Johannes Andersen
Democratic norms and political participation
ISSP Research Session 2008

Chicago, USA.
1. Norms, political participation and dimensions in democracies
It’s very important for a democracy, that the citizens develops and reproduce a common democratic identity, meaning that they in principle on the one hand shares the same democratic norms, and on the other feels that they have the same rights and obligations. This is the basic for a democratic community, and it’s also a very central element in securing the citizens possible influence on politics.

The democracy is in general developed in a tension between the considerations for the individual rights on the one side and the necessity of making collective decisions on the other. Sometimes this is also the central dimension in normative discussion of politics and democracy, where one put the aggregate perspective in the first place and the integrate perspective in the other. The aggregate perspective is often related to liberal and pluralist positions, where the aim with the political decisions is to fulfil as many individual wants as possible. This is also their fundamental normative aim when they discuss institutional matters in democracy. The integrate perspective is often related to republican and communitarian positions, where the aim with the political decisions is to develop the common interest or common will in society. A normative perspective witch also is the guiding line when it comes to institutional matters of democracy (Torpe 2007).

When it comes to democracy and democratic institutions, the liberal and pluralist positions support arrangements witch makes is possible for the individual to chose. Between goods, candidates, service and so on. When it comes to a representative democracy they focus on the competition between the political elites. Here the citizens’ job is to choose the one they consider to be the best candidate, and when it comes to direct democracy, they focus on the marked and the possibility of making individual choices between different offers. It’s a relatively instrumental perspective, and it focuses especially on the vertical democratic dimension between the authorities and institutions on the one side and the citizens on the other (Schumpeter, 1942; Satori, 1987).
In contrast the republican and communitarian perspective focus on the process and the development of the common will. Therefore they stress the discussion and the development of the argumentation, when it comes to the representative democracy. The ideal here is the deliberative democracy, where the aim is to develop the dialogue in a deliberative process into the ‘good argument’ and the common will. And when it comes to direct democracy the aim is to give the citizens the possibility to make decisions by themselves. The perspective here is that this will contribute to the development of the empowerment of and the reciprocity among the citizens. All in all this is a relatively dynamic perspective, and it focuses especially on the horizontal democratic dimension between the citizens (Pateman, 1970; Barber, 1984; Habermas 1996: 21-30).

The vertical dimension relates to the relationship between the citizen and the political institutions. The institutionalization of this relation is materialized in the democratic rights and obligations. It could be the obligation to vote, to pay taxes and to follow the law and more like that. The horizontal dimension covers the relationship between the citizens, and here one can find norms and attitudes concerning mutual obligations when it comes to community and respect. It could be norms for participation, recognition, solidarity and respecting democratic compromises.
The point is that these general and overall perspectives on democracy and politics are active in the everyday life, where the citizens are active and involved in political matters, discussions and institutions. Some citizens are conscious about these perspectives, while others have a more practical relation to the democratic norms. But fundamentally all of them follow the given patterns, when it comes to the evaluations of the importance of certain norms, rights and obligations. The first aim with this paper is to revile the distributions of the citizens’ attitudes in different countries in the more pluralistic and in the more communitarian direction. And the descriptive idea could be that some countries might have more pluralistic attitudes and others might have more communitarian.
The different attitudes on democracy could reflect different ideological perspectives, but it could also be a result of different experiences with political participation. And here the hypothesis could be, that people with experiences from the traditional institutionalized relations, such as voting and political parties, might have the highest level of vertical oriented attitudes, while people with experiences from the more grassroots oriented participation might have a higher level of horizontal oriented attitudes. Indeed the pattern could be a little bit more different, because almost everybody is involved in the vertical oriented activities. The point here would then be, that citizens with experiences from participation in social movements, petitions and boycott might be a little more oriented towards the horizontal dimensions, although this is not the same as to say, that they also along the line shares the communitarian values. This is the second part of this paper, and it focus on the relations between attitudes and participation. And I stress, that the focus is on the relationship, because I do not have any possibility of testing causality with the given data.

