PAGE
8

Ideology vs. Constituency: What is a politician to do?
Ryne Tate,
Monmouth College
Abstract

Which is more important to elected officials hoping for reelection, personal political ideology or the stance of constituents? Ideology has been seen as the fundamental interest in holding an elected office. (Constantini & Valenty 1996). As I survey the Illinois state government we look toward the role of activists, political identity and the work of lobbyists to determine what sways politicians one way or the other. Education and background as well as prior positions are polled to determine an interest in political versus social interests.

I argue that in fact ideology, while a powerful motivator, is abandoned once in office in hopes of reelection. Pulling constituents into voting booths becomes the underlying task of entire terms. From my surveys I hope to illustrate that ideology, while important personally, are not as important to an elected office. Instead, that constituents and representativeness are more important to an elected official, despite party affiliation or background.

This paper adds to the understanding of American and state politics in ways that scholars have previously addressed. Though this study does attempt to explain political actions once within office, not beforehand (as an activist). I illustrate what this means to the voter and to the activist who seeks office.
Political Science Senior Seminar

Literature Review
RyneTate
Introduction

Ideological beliefs are what fuel democracy. The distinction of these beliefs in contemporary American history is complex and quite often conflicted in the political arena. The role of the elected official or representative is equally if not more so complex. The community in which a politician is elected is usually pluralistic and there is always at least one minority group, if not several. In order to accomplish ideological goals, politicians must seek reelection. Because of this “permanent campaign” mindset’s effect on a political career, ideology can take a proverbial “backseat” to policy that reflects the electorate. Regardless, politicians often have preconceived notions of how to govern and represent a population. This blend of ideology and popularity puts into question what the nature of a political identity should be. Is it better to represent or to educate? Are politicians elected for their political intelligence or their ability to say yes?
Constituent promises vs. Political Ideology

Politicians must prove success in their office and gain popularity among constituents while in office. To do this, many politicians base their decisions on issues of the funding and favors of constituents. The adage of “scratch my back and I’ll scratch yours” is often a political reality. Interest groups and unions represent an important device for reelection, but they also can represent a lack of political leverage on issues.
 Legislation or dictating orders based on the likelihood of popularity is a tool that many politicians implement while in office, but it can, and often does, conflict with a political ideology. This is part of the popular view of “corruption” and the “lies” of politicians, as most politicians run on a platform that is far removed from the reality of their time in office or their political leverage. This image, created by private endorsement, can have negative effects on a politician. Maintaining an honest image is important to voters, and that the political platform, ideology, identity at the time of campaign and after in fact does play a part in American politics.

Activists Ideology

To find candidates and blossoming politicians one may look to activists. Political activists may have interests because of ambition, social incentives, purposes and allegiance (categorical). In a study published in 1996, over 3300 Californian political party activists, from 1964 to 1990 were surveyed on the aforementioned categorical interests. The study found that ambition for a lifestyle and power of an elected office or power within the party was the lowest scoring for both Democrat and Republican activists. It also showed that purposive interests, like changing policy or regulating business, were the most important to activists on both sides of the political spectrum. In comparison, an average score of 1.98 out of 4.00 for political ambition (power, lifestyle) to 3.55 out of 4.00 for purposive (ideological, policy) interests was the result. The divide indicates that a desire to be elected or elect for the sake of a political career and political power was notably less important than an interest in being elected or elect for the sake of ideological address of issues. This shows the importance of political ideology to political party activists who are seeking to elect or be elected. This audience is obviously already heavily interested in the political arena, much more so than the average non-party affiliated non-activist citizen (which make up the majority of the population of the United States). But to the interested, and perhaps educated political party activist, a good platform and view on issues is much more important than social incentives, party allegiance, and most of all ambition for power and fame.

