
Cleavage structures and distributive politics

Party competition, voter alignment and economic inequality in
comparative perspective

Amory Gethin

Supervisor:

Thomas Piketty

Referee:

Abhijit Banerjee

Paris School of Economics

Master Analysis and Policy in Economics

June 2018

iii

Abstract

Amory GETHIN

Cleavage structures and distributive politics

This study aims to analyse redistribution through the lens of electoral politics. I identify three
complementary factors associated with economic inequalities in democratic regimes. If (1) par-
ties politicize distributive conflicts, (2) voters polarise on issues making equality electorally
profitable and (3) low income earners are politically mobilised, then governments are more
likely to implement redistributive policies. Together, these dimensions of democratic compe-
tition generate self-sustaining equilibria.

I apply this framework to the analysis of voting behaviour in Brazil, South Africa, Australia,
Canada and Japan by using pre- and post-electoral surveys. A contextualised examination of
social cleavages in these countries reveals that periods of rising or declining income inequality
are typically associated with shifts in the space of political competition. Despite very different
historical backgrounds, I find that drawing parallels between these countries reveals interest-
ing common features which are consistent with theoretical predictions.

JEL codes: N4, D63, D31.

Keywords: political history, income inequality, social cleavage, distributive politics.

v

Acknowledgements

I would first like to thank Esther Raineau-Rispal for her unique and invaluable support at
every stage of this year and of the completion of this work.

I am extremely grateful to Thomas Piketty for the clear guidance, constant help and continuous
availability he gave me as the supervisor of this dissertation. I would also like to thank Abhijit
Banerjee for accepting to be my referee.

My deep appreciation goes to Thanasak Jenmana for his numerous advices. This study bene-
fited from the insightful suggestions of Clara Martínez-Toledano and Léo Czajka. My thanks
also go to Mario Chater for his assistance in collecting Brazilian post-electoral surveys.

Finally, I would like to express my gratitude to my parents who have continuously expressed
their support and encouragements.

vii

Contents

Abstract iii

Acknowledgements v

List of Figures x

List of Tables xi

Introduction 1

Summary of findings 3

1 The political economy of inequality in democratic regimes 5

2 Research design 21

3 Brazil: connecting welfare policies to mass polarization 29

4 South Africa: racial divides and the obliteration of class conflicts 43

5 Australia: the de-polarization of class divides 57

6 Canada: ‘new politics’ and rising inequalities in participation 71

7 Japan: from stability to political uncertainty 87

8 The politicisation of economic inequality: towards a comparative framework 101

Conclusion 121

Appendix 123

Bibliography 127

ix

List of Figures

1.1 Economic conflict in comparative perspective . 10
1.2 Political centre of gravity and top income inequality in the United States, 1920-

2015 . 12
1.3 Changes in left-right ideological positions of left/liberal parties and changes in

top income inequality in 17 countries, 1980s-2000s 13
1.4 Electoral turnout of top 20% versus bottom 20% wealth owners in 36 countries,

2011-2016 . 15
1.5 Iversen and Soskice’s (2015) framework linking political knowledge, ideological

polarisation and economic inequality . 16

2.1 From brackets to deciles: vote for the New Democratic Party by income group
in Canada, 2015 . 25

3.1 Poverty and income inequality in Brazil . 32
3.2 Economic and value cleavages in Brazil, 1989-2014 35
3.3 Vote by income and education in Brazil: converging intellectual and economic

elites? . 36
3.4 Vote for PT by occupation in Brazil, 1989-2014 . 37
3.5 Racial cleavage in Brazil, 2002-2014 . 38
3.6 Vote for PT by religion in Brazil, 2002-2014 . 39

4.1 Top income inequality in South Africa, 1963-2012 44
4.2 Share of Blacks among top income earners in South Africa 45
4.3 Vote for ANC by race, 1994-2014 . 48
4.4 Racial cleavage in South Africa, 1994-2014 . 48
4.5 The intersectionality of racial and social cleavages in South Africa 50
4.6 Racial inequality and political conflict in South Africa 52
4.7 Vote for ANC by income group among Blacks, 1994-2014 53