2. Democratic norms

Almost every citizen finds most of the democratic norms important, especially when it comes to voting, paying tax and obeys law. Being active in voluntarily associations and in politics in general is a little lesser important in most countries. In the data for this analysis we have asked people of their evaluation of different kind of norms, using a seven point scale. One possible way of reporting from this could be to give the amount of people saying that a given norm is very important. But a better way of reporting could be with the average. This is done in table 1.
<Table 1. here>

The table uncovers some interesting patterns. In general the most important norms are the one concerning the vertical dimension in democracy. You must vote, pay your tax and always obey laws and regulations. In other words citizens are in general has a relatively high respect for the law. Denmark has the highest level when it comes to voting; Japan the highest about paying tax and Venezuela the highest in the case of obeying laws and regulations, but every country is above 5,00.

In many countries it’s also considered as very important to keep watch on the actions of the government and understanding the reasoning of people with other opinions. The first norm is central for a pluralistic point of view, stressing the necessity of keeping an eye on the government. Here USA is highest, and there are great differences between the different countries, with the former Eastern European countries at the lowest level. The norm about listening to other peoples reasoning is very central for a deliberative perspective. Here I find the highest level in Mexico.

The next two norms are about political participation. They are both on a relatively lower level. Actually being active in an association is at the lowest level in the data for this analysis. Political participation is in other words not as important as having respect for the law. This indicates that the communitarian way of thinking is not as strong as the pluralistic, when it comes to democracy. Again Mexico is at the highest level, when it comes to being active in associations, while the Mexicans are below average when it comes to choosing products for political, ethical or environmental reasons. Here the Portuguese are at the highest level.

The two next norms are about solidarity. The first one with focus on people in ones owns country, and the second with the rest of the world. As shown in other analysis, the solidarity is highest in countries with the lowest standard of living, when it comes to ones owns country (Whiteley 2008: p. 179f). The importance of the global solidarity is relatively lower and not important for people living in the countries with a high standard of living.

The last norm is about the willingness to serve in the military at a time of need. This norm is considered relatively important in counties like Russian with the highest level, Hungary, Czech Republic, Slovenia, Australia, Venezuela, Mexico and Taiwan. This means in countries with a relatively low standard of living. And the question is, whether this should be considered as a democratic norm or as a nation-state based obligation. In the following analysis I have decided to keep it out.

It’s obvious that the two fundamental dimensions in democracy are active in the citizen evaluation of the democratic norms. Only Portugal is placed over average in every case, while the Czech Republic is below in every case. All other countries have variations. I will try to uncover this pattern more closely in the following, starting with a general factor analysis.

<Table 2 here>

Table 2 shows a factor analysis using only questions about the democratic norms. It shows two factors. One is stressing the aspect of being active and open minded towards people with other arguments and opinions, and another is focusing on obedience towards the law and authorities. It doesn’t make any fundamental difference in the general picture, whether I keep the two questions about solidarity in or out. With them the result is still two factors with the same patterns, but when I look at specific counties, there will in some of them be three factors, mixing some of the variables in different factors. Therefore I have decided to keep the two questions about solidarity out of this analysis. The two factors are used as basic for construction two indexes, which can be used for further investigations.
<Figure 1 here>

The two factors can be used in a theoretical model, where I combine the two dimensions, in an attempt to identify variation in the democracy in different countries. This is done I figure 1. Here one can identify four different forms or typologies of democracies. The first one is a democracy where the citizens evaluate all democratic norms as important. In practice this means that the evaluation is over the average in both dimensions. Here one could expect both stability and a high level of participation.

The next one is characterised by democracies with a high level of vertical norms, and a low level of horizontal norms. One could characterise a democracy like this as an authoritarian orientated democracy. Here one could expect a high level of social order and stability, and a low level of participation and more individual orientated political activities.

The third one is characterised by a low level of vertical norms and a high level of horizontal norms. Due to the idea that democracies first develop vertical norms and then, as a result of the stability and modernization, develops horizontal norms, one could not expect to find any countries with this combination. But if it actually was the case, then one might relate this to a highly developed individualization, rooted in historical traditions beyond the development of the democratic culture. And if one would find countries with this combination, one could expect a high level of individual orientate participation, which might sometimes result in a relatively insecure social order.

The last one is characterised by democracies where the citizens evaluate the different norms as not very important. Maybe due to the fact, that the citizens do not trust authorities and other citizens, which might be the case in countries with a high level of corruption. Here one might find countries with relatively unstable social order and low levels of political participation.

