽMENT

10 načela Osbornea i Gaeblera za unapređenje djelotvornosti vladinih agencija:

1. promičite konkurenciju među davateljima usluga

2. ovlastite građane, pa će nadzor vršiti zajednica, a ne birokracija

3. mjerite uspješnost, ali ne inputom nego rezultatima

4. upravljajte se prema ciljevima – misijama – a ne prema pravilima i propisima

5. pretvorite klijente u kupce i ponudite im izbor škola, programa, stanovanja

6. spriječite probleme prije izbijanja, bolje nego da poslije nudite usluge

7. zaradite novac, nemojte ga samo trošiti

8. decentralizirajte vlast i prihvatite sudionički menadžment

9. dajte prednost tržišnim mehanizmima pred birokratskim

10. katalizirajte sve sektore – javni, privatni i dobrovoljni – na rješavanju društvenih problema

SASTAVNICE NOVOG JAVNOG MENADŽMENTA

· menadžmentima su dane odrješenije ruke, ali su odgovorni za rezultate

· postoje precizno određeni ciljevi koji služe za ocjenu rezultata

· resursi se dijele prema rezultatima

· resori su “smotuljci”, samostalnije operativne jedinice

· više se poslova prepušta privatnom sektoru

· dopušta se veća fleksibilnost u zapošljavanju i kadrovskoj politici

· rashodi se smanjuju da se više postigne s manje

INHERENTNO DRŽAVNA FUNKCIJA

To je funkcija koju bi država trebala izravno obavljati, a ne sklapati ugovor s trećom stranom. Primjerice, donošenje najvažnijih odluka u vezi s vanjskom politikom najčešće se smatra inherentno državnom funkcijom, a odvoz smeća ne.

UGOVORNA VLAST: ZA I PROTIV

3 teorijske prednosti korištenja ugovora u pružanju javnih usluga (sklapanjem ugovora s tvrtkama izvan javnog sektora ili unutar njega) jesu:

· odvajanje kupca (“naručitelja”) i izvršitelja (“agenta”) znači da se standardi moraju precizno odrediti i nezavisno pratiti. U tradicionalnoj birokraciji nižem službeniku ili odjelu jednostavno bi se naredilo da obavi neki posao

· u javnom natječaju izvršitelji moraju precizirati procjenu troškova. Prihvati li se njihova ponuda, mogu se riješiti nepotrebnih troškova, često tako da snize cijenu radne snage

· ugovor predviđa mogućnost zamjene jednog izvršitelja drugim, jeftinijim, boljim, ili oboma. Konkurencija bi trebala osigurati da se izvršitelj pridržava ugovora

Pored tih prednosti, postoji 5 opasnosti:

· trošak sastavljanja ugovora – manipulativni troškovi – može biti veći od ušteda

· ugovori mogu pogubno djelovati na radni moral. Djelatnici možda neće biti spremni za dodatne napore, ako im to nije u opisu radnih zadataka

· izvršitelji radova mogu se ponašati oportunistički, iskoristiti položaj za promicanje vlastitih, a ne naručiteljevih interesa. Drugim riječima, izvršitelji mogu loviti u mutnom kako bi povećali zaradu. Taj je problem poznat kao “problem naručitelja / izvršitelja”

· ministarstva gube fundus iskustva – kolektivno pamćenje . koja se talože kad se projekti provode vlastitim snagama. Koliko dobro neko ministarstvo može nadzirati posao s kojim nema prethodnih neposrednih iskustava?

· Javnost može biti nepovjerljiva prema izvršiteljima

14. VOJSKA I POLICIJA

MODELI CIVILNOG NADZORA NAD VOJSKOM

Model Definicija Primjer

Liberalni
 depolitiz. i prof. vojska prihvaća civilni konsolidirane dem.

 nadzor

Penetracijski
 polit. vojska dijeli ciljeve vođa, tajne
 komunističke drž.

 Službe motre vojni kadar

VOJNI UDARI

Vojni udar je pojava kad oružane snage ili neki njihovi dijelovi prigrabe političku vlast. Naziv izaziva asocijacije na nasilno, potajno i neželjeno preuzimanje vlasti protiv volje civilnih vladara. Zapravo, većina pučeva zamijeni jednu vojnu vlast drugom, mnogi prođu s vrlo malo ili nimalo ljudskih žrtava, a neke izazovu prethodni vladari.