5.1 Election results in Australia, 1965-2015 . 58
5.2 Top 10% pre-tax income share in Australia, 1960-2014 59
5.3 Economic cleavage in Australia, 1965-2015 . 63
5.4 Class cleavage in Australia, 1965-2015 . 64
5.5 Value divides in Australia, 1965-2015 . 65
5.6 High-income and high-education vote in Australia, 1965-2015 66
5.7 Religious cleavages in Australia, 1965-2015 . 67

6.1 Election results in Canada, 1965-2015 . 72
6.2 Top 10% pre-tax income share in Canada, 1960-2010 73
6.3 Economic cleavage in Canada, 1965-2015 . 76
6.4 Value cleavage in Canada, 1965-2015 . 77
6.5 High-income and high-education vote in Canada, 1965-2015 78
6.6 High-income and high-education vote in Canada, 1965-2015: New Democratic

Party versus Conservatives . 79
6.7 Religious cleavages in Canada, 1965-2015 . 80
6.8 Regional cleavages in Canada, 1965-2015 . 81
6.9 Rising inequality in political participation in Canada 85

7.1 Election results in Japan, 1965-2015 . 88
7.2 Top 10% pre-tax income share in Japan, 1960-2010 91
7.3 Economic and value divides in Japan, 1965-2013 94
7.4 High-income and high-education vote in Japan, 1965-2015 96
7.5 Rural-urban cleavage in Japan, 1965-2013 . 97

8.1 A simple analytical framework for understanding distributive politics in democ-
racies . 103

8.2 Multiple elites party systems in advanced democracies 111
8.3 Party politics in Australia, 1960s-2010s . 115
8.4 Party politics in Canada, 1960s vs. 2010s . 117
8.5 Party politics in eight Western democracies, 2011-2017 119

xi

List of Tables

2.1 Reweighing categories to approximate quantiles: example for income brackets
in Canada, 2015 . 24

3.1 List of surveys used, Brazil . 33
3.2 Summary statistics, Brazil . 34
3.3 Electoral behaviour in Brazil, 1989-2014 . 40

4.1 List of surveys used, South Africa . 46
4.2 Summary statistics, South Africa . 49
4.3 Electoral behaviour in South Africa, 1994-2014 . 51
4.4 Determinants of vote for the ANC among black and coloured South African

voters, 1994-2014 . 55

5.1 List of surveys used, Australia . 60
5.2 Summary statistics, Australia . 61
5.3 Electoral behaviour in Australia, 1965-2016 . 68

6.1 List of surveys used, Canada . 74
6.2 Summary statistics, Canada . 75
6.3 Electoral behaviour in Canada, 1965-2015 . 83
6.4 Determinants of electoral turnout in Canada, 1965-2015 84

7.1 List of surveys used, Japan . 92
7.2 Summary statistics, Japan . 93
7.3 Electoral behaviour in Japan, 1965-2015 . 98

8.1 Cleavage structures and distributive politics in Australia, Canada, Japan, Brazil
and South Africa . 106

8.2 Bakker-Hobolt’s modified CMP measures . 113

Introduction

Democratic politics arguably are chaotic processes. Political parties can switch views and em-
phasise completely different policy issues from one election to the other. Voters can swiftly
change their mind following unexpected events, or on the contrary be unresponsive to their
environment. Yet, the social cleavages which are at the root of electoral competition are less
sensitive to short-term forces. Because party systems tend to ‘freeze’, the mediation of po-
litical conflicts in modern democracies is more affected by macro-historical changes than by
contextual factors.

This study aims to connect these long-run political processes to economic inequality. For the
past thirty years, income disparities have been either rising or stagnating at extreme levels
in most countries across the world, and many stressed the role played by globalisation and
technological change in fuelling this process (Alvaredo et al., 2018). There is still a need to
apprehend these evolutions through the lens of electoral politics. Policy-makers may be aware
of the unequal consequences of globalisation, but may not be willing to carry out the policies
required to correct them. Citizens may agree that social inequalities are too high, but may
not trust the institutions that can reduce them. Looking more carefully at why redistributive
policies are implemented, or not, can contribute to explaining the differences in inequality
trajectories taken by modern democracies.