<Table 3 here>

The result of the two indexes is shown in table 3. The index containing four questions about law, tax, voting and watching the actions of government is documented as a general index mean, and one with values, which makes it possible to make a direct comparison with the other index, containing questions about being political active, choosing products, understanding others reasoning, voting and watching the government.

In every country the citizens find, that the vertical dimension in democracy is the most important. The result shows, that in countries like Canada, USA, Denmark, Portugal, Australia, Venezuela, Mexico and Japan the level of respect of the law and authorities is very high. At the same time one finds countries in Europe with a relatively low level of respect of the law, e.g. in countries like France, Germany, Great Britain and Switzerland. This is also the case with all of the Eastern European countries, especially in the Czech Republic.
When it comes to the horizontal dimension in democracy, concerning the relationship between the citizens and the citizens’ political participation, the level in every country is lower than the vertical dimension. This dimension is sometimes called the reflective side of democracy. Being active and mutual understandable is not as important as following law and order. The communitarian or republican ideals are in other words not that important in countries like Germany, Great Britain and the Eastern European countries.
If I relate these empirical findings to the theoretical model, one can identify some countries with a highly developed democracy, when it comes to the citizens’ evaluation of the importance of democratic norms. This is the case in Canada, USA, Denmark, Portugal, Australia, Venezuela, Mexico and Taiwan. Here the evaluations of both dimensions are above average, and the differences between the two dimensions are relatively low.
Japan is the only country which can be characterized as a more authoritarian orientated democracy, where the citizens first of all evaluate the vertical norms as important.

France and Spain are countries with a relatively high evaluation of the horizontal dimension (above average) and a low evaluation of the vertical (below average). As mentioned above, this might be a result of the historical development in these two countries social culture, rooted in the special national identities here. But this is a question beyond this analysis.
The rest of the countries in this analysis are placed in the last group, where the citizens do not find the democratic norms as important as in the other countries. This is the case in Germany and Great Britain, where especially the horizontal norms are relatively low evaluated. But it’s also the case in Switzerland, where they actually have a long tradition for direct democratic participation. But this direct engagement might be more a result of stressing democratic obligations than stressing the modernization and the individual aspect of democracy.
It’s also the case in all the Eastern European countries, Russia, Hungary, Czech Re0public and Slovenia. And here the picture fits more to the theoretical assumptions, because here the evaluation of the horizontal dimension is very low.
To sum up, the general picture of the democratic norms is that they are evaluated in most countries as relatively important, especially the norms concerning the vertical dimension, while the evaluation of the horizontal dimension is lower, but still at a relatively high level. The most important norm concerns obedience of laws and regulations, while the least important concerns being active in social and political associations.
<Figure 2 here>

On the other hand there are some important variations, which open for an identification of all the countries as different theoretical types. And from this point, one could expect different levels of participation, both in general and when it comes to different kinds of activities. I have identified these variations in figure 2., using the theoretical model developed above. And here I have also made some hypothesise about the participation patterns. Patterns, I will investigate a little further in the next section.
3. Norms and political participation

When it comes to political participation, many ways leads to influence. Voting, membership and economic support of political parties, membership of organisations and associations, demonstration, contacting politicians, signing a petition, meeting and boycotting products are just some of them. And they are all in out data.
Some of these activities are related to political parties and activities in this relation, e.g. being member of a party, going to a political meeting and contacted a politician. This might also include other institutionalized activities, e.g. voting and membership of a union or voluntary association. Other activities are more expressive, and related to given situations, where one wants to mark a given opinion in the public. It could be joining a demonstration, signing a petition and boycotting products for political reasons.
Here I also have two dimensions. One related to institutionalized and formalized relations and another related to more individual, reflective and expressive purposes. Theoretically this reflects the two fundamental dimensions in democracies. Therefore the theoretical expectation might be, that the first kind of activities are common and above average in countries with high levels of vertical norms, while the second are more common in countries with high levels of horizontal norms.
<Table 4 here>

First step in this analysis of the relation between norms and political participation could be a factor analysis of the data, to see whether the above mentioned distinction holds in this case. In table 4 one can se the result of the analysis and it uncover three factors, and these factors do not directly confirm the theoretical assumptions, first of all because there are three. But on the other hand is it possible to see some kind of logic in them.