Failure to communicate: certainty issues

Historically there has been a problem with communicating and distributing of ideas. This created a large hegemony between a ruling ideology and a subordinate ideology. The 1950’s American public was largely innocent of political belief systems. This may indicate that since communication was limited mostly to newsprint and radio, political ideologies were limited in reach. The stereotypical (and mostly correct) 1950’s American public was one of daily life and family values. It was not characterized by a polarity between two distinct ideologies within its borders as conservative political beliefs reined the status quo.
 As the decades have rolled on, mass media coverage and new mediums of communication have given feuding ideologies the ability to reach into the minds of the American public more frequently (and to some extent with less substance). The hegemony has lessened and opened up into a level playing field in recent years. The Internet and 24-hour news television coverage have changed the play of political ideologies. Whereas local newspapers used to lean left or right in the political spectrum, television networks and blog groups find an audience that is seeking entertainment. The game has changed and with it the quest for objective sources is fleeting. Politics have become “mainstream” even among today’s youth who find themselves a URL or a remote button away from warring political ideologies. The effect upon constituents and officials is a new game as well. The ability to be heard means the ability to have a less defined yet well-heard political message. This trend may entertain the public, but it often backfires.

The role of voters’ certainty in political ideologies of candidates has become paramount. Voters are less likely to vote for candidates that are vague or hesitant to take a stance. This shows that in a democratic system it is more important for a candidate to clearly state a political ideology than to have (often) ambiguous slogans or to give half-truths. According to a study published in 2003, educated constituents vote for a candidate who gave a clearer ideological orientation even if the alternative candidate had a financial advantage or incumbency. The indication is that the less publicly stated a political ideology is, the more it is sought after by interested constituents. Political ideology is of paramount importance to curious and educated voters.

Nationalism as an ideology

Ideologies often correlate with a sense of nationalism. Nationalism or patriotism, and its extreme variation, jingoism, have a negative connotation in a global age. There are two, very distinct types of patriotism, and how they fit into ideologies of voters and constituents plays an important role. These two types are blind patriotism and constructive patriotism. Blind patriots have a staunch allegiance to the nation they live in, an unquestioning positive evaluation and a rejection of criticism. Constructive patriots are attached to the nation while questioning and criticizing practice in order to improve the whole. This creates a distinction among constituents that plays an important role in campaigns, slogans, policy and ideology. For an ideology to be appealing to a blind patriot it must appear very American. In this way American political ideologies are not only subject to party intervention, constituent appeal, favoritism and practicality, but also by a divide in forms of nationalism. While one group of patriots, constructive patriots,
may want a challenge to the status quo, the other group, blind patriots, may desire a conservation of political tradition.

Religious Conviction and Engagement

Religious ideology can contribute to or conflict with political ideology. Most candidates in the United States of America reflect the religious values of the constituents that elected them. The United States is a predominantly Christian nation. The practicing Christians and members of organized religion take into account their interpretation of the Bible and the direction of their church and weigh them against a political ideology. This externalization of values and choices can help candidates that appear to have similar values and hurt candidates that appear to be “less-Christian”. Non-religious candidates must either overcome prejudice or feign a belief in religion in order to get elected to office. This clash of interests challenges candidates with political ideologies that are unpopular or un-Christian. It should be mentioned that not all districts in the United States are Christian; other religious groups with strong ideologies can concentrate in a district. Occasionally districts elect a candidate that differs either religiously or ideologically from the majority of the electorate based on the merit of good policy and/or ideology. But more often than not, conflicting religious and political ideologies eliminates a candidate. One fascinating aspect of religion in the political world is the mobilization of a church community. While many churchgoers are noted for disengagement in the political world due to the practice of faith it is noted that very tight bonds and potent political ideologies are born inside church groups.
 Another explanation of this phenomenon is that radical activity stems from ideology but not dogmatism. For people of faith that follow the word of the Lord, politics may be uninteresting or meaningless. Though for some small community clusters within churches intense discussions can jettison their participation into the political sphere based on ideological (not dogmatic) beliefs.