The implementation of redistributive policies emanates from social conflicts. Indeed, redistri-
bution cannot be unanimously approved; it always induces winners and losers. The determi-
nation of who wins and who loses in democratic regimes is the result of a public deliberation.
The main question of this work is hence the following: how does the political representation
of different social groups correlate with changes in economic inequalities?

I will approach this issue by examining voting behaviours, through the analysis of several
post-electoral surveys. I will document as precisely as possible how the main determinants
of support for political parties evolved over time in Australia, Canada, Brazil, South Africa,
and Japan. I will then attempt to connect the evolution of cleavage structures to that of eco-
nomic inequalities in these countries. A simple comparative analysis will reveal that three
self-reinforcing political factors are almost systematically associated with rising income dis-
parities. The first one has to do with the way political parties choose to display distributive
conflicts. When electoral competition is centred on issues unrelated to economic inequalities,
or when parties do not believe that inequalities should be addressed, policy-makers are less
likely to implement the policies required to curb rising income disparities. The second factor

is linked to voters’ adaptation to the issue space. In particular, I will argue that periods of de-
clining inequality coincide with the polarization of voters along distributive matters. Finally, I
will highlight the role played by mobilisation in this process. If poor voters believe the party
system is unresponsive to their demands, then they will not be inclined to spend resources
on political participation. As a result, political parties will have no electoral incentive to meet
their needs.

Chapter 1 will review the economic and political science literature dedicated to the analysis of
distributive politics and electoral behaviour. Chapter 2 will present the methodology and data
sources used in this study. Chapters 3 to 7 will document the evolution of cleavage structures
in Brazil, South Africa, Australia, Canada and Japan. Chapter 8 will build upon these case
studies to develop a simple comparative framework connecting distributive politics to party
competition, voter alignments and political participation. It will also look more closely at the
role played by party politics in accounting for the common evolutions visible in developed
countries.

Summary of findings

Chapter 1 asks why ‘the poor do not expropriate the rich in democracies’. Three factors are
identified. First, the fact that multiple issues are ‘bundled’ together within political programs
entails that economic inequality is not always fully politicised. Individuals also hold different
beliefs about redistribution, and these beliefs may be unequally represented in the political
arena. A second channel of influence relies on political parties’ ideological foundations: for
reasons partly uncorrelated with societal changes, parties may become more or less aware of
inequalities and more or less favourable to the policies aiming to reduce them. Finally, unequal
mobilisational efforts and participation may restrict some citizens’ access to the democratic
process. The chapter then turns to reviewing electoral studies. In particular, the concept of
‘social cleavage’ is identified as especially useful to apprehend these three mechanisms.

Chapter 2 breaks down the empirical methodology used in this study. Following Piketty
(2018), simple indicators are defined to measure the extent to which individuals are ‘polarised’
over different dimensions. These cleavage structures are then linked to distributive politics
by contextualising findings from post-electoral surveys using long-run series from the World
Inequality Database.

Chapter 3 studies the evolution of cleavage structures in Brazil between 1989 and 2014. In the
early years of democratisation, Lula da Silva’s Partido dos Trabalhadores (PT) was supported by
a young, urban intellectual elite, while the ruling Partido da Social Democracia Brasileira (PSDB)
remained in power thanks to a diverse and volatile electorate. Since 2002, the PT’s success in
eradicating absolute poverty and partially reducing economic inequalities has gone hand in
hand with the formation of a stable electoral base among poorer and lower educated Brazil-
ians. These processes of political mobilisation and psychological adhesion have placed eco-
nomic divides at the heart of political conflicts, at the same time as welfare policies became an
essential condition of electoral success.