The first factor could be related to political parties and activities in relation to this universe. This factor consist of questions about joining political meetings or rallies, contacting a politician, contacted media, joining an internet forum, joining a demonstration and being member of a political party. This is a more traditional and institutionalized form of political participation, supplemented by some grassroots activities. So this is relatively close to the vertical dimension in democracies.

The second factor could be described as a grassroots dimension. It consist of joining a demonstration, boycotting products, signing a petition, donated money and being member of voluntary association. This is close to the horizontal dimension, focusing on the individualistic, expressive and reflective side of modern democracy.

The last one deviates from the traditional picture. It consists of membership in religious organization, membership in a political party, membership in a voluntary association, membership in a union and voting. This dimension is based on two activities: Being member and voting. Compared with the other two this factor consist of activities which are best described as passive.

If I follow the basic track in this paper, the first two dimensions come relatively close to the theoretical assumptions, and therefore one would expect these to be the central activities in the different kinds of democracies, as mapped out in figure 2. I have outlined the overall picture in table 5.

<Table 5 here>

The general picture is that the activities are highest when it comes to membership of different organisations and voting. Especially Denmark is high here. A little lover is the level of expressive and reflective activities, and the lowest level is found in activities related to political parties. These are also the activities which demand most time, skills and energy from its practitioners, while membership of associations and voting only demands a little activity with a pencil from time to time.

For the highly developed democracies the assumptions are only confirmed in some of the cases. In Canada and USA I find high levels of participation in all areas. And these two countries are the only ones with a level of political participation above average in all cases. Denmark, Australia and Mexico supplement this picture with an average for all activities above average. But they are missing the high level in one of the dimensions. For Portugal, Venezuela and Taiwan the levels of participation are relatively low. And in the case of Portugal the level is surprisingly low. Here one finds the longest distance between the good will, expressed in the importance of the democratic norms, and the actual political participation.
For Japan, the only authoritarian oriented democracy in the typology, the level of participation is low in all areas, including the institutionalized activities. Maybe this is due to an authoritarian mentality which democratic experiences until now have not been able to loosen a bit.

For France and Spain, democracies with a high level of individual reflectivity and engagement, the empirical evidence fits well to the theoretical assumptions. Here one finds a high level of participation, when it comes to expressive activities. In the case of France the level for all activities is above average, while it’s under in the case of Spain. Therefore one might say that the theoretical assumptions are supported by the empirical data.

 The last group of countries is democracies with low level of democratic norms, and here the expectation is a low level of participation in all kinds of activities. This is also the case for Russia, Hungary, Czech Republic and Slovenia. And Russia is the country with the lowest level of participation of all countries in this analyse. Also Great Britain confirms the general picture. The deviation from the general theoretical picture in this category is Germany and Switzerland, both countries with relatively high levels of political participation when it comes to expressive activities, membership and voting. And in the total picture they are both above average.
<Figure 3 here>

To sum up the total of 6 countries deviates from the theoretical expectations. This means that in 12 cases the assumptions are confirmed by the empirical findings. In general it’s possible to say, that there is some correlations between the citizens evaluation of the importance of the democratic norms and the level of political participation. Actually it’s also possible to go into details with different kinds of norms and different kinds of participation. I have made and overview of the findings in figure 3.
4. Moderate correlations
Statistically the correlations between democratic norms and participation are rather modest, and this might not be a big surprise. Compared with social background, e.g. schooling, social identity and employment status, they will not be that important. This is due to the fact, that norms are a result of socialization, and in that sense they are a kind of filter or expression for the social background in relation to politics and democracy. Like a lot of other filters and expressions, e.g. the ability to take the word in a big assembly, to organize a meeting, being able to understand politics and economics, and so on. These are so to say the practically channels for the social background in the everyday life. And they are at the same time both a reinforcement and a moderations of the social background factors, due the complexity of socialization and the social life in general.

But the reason why I am looking for the correlations between democratic norms and political participation is that a positive correlation might tell something about the strength of the democratic political culture in a given country. A possible correlation might give a hint of what is important for a positive development in democracy.