HLADNI RAT

Hladni rat bio je nadmetanje između SAD-a i SSSR-a, koje je trajalo od kraja četrdesetih do raspada Sovjetskog Saveza 1991. Uvijek na rubu otvorenog sukoba, hladni je rat često poprimao visok intenzitet konfrontacije, osobito prije početka popuštanja potkraj šezdesetih godina. Hladni rat bio je sukob između velesila, pojačan konfliktnim ideologijama i mogućnošću uzajamnog uništenja. Svršetak hladnog rata bio je posljedica sloma komunizma i prvorazredan povijesni događaj koji je potresao svijet iz temelja i pokrenuo valove globalizacije, regionalizacije, nacionalizama i demokratizacije, koji su obilježili politiku u devedesetim godinama.

VOJNA VLAST

Urušena ili neuspješna država je teriotrij na kojem je središnja vlada izgubila vlast. Zakoni se ne donose, porezi se ne prikupljaju, nema reda. Država se raspada, a vlast prigrabi onaj kome sredstva prisile na nekom području padnu u ruke: naoreužane bande, agresorske trupe, dijelovi vojske, vođe klanova. Javljaju se lokalni šerifi koji nude zaštitu i pljačku svojim sljedbenicima. Većina primjera su afričke zemlje 80.-ih i 90.-ih godina, na primjer, Zair na izmaku Mobutuove diktature (Zartman).

UVJETI ZA USPJEŠNO POVLAČENJE VOJSKE

povlačenje mora biti planirano, svi rodovi oružanih snaga moraju dati pristanak, ili neka vojna frakcija može ostati na vlasti. Generalima koji silaze s vlasti mora se jamčiti sigurnost; časnici koji se boje sudskog progona mogu se grčevito držati vlasti. Generali moraju znati da korporativni interesi vojske neće biti nepotrebno ugroženi povratkom civilne vlasti. Mora postojati organizirani civilni autoritet, primjerice, politička stranka, koja će preuzeti vlast.

POLICIJA

Kao imenica (tj. kao institucija) policija podrazumijeva organizirano tijelo, ovlašteno da se služi silom u točno određenim uvjetima, kako bi održalo javni red i identificiralo počinitelje. Policija nadzire i prati aktivnosti raznih skupina. Sva društva moraju vršiti nadzor; velika i moderna društva dodjeljuju tu zadaću specijaliziranim policijskim institucijama.

POLICIJE U DEM.: ANGLOAM. I EURO. MODELI

 Angloam. model Europski model
Izvor legitimnosti

zajednica

 država

Organizacijski ustroj

lokalniji

 centraliziraniji

Glavna zadaća

kontrola kriminala
 kontrola krim. i opća uprava

Stil

civilni

 često vojni

Primjeri

VB, SAD

 Franc., Španjolska

POLICIJSKA DRŽAVA

To je sustav vlasti u kojem policija raspolaže proizvoljnim ovlastima unutar represivnog i totalitarnog političkog sustava. Funkcioniranje policijske države ovisi o neskrivenom i skrivenom praćenju; to izaziva strah i onemogućuje organiziranu oporbu. Primjeri policijske države su nacistička Njemačka i komunistička (donekle i postkomunistička) Rusija. Policijsku državu valja razlikovati od njemačkog izraza Polizeistaat, koji se odnosi na dobroćudniji sustav u kojem policija, osim policijskih, obavlja i administrativne funkcije.

LUSTRACIJA

Lustracija je doslovce proces pročišćavanja u vjerskim obredima. U postkomunističkoj politici to se odnosi na način na koji se obračunalo s bivšim komunistima, osobito s pripadnicima tajnih službi. Mnoge su države donijele ilustracijske zakone koji su omogućili da se objave imena tih ljudi ili da im se onemogući zaposlenje u javnom sektoru.