Chapter 4 studies the determinants of the support for the African National Congress (ANC) in
South Africa from 1994 to 2014. South Africa’s political history is indissociable from the racial
discriminations that were institutionalised during the apartheid regime. Since the establish-
ment of a universal democracy, these conflicts have almost entirely structured electoral compe-
tition. Even if there are signs indicating the emergence of class divides opposing poorer black
voters to the growing black bourgeoisie, the ANC’s hegemony has prevented their materiali-
sation in the political space. South Africa’s dominant-party system has arguably contributed
to blur the divisions that should have emerged from rising income disparities between Blacks.

Accordingly, the welfare policies implemented by the ANC have been largely insufficient to
tackle South Africa’s extreme levels of social and economic inequalities.

Chapter 5 studies the evolution of cleavage structures in Australia between 1965 and 2016.
Despite the remarkable stability of Australia’s party system, there have been major changes in
the way political parties mediate social conflicts. As the Australian Labor Party (ALP) gradu-
ally accepted free-market capitalism to broaden its electoral base, the class divides that were
at the heart of electoral politics in the 1960s and 1970s lost significance. In parallel, higher
educated voters turned to the left of the political spectrum in the 2000s as ‘new politics’ issues
became politicised. These two dynamics have coincided with significant increases in top in-
come inequalities. Similarly to other western democracies, Australia seems to have converged
towards a system in which political parties increasingly stand for values distinguishing intel-
lectual elites from business elites.

Chapter 6 studies electoral behaviour in Canada from 1965 to 2015. From the 1970s to the 1990s,
Canadian politics were mostly characterised by very strong religious and regional divides, but
the New Democratic Party (NDP) and Pierre Trudeau’s Liberal Party still placed social equality
at the heart of their policy objectives. The political and economic crises of the 1990s triggered
a radical change in Canada’s political space. As parties increasingly emphasised value-based
issues, higher educated voters became strong supporters of the left. Concomitantly, political
participation significantly decreased and grew much more unequal.

Chapter 7 studies the evolution of political cleavages in Japan from 1963 to 2014. Since the
1990s, the emergence of a ‘second postwar party system’ has coincided with rising income
inequality. The Liberal Democratic Party’s (LDP) hegemony since 1945 was based upon an
implicit pact with the population. Ruling elites adapted remarkably well to the country’s
changing social structures as they enforced economic equality in a context of sustained growth,
targeting in particular the poorer rural areas. The economic crisis of the 1990s led to the com-
plete destruction of this historical balance of power. As income inequality rose substantially,
political participation fell to historically low levels, party politics became more uncertain, and
the rural-urban cleavage, which had once structured the Japanese democracy, disappeared.

Chapter 8 combines the results of country-specific studies into a single analytical framework.
Different political equilibria generate different levels of economic redistribution. In an equi-
librium characterized by low or decreasing inequality, low income earners are organised and
strongly mobilised to defend their interests. As a result, political parties have an incentive to
emphasize distributive conflicts and to enforce social equality. In turn, the politicisation of in-
equality creates the conditions for voters to participate and polarise along these lines. Chapter
8 also extends the analysis of cleavage structures to other developed democracies by compar-
ing Australia and Canada to France, the United Kingdom, the USA, Italy, Portugal and Spain.
In particular, the co-emergence of ‘multiple elites party systems’ – party systems in which eco-
nomic elites vote for right-wing parties, while intellectual elites are strong supporters of the
political left – in these democracies is contextualized using Manifesto data.

5

Chapter 1

The political economy of inequality in
democratic regimes

In this chapter, I will discuss the role played by party competition and collective beliefs in
shaping the distribution of economic resources in democracies. Based on a selective review of
the economic and political science literature, I will introduce the analytical framework used in
this work, focusing on the necessity to consider interactions between parties and voters. Look-
ing at the joint evolution of parties’ ideological stances and voters’ behaviour can hopefully
help us understand why governments have reacted in very different ways to the challenges
created by globalisation, skill-biased technological changes or repeated economic crises.

There is still much to be done in this area of study. Far from proposing a unique solution to
the problems raised by the analysis of distributive politics, I will attempt to draw attention on
some of the key questions which have motivated this work. Perhaps unsurprisingly, many of
them are still unanswered and are not explicitly covered in this project. Nevertheless, clarify-
ing the assumptions which are needed to link cleavage structures to economic inequality has
the advantage of delineating the contributions and limits of such framework.