As an end of the analysis in this paper I have made a standard multiple regression analysis, using political participation as the dependent variable and the two dimensions in the democratic norms as the independent variables. The correlations are moderate. Between participation and norms stressing the importance of obedience to law and regulation it’s ,16 and between participation and norms stressing the importance of being active and expressive it’s ,27.
When it comes to the explanatory power of this model, it’s also very modest. The model summary in the analyse shows that only 8 pct. of the variance in the political participation is explained by these two dimensions (R Square: ,077). But the analysis also shows, that this explanation is statistically significant (Sig: .000).

In the model it’s the norms stressing the importance of being active and expressive that contributes most to the prediction of the dependent variable. The beta value for this variable is ,33 while it’s only -.07 for the variable stressing the importance of obedience to law and regulation. So when it comes to he relation between democratic norms and political participation, it’s the norms concerning the importance of being active and expressive that explains the most of the variations. And the point is that the higher these norms are evaluated in a given country, the higher is the level of political participation.

As an illustration of this relation one can mention, that when I only look at one country at a time, the model explains more than this average, while it’s the opposite in countries with very low level of these democratic norms. E.g. in Canada it explains 16 pct., in USA 11 pct and in Denmark 12 pct. In countries with low level in the evaluation of these democratic norms the model does not explain anything. And in Portugal where there was a big contradiction between norms and practice, it only explains 2 pct.

When one include a variable with social background factors, the model gains in ability to explain the variations in the political participation. If I e.g. include years of schooling as an independent variable, the model explains 16 pct. of the variance, but it’s still the democratic norms stressing the importance of being active and expressive, that explains most of the variance in participation (Beta: ,305 for the importance of being active and Beta: ,284 for years of schooling).

If political participation is important for a democracy, and it’s evident that it is, then it’s important to develop culture and institutional arrangements that make it possible to develop the feeling of being able to act and to gain influence in a political system. Because it’s the best way of securing a high evaluation among the citizens of norms stressing the importance of being active and being able to express one selves in a democracy.

Tables and figures
Table 1. The importance of democratic norms for the good citizen. Av. 2004.
	
	Always to vote in elections
	Never to try to evade taxes
	Always to obey laws and regulations
	To keep watch on the actions of government
	To try to understand the reasoning of people with other opinions
	To be active in social or political associations
	To choose products for political, ethical or environmental reasons, even if they cost a bit more
	To help people in the country who are worse off than yourself
	The help people in the rest of the world who are worse of than yourself
	To be willing to serve in the military at a time of need