ČETVRTI DIO

15. POLICY – PROCES

RACIONALNI I INKREMENTALISTIČKI MODELI

KREIRANJA POLITIKE

Racionalni model Inkrementalistički model

Ciljevi se određuju prije sredstava

“Dobra” politika najprimjerenija je za željene ciljeve

Analiza je obuhvatna; razmatraju se svi učinci svih opcija

Teorija se često koristi

Ciljevi i sredstva se razmatraju zajedno

“Dobra” politika je ona o kojoj se svi najvažniji akteri mogu dogovoriti

Analiza je selektivna; predmet analize je dobra, a ne najbolja politika

Usporeba sa sličnim modelima se često koristi

POLICY

Policy je općenitiji pojam od odluke, jer sadržava skup odluka, kao i predispoziciju da reagira na određeni način. Kad vlada kaže “naša politika ide na ruku javnom prijevozu”, time objavljuje da namjerava donositi određene odluke u skladu s njom. Zapravo, praktične “odluke” možda se nikad neće ni donijeti, jer su neke politike samo “lakirovka”.

FAZE POLICY – PROCESA

Inicijacija → Formulacija → Implementacija → Evaluacija → Odluka: nastaviti, doraditi ili odustati?

POLITIČKI DISKURS

Politički diskurs je način na koji se problemi uobličuju, definiraju i razmatraju. Kontrola diskursa (kako se problemima pristupa) drugi je najbolji izvor utjecaja na kontrolu dnevnog reda (o kojim se problemima raspravlja).

POLITIČKA ULAGANJA

Politička ulaganja jesu ono što vlada čini; politički rezultati su ono što vlada postigne. Rezultati su aktivnost; ulaganja su učinci, a oboje su isplanirani, ali nepredvidivi. Ulaganja su lako mjerljiva; primjerice, toliko i toliko novoizgrađenih zatvora ili stanovito povećanje državnih mirovina. Rezultate je teže utvrditi: na primjer, smanjenje recidivizma ili broj starijih osoba koje žive u siromaštvu.

GLOBALNI PRIORITETI, NACIONALNI STILOVI

Politički stil jest dominantan način kreiranja politike (“proceduralna ambicija”). On pretpostavlja da se zemlje mogu okarakterizirati u odnosu na vlastiti nacionalni stil donošenja odluka. Dimenzije političkog stila uključuju broj konzultacija, otvorenost političkog procesa, kreira li se politika u sklopu opće strategije ili je ad hoc i rekreativna.

16. KOMPARATIVNA METODA

OBITELJ METODA U KOMPARATIVNOJ POLITICI

Broj usmjeren na

 slučajeva sl. ili varijablu strategija

studije slučaja

jedan
 slučaj
 intenzivno izlučivanje jednog

 primjera

fokusirane usporedbe
nekoliko slučaj intenzivna usporedba neko-

 liko primjera

tablice istine

osrednji varijablu kvalitativna ocjena utjecaja

 varijabli

statistička analiza

veliki ili varijablu kvantitativna ocjena utjecaja

svi

 varijabli

Dvije institucije ili dva procesa funkcionalno su ekvivalentni kad obavljaju istu ulogu u sklopu političkog sustava. Institucije istog naziva nemaju nužno jednake funkcije; monarsi mogu vladati željeznim žezlom ili samo uručivati odličja zasluženim građanima. Također, različiti procesi mogu imati istu funkc.

GALTONOV PROCES

Odnosi se na problem provjere jesu li sličnosti između nacija posljedica između zemalja ili usporednog, premda zasebnog razvoja. Primjerice, koliko je puta komunizam propao: jedanput ili u svakoj sad postkomunističkoj zemlji?

STUDIJE SLUČAJA

Opcijska ovisnost odnosi se na proces koji može dovesti do nekoliko stabilnih ishoda, ovisno o opcijama odabranima na početku procesa. Na primjer, uspjeh demokratizacije može bitno ovisiti o obilježjima uređenja uspostavljenog tijekom tranzicije iz starog režima. No, ako pozadinski čimbenici (npr. snažna podrška elite demokraciji) znače da će se novoustoličena demokracija održati po svaku cijenu, proces je opcijski neovisan. Studije slučaja često prenaglašavaju opcijsku ovisnost, ali je statističke studije općenito zanemaruju.