Section 1 reviews the economic and political science literatures dedicated to the analysis of dis-
tributive politics, focusing on the role played by electoral competition, collective beliefs, party
ideology and political representation. Section 2 looks more closely at the structure of social
cleavages to apprehend which political factors are associated with the evolution of economic
inequalities.

6 Chapter 1. The political economy of inequality in democratic regimes

1.1 Distributive politics in democracies

1.1.1 Why do the poor not expropriate the rich in democracies?

In an attempt to understand cross-sectional differences in income and wealth inequalities in
modern welfare states, scholars have attempted to go beyond economic explanations, devel-
oping theoretical frameworks linking inequality dynamics to voters’ preferences and political
institutions. Two seminal models have left a lasting imprint on the economic analysis of re-
distributive politics (McCarty and Pontusson, 2012). In a simple but powerful contribution,
Meltzer and Richard (1981) considered voters who have to choose a tax rate and a correspond-
ing lump-sum transfer to reallocate income between individuals in society. They demonstrated
that if taxation is costly, then all voters earning more than the average income will vote for a
tax rate of zero, and all other individuals will vote for a positive tax rate. In this context, as
long as income is right-skewed, any increase in inequality keeping the average income un-
changed will lead the ‘median voter’ – understood here as the voter representing the middle
of the public opinion and determining the outcome of an election – to ask for higher redistri-
bution. Hence, in democratic regimes, rising pre-tax income disparities should systematically
be compensated by higher transfers. Moene and Wallerstein (2001) found the opposite result
when considering redistribution to be the result of social insurance rather than pure transfers.
If employed individuals are at risk of losing their job, then risk-averse voters will be inclined
to support a mechanism which redistributes income to the unemployed. In this case, a mean-
preserving increase in wage inequality will reduce the gap between unemployed individuals’
earnings and the average wage of voters below the median, thereby decreasing the overall
demand for redistribution.

These two models are of course simplistic. They assume voters choose tax rates, while most
democracies elect representatives based on programs which can reflect only imperfectly the
preferences of the median voter. Individuals are considered to be choosing policies maximis-
ing their income, whereas in practice they can have heterogeneous or false views about their
effects. In reality, both collective beliefs and the way they translate into concrete policies are far
more complex than the environment depicted in the Meltzer-Richard and Moene-Wallerstein
models. Still, they lay some important foundations for thinking about the evolution of eco-
nomic inequality in developed democracies. In particular, Meltzer and Richard’s analysis
raises a crucial question: why is it that the predictions of the model are not verified? Why
have income and wealth inequalities increased so dramatically in most democracies in the
past thirty years, with no sufficient democratic reaction to reverse this trend?

Even if the theory developed by Moene and Wallerstein may provide a partial explanation,
recent evolutions in the distribution of economic resources cannot be solely explained by be-
havioural mechanisms linked to social insurance. These changes notably coincide with sub-
stantial reductions in the marginal tax rates applied to top earners in developed economies. In

1.1. Distributive politics in democracies 7

both the United Kingdom and the United States, for example, the top income tax rate dropped
from more than 90% in the 1960s to less than 50% today (Alvaredo et al., 2018). More gener-
ally, the strong negative correlations observed between tax progressivity and income dispari-
ties cannot be accounted for by standard collective choice theories. In a simple world where
economic agents would maximise their current earnings and vote over non-linear income tax
schedules, it is natural to believe that the majority would agree to impose confiscatory tax rates
on top earners. Understanding why this simple mechanism is not verified empirically is at the
heart of the analysis of distributive politics. One of the questions which motivates this work
is, as John Roemer once coined, "why the poor do not expropriate the rich in democracies"
(Roemer, 1998). In attempting to tackle this issue, we should keep in mind that causality can
go in both directions. In fact, in what follows, I will be more interested in looking at the impact
of political factors on economic and social inequalities rather than the reverse.