	Canada
	6,11
	6,23
	6,37
	6,09
	5,88
	4,32
	4,91
	5,68
	4,79
	4,23

	USA
	6,22
	6,39
	6,48
	6,13
	5,83
	4,63
	4,84
	5,03
	4,89
	5,41

	Denmark
	6,49
	5,92
	6,23
	5,46
	5,80
	3,82
	4,61
	5,56
	5,01
	4,57

	France
	6,19
	5,83
	5,83
	5,20
	5,66
	4,33
	4,44
	5,36
	4,65
	4,14

	Germany
	5,07
	5,78
	5,97
	5,25
	5,54
	3,71
	4,32
	5,51
	4,76
	3,91

	Great Britain
	5,29
	6,31
	6,48
	5,18
	5,64
	3,39
	4,92
	5,24
	4,65
	4,51

	Switzerland
	5,42
	5,74
	5,49
	5,01
	5,78
	4,18
	4,88
	5,58
	5,17
	4,08

	Portugal
	5,99
	6,27
	6,32
	5,89
	6,00
	4,89
	5,65
	6,14
	5,83
	4,87

	Spain
	5,81
	6,09
	6,17
	5,23
	5,80
	4,46
	5,36
	6,05
	5,82
	3,70

	Russia
	5,52
	5,99
	6,15
	5,12
	5,37
	4,22
	3,93
	5,26
	4,12
	5,62

	Hungary
	5,38
	5,86
	6,31
	4,69
	5,24
	3,11
	4,23
	4,82
	3,80
	4,65

	Czech Republic
	4,52
	5,55
	5,67
	4,12
	4,80
	3,36
	3,62
	4,59
	4,16
	3,94

	Slovenia
	5,11
	5,70
	5,91
	4,92
	5,57
	3,66
	4,87
	5,72
	4,94
	4,74

	Australia
	6,17
	6,19
	6,43
	6,06
	5,91
	4,26
	5,12
	5,83
	4,90
	4,68

	Venezuela
	6,05
	6,17
	6,59
	5,79
	5,92
	4,62
	3,48
	6,64
	6,47
	5,28

	Mexico
	6,04
	5,98
	6,39
	5,85
	6,09
	4,94
	4,02
	6,45
	6,22
	5,13

	Japan
	5,79
	6,44
	6,28
	5,66
	5,30
	3,85
	4,33
	5,11
	4,59
	3,08

	Taiwan
	5,85
	6,21
	6,31
	5,54
	5,13
	3,99
	4,77
	5,65
	4,73
	5,29

	Average
	5,72
	6,04
	6,19
	5,40
	5,63
	4,10
	4,54
	5,62
	4,97
	4,55

Table 2. Factor analysis of the democratic norms

	
	Factor 1
	Factor 2

	To be active in social or political associations
	,758
	

	To choose products for political, ethical or environmental reasons, even if they cost a bit more
	,720
	

	To try to understand the reasoning of people with other opinions
	,652
	

	To keep watch on the actions of government
	,609
	,411

	Always to obey laws and regulations
	
	,839

	Never to try to evade taxes
	
	,828

	Always to vote in elections
	,420
	,520

Factor analysis of the democratic norms with two questions about solidarity.

	
	Factor 1
	Factor 2

	The help people in the rest of the world who are worse of than yourself
	,772
	

	To help people in the country who are worse off than yourself
	,767
	

	To choose products for political, ethical or environmental reasons, even if they cost a bit more
	,639
	

	To try to understand the reasoning of people with other opinions
	,635
	

	To be active in social or political associations
	,615
	

	Never to try to evade taxes
	
	,803

	Always to obey laws and regulations
	
	,795

	Always to vote in elections
	
	,616

	To keep watch on the actions of government
	,437
	,530

Figure 1. Variations in democracies

	
	Horizontal dimension

	
	High
	Low

	Vertical dimension
	High
	1. Highly developed democracies with a high level of democratic norms concerning both dimensions
	2. Authoritarian oriented democracies with level of norms concerning respect for law and regulations

	
	Low
	3. Democracies with a high level of individual reflectivity and engagement.
	4. Democracies with low level of democratic norms in general.

Table 3. Normative democratic perspective. Average on index.

	
	Democratic norms
- active and deliberative
	Democratic norms
– obedience towards law and authorities

	
	
	Comparative mean (x1,25)
	Difference
	Index mean

	Canada
	26,94
	31,24
	4,30
	24,99

	USA
	27,50
	31,74
	4,24
	25,39

	Denmark
	25,45
	30,20
	4,75
	24,16

	France
	25,42
	28,85
	3,43
	23,08

	Germany
	23,25
	27,94
	4,69
	22,35

	Great Britain
	22,97
	28,86
	5,89
	23,09

	Switzerland
	24,91
	27,57
	2,66
	22,05

	Portugal
	28,23
	30,56
	2,33
	24,45

	Spain
	26,16
	29,18
	3,02
	23,35

	Russia
	23,94
	28,83
	4,89
	23,06

	Hungary
	22,69
	28,42
	5,73
	22,73

	Czech Republic
	20,44
	25,86
	5,42
	20,69

	Slovenia
	23,85
	27,36
	3,51
	21,89

	Australia
	26,98
	31,26
	4,27
	25,00

	Venezuela
	25,59
	30,55
	4,96
	24,55

	Mexico
	27,23
	30,72
	3,49
	24,58

	Japan
	24,18
	30,10
	5,92
	24,08

	Taiwan
	25,15
	29,98
	4,83
	23,98

	Average
	25,05
	29,41
	4,36
	23,53

Figure 2. Norms and hypotheses on participation in different types of democracies

	
	Horizontal dimension

	
	High
	Low

	Vertical dimension
	High
	1. Highly developed democracies.

Canada, USA, Denmark, Portugal, Australia, Venezuela, Mexico and Taiwan

One might expect a high level of participation both in the institutionalized and in the more individually orientated activities
	2. Authoritarian oriented democracies

Japan

One might expect a high level of participation in the institutionalized activities and a low level in the rest.

	
	Low
	3. Democracies with a high level of individual reflectivity and engagement.

France and Spain

One might expect a high level of participation in the more individually oriented activities and a low level in the rest.
	4. Democracies with low level of democratic norms.