Conclusion

As I have shown political ideology is both attractive to purposive politicians and to the certainty and values of voters. I have also shown the conflicts and challenges of holding a political ideology for candidates and elected officials. Through these two conflicting aspects of contemporary American politics it is hard to discover what matters most, and what is more successful as an agent of effective government. What (in a few months time) follows is a case study comparing American voters and elected officials who were surveyed in order to determine what is perceived to matter more in today’s turbulent political world. The comparison will be made on the left and the right sides of the political spectrum to see if these values differ based on ideology itself.
Bibliography

Measuring Constituency Ideology in U.S. House Districts: A Top-down Simulation Approach

 Phillip J. Ardoin and James C. Garand

 The Journal of Politics, Vol. 65, No. 4 (Nov., 2003), pp. 1165-1189

Acts of Faith: Churches and Political Engagement

 David E. Campbell

 Political Behavior, Vol. 26, No. 2 (Jun., 2004), pp. 155-180

Hegemony, Ideology and Contradictory Consciousness

 David J. Cheal

 The Sociological Quarterly, Vol. 20, No. 1 (Winter, 1979), pp. 109-117

Politics and Institutionalism: Explaining Durability and Change
 Elisabeth S. Clemens and James M. Cook
 Annual Review of Sociology, Vol. 25, (1999), pp. 441-466

The Motives: Ideology Connection among Political Party Activists

 Edmond Costantini and Linda O. Valenty

 Political Psychology, Vol. 17, No. 3 (Sep., 1996), pp. 497-524

Dogmatism, Ideology, and Right-Wing Radical Activity
 Peri Kedem, Amos Bilu and Zila Cohen (Lizer)
 Political Psychology, Vol. 8, No. 1 (Mar., 1987), pp. 35-47

Being Certain versus Being Right: Citizen Certainty and Accuracy of House Candidates' Ideological Orientations
 Jeffrey W. Koch
 Political Behavior, Vol. 25, No. 3 (Sep., 2003), pp. 221-246

Inviting Friends to Lobby: Interest Groups, Ideological Bias, and Congressional Committees

 Ken Kollman

 American Journal of Political Science, Vol. 41, No. 2 (Apr., 1997), pp. 519-544

On the Varieties of National Attachment: Blind versus Constructive Patriotism

 Robert T. Schatz, Ervin Staub and Howard Lavine

 Political Psychology, Vol. 20, No. 1 (Mar., 1999), pp. 151-174
� Kollman, Ken. 1997. Inviting Friends to Lobby: Interest Groups, Ideological Bias, and Congressional Committees. American Journal of Political Science, Vol. 41, No. 2: 519-544

� Ardoin, Philip J. and James C. Garand. 2003. Measuring Constituency Ideology in U.S. House Districts: A Top-down Simulation Approach. The Journal of Politics, Vol. 65, No. 4: 1165-1189

� Constantini, Edmond and Linda O Valenty. 1996. The Motives: Ideology Connection among Political Party Activists. Political Psychology, Vol. 17, No. 3: 497-524

� Cheal, David J. 1979. Hegemony, Ideology and Contradictory Consciousness

 David J. Cheal. The Sociological Quarterly, Vol. 20, No. 1: 109-117

� Koch, Jeffrey W. 2003. Being Certain versus Being Right: Citizen Certainty and Accuracy of House Candidates' Ideological Orientations. Political Behavior, Vol. 25, No. 3: 221-246

� Schatz, Robert T., Staub, Ervin and Howard Lavine. 1999. On the Varieties of National Attachment: Blind versus Constructive Patriotism. Political Psychology, Vol. 20, No. 1: 151-174

� Campbell, David E. 2004. Acts of Faith: Churches and Political Engagement

 David E. Campbell. Political Behavior, Vol. 26, No. 2: 155-180

� Kedem, Peri. Bilu, Amos and Zila Cohen (Lizer). 1987. Dogmatism, Ideology, and Right-Wing Radical Activity. Political Psychology, Vol. 8, No. 1: 35-47