NEKI TIPOVI STUDIJA SLUČAJA

Tip Definicija

 Primjer

Reprezentativni
tipičan za kategoriju
 tranzicija Poljske iz komunizma

Prototipski

očekuje se da će
 De Tocquevilleova studija dem.

postati tipičan
 u Americi

Devijantni

iznimka od pravila
 vojna vlast u Nigeriji

Presudni

provjereva teoriju u
 traženje demokratizirajućih

najpovoljnijim uvjetima trendova u Saud. Arabiji

Arhetipski

stvara kategoriju
 francuska revolucija

Najnepovoljniji sklop želi provjeriti teoriju u okolnostima u kojima će se ona najteže održati. Najpovoljniji sklop traži početnu podršku za neku teoriju tako da je provjerava u povoljnim okolnostima.

EKSPERIMENT – KVAZIEKSPERIMENT

U eksperimentu se ispitanici prethodno testiraju, a potom nasumce raspodjeljuju u eksperimentalnu i kontrolnu skupinu. Poslije eksperimenta, te se dvije skupine uspoređuju da bi se odredio utjecaj obrade. Pravi se eksperimenti odvijaju u kontroliranim uvjetima, ali komparativna politika može povremeno iskoristiti spontane kvazieksperimente da bi izvela zaključke o utjecaju neke varijable (primjerice, izborne reforme).

FOKUSIRANE USPOREDBE

Najsličniji obrazac uspoređuje slične zemlje jer se pretpostavlja, kao što kaže Lipset, da je “što su zemlje sličnije, lakše izolirati faktore odgovorne za razlike među njima”. Nasuprot tome, najrazličniji obrazac želi pokazati održivost nekog odnosa dokazivanjem njegove valjanosti u nizu kontrastnih okruženja (Przeworski i Teune). Većina istraživanja velikog N implicitno usvaja “najrazličniji” pristup.

Do selekcije s pomoću ovisne varijable dolazi kad se odaberu isključivo slični (najčešće pozitivni) slučajevi neke pojave. Eliminacijom varijacije, ne postoji kontrast koji bi trebalo objasniti. Na primjer, studija zemalja koje su se uspješno demokratizirale ništa nam ne govori o uvjetima uspješne demokratizacije. Ti se uvjeti mogu identificirati samo usporedbom s neuspješnim demokratizacijama.

TABLICE ISTINE – ZAVISNE, INTERVENTNE I

NEZAV. VARIJABLE

Tipovi varijabli Definicija Primjer

Zavisna varijabla faktor koji želimo objasniti stranka za koju se

glasovalo

Nezavisna varijabla
 faktor za koji smatramo da
društvena klasa

 utječe na zav. varijablu

Međuvarijabla
 faktor s pomoću kojeg nez. odnos prema strana-

 Varijabla utječe na zavisnu
čkim vođama

STATISTIČKA ANALIZA – REGRESIJSKA ANALIZA

Oblik najjednostavnije regresijske jednadžbe jest:

Y = a + bX

pri čemu je Y zavisna varijabla, a je ishodište na ordinati, b je regresijski koeficijent, a X nezavisna varijabla.

· ishodište na ordinati je točka u kojoj regresijski pravac siječe okomitu os

· regresijski koeficijent označava nagib pravca i pokazuje pod kojim kutom nezavisna varijabla siječe zavisnu

· rezidualna vrijednost je razlika između stvarne i predviđene vrijednosti. Visoke vrijednosti nazivaju se najvećim odstupanjima

· korelacijski koeficijent mjeri preciznost takvih predviđanja. Točnije, kvadrat korelacijskog koeficijenta pokazuje razmjer varijacije zavisne varijable koji se može objasniti nezavisnom varijablom.

LAŽNA KORELACIJA

Lažna korelacija postoji između dviju varijabli kad su obje njihove vrijednosti posljedica vrijednosti treće varijable. Kad se izmjere sve tri varijable, statistička analiza može pomoći odrediti je li neka korelacija lažna. Ni tad korelacija ne dokazuje uzročnost.

PAGE
54