Germany, Great Britain, Switzerland, Russia, Hungary, Czech Re0public and Slovenia

One might expect a low level of participation in all kinds of activities

Table 4. Factor analysis of political participation
	
	Factor

	
	1
	2
	3

	Attended a political meeting or rally
	,674
	
	

	Contacted a politician or a civil servant
	,592
	
	

	Contacted or appeared in the media
	,591
	
	

	Joined an Internet political forum or discussion group
	,521
	
	

	Took part in a demonstration
	,485
	,363
	

	Boycotted certain products for political reasons
	
	,700
	

	Signed a petition
	
	,637
	

	Donated money or raised funds for a political activity
	
	,514
	

	Member of a religious organization
	
	
	,706

	Member of a political party
	,495
	
	,507

	Member of a voluntary association
	
	,429
	,429

	Union membership
	
	
	,422

	Voting
	
	
	,411

Explanation of variance: 1: 23,3 pct., 2: 10,3 pct. and 3: 8,5 pct.
Table 5. Political participation

	
	Factor
	Average for all 13 activities

	
	1. Activities related to political parties (x 0,83)
	2. Expressive activities
	3. Membership and voting
	

	Canada
	,47
	1,73
	2,42
	3,97

	USA
	,79
	1,40
	2,35
	3,80

	Denmark
	,27
	1,63
	3,13
	4,34

	France
	,39
	1,53
	1,72
	3,01

	Germany
	,28
	1,35
	1,97
	3,11

	Great Britain
	,24
	1,06
	1,70
	2,56

	Switzerland
	,39
	1,80
	2,02
	3,62

	Portugal
	,16
	,56
	1,35
	1,83

	Spain
	,50
	1,08
	1,33
	2,35

	Russia
	,12
	,22
	,42
	,64

	Hungary
	,10
	,24
	1,30
	1,53

	Czech Republic
	,16
	,53
	1,11
	1,44

	Slovenia
	,19
	,70
	1,61
	2,06

	Australia
	,28
	1,56
	2,09
	3,38

	Venezuela
	,58
	,84
	1,67
	2,57

	Mexico
	,41
	,79
	2,06
	2,86

	Japan
	,11
	,77
	1,21
	1,81

	Taiwan
	,30
	,66
	1,56
	2,13

	Average
	,39
	1,02
	1,72
	2,61

Figure 3. Democratic norms and political participation. An overview.

	
	Horizontal dimension

	
	High
	Low

	Vertical dimension
	High
	1. Highly developed democracies.

High level of participation in all areas

Canada, USA, Denmark, Australia and Mexico

 Portugal,

 Venezuela

 and Taiwan

	2. Authoritarian oriented democracies

High level of institutionalized participation
Japan

	
	Low
	3. Democracies with a high level of individual reflectivity and engagement.

High level of individual oriented participation

France and Spain

	Germany

Switzerland

4. Democracies with low level of democratic norms.

Great Britain, Russia, Hungary, Czech Re0public and Slovenia

References

Andersen, J. Demokratiske normer. In J. G. Andersen et al. (ed.). Hvad folket magter. Demokrati, magt og afmagt. København. Jurist- og Økonomforbundets forlag.

Barber, B. (1984). Strong Democracy. Particapatory Politics for a New Age. Berleley: University of California Press.

Habermas, J. Three Normative Models of Democracy. In S. Benhabib (ed.). Democracy and Difference. Contesting the Boundaries of the Political. Princeton: Princeton University Press.

Pateman, C. (1970). Participation and Democratic Theory. Cambridge: Cambridge University Press.

Satory, G. (1987). The Theory and Democracy Revisited. Chatham, N.J.: Chatham House.

Schumpeter, J. A. (1942). Capitalism, Socialism and Democracy. New York: Harper & Row.

Torpe, L. (2007). Local Political Deliberations on the Internet. In A. M. Kanstrup et al. Perspectives on e-government: Technology & Infrastructure, Politics & Organisations, Interaction & Communication. Aalborg: Aalborg universitetsforlag.

Whiteley, P.F. (2008). What makes a good citizen? Citizenship across the democratic world. In Park et al (ed.). British Social Attitudes: the 24th Report, London: Sage
PAGE
9
Democratic norms and political participation