Looking back at Meltzer and Richard’s framework, several mechanisms can be taken to ac-
count for this paradox. It may be that individuals vote for political leaders on the basis of
issues that are completely unrelated to economic circumstances. It is also possible that vot-
ers’ beliefs are radically different from what the model assumes: low income earners could
be reluctant to support redistributive policies, because they distrust the state or because they
believe in their own ability to climb the social ladder in the near future. On the supply side,
there is also no guarantee that parties actually represent the preferences of their electorate: po-
litical finance, lobbying or international pressures are amongst many factors which can lead
political institutions to deviate from ‘ideal’ democratic rules. If poor individuals do not partic-
ipate in the electoral process, in particular, the preferences of the median voter can be very far
from the preferences of society as a whole. In what follows, I will briefly consider these three
dimensions of distributive politics – issue bundling and collective beliefs, party ideology, and
political inequality.

1.1.2 The role of multiple political dimensions in determining parties’ proposals

Party competition in democracies has always involved multiple dimensions, which are more
or less salient depending on specific historical conditions. Economic distribution is only one
of them, and not necessarily the most important. If elections revolve around one or several
other dimensions of political conflict – such as immigration, religion, race, environmentalism
or foreign relations – then both parties’ programs and voters’ behaviour can become partly or
entirely unrelated to the question of economic redistribution.

Roemer (1998) developed a model of party competition between two parties in which voters’
decisions are determined by their preferences on redistribution and a non-economic dimen-
sion. The central result is that if the median voter’s income is higher than the average income
in the economy, then both parties can converge in proposing a zero tax rate. If the median voter
is poorer, on the other hand, then both parties will propose to redistribute. Therefore, the ex-
tent of redistribution should depend on the correlation between the non-economic dimension

8 Chapter 1. The political economy of inequality in democratic regimes

and income. Roemer et al. (2007) applied a similar framework to the USA by calibrating a
general equilibrium model in which the second dimension refers to racial preferences. To the
issue-bundling mechanism highlighted above, they add an anti-solidarity effect: because of
racism, even low income earners may be averse to income equalisation since redistribution
would benefit voters from the other race. They also extend their analysis to several European
countries, focusing on anti-immigration sentiments. In both cases, their simulations reveal
that introducing a second dimension to political conflict reduces substantially the marginal
tax rates proposed by competing parties.

These models provide clear and intuitive predictions about the political factors associated with
rising economic inequalities. By taking into account the strategic nature of electoral competi-
tion, theories of multidimensional politics demonstrate that the structure of the political space
can have a direct impact on policy-making, even independently from collective beliefs. Still,
we should stress that multidimensionality can be expected to affect redistribution is many
other ways. If politics become entirely dissociated from distributive conflict, then voters are
less likely to ‘sanction’ parties who favour specific interest groups to the detriment of the ma-
jority. Or if low income earners are highly divided on value-based issues, they are unlikely to
unite in offsetting the political influence of lobbies and business elites.

One limitation of general models of electoral competition is that they usually involve a large
number of potential equilibria and require specific parameters to be calibrated. In their study
of xenophobia in Denmark, for example, Roemer and Van der Straeten (2006) use opinion
questions to determine the distribution of voter preferences and have to pick a value for the
relative salience of the immigration issue. To complement these analyses, there is a need to go
beyond mathematical formulations and look deeper into the history of party systems. Even
in an informal way, drawing parallels between electoral behaviour, parties’ ideological stances
and inequalities can help us understand how changes in the structure of political conflict cor-
relate to redistribution.

1.1.3 The impact of collective beliefs and preferences for redistribution

Until now, our analysis has been conducted independently from the question of collective be-
liefs: all the properties above hold for voters who would optimally agree to implementing tax
schedules maximising their current income level. This is a highly restrictive assumption. In
practice, demand for redistribution may vary immensely across space and time, both among
high- and low-income earners. These variations are likely to have important implications in
the long-run: if political parties are to represent the interests of their electorates, then redistri-
bution should be higher in countries where citizens support it most.

In line with this view, there is considerable evidence that preferences for redistribution matter,

1.1. Distributive politics in democracies 9

and are tightly related to beliefs about the relative importance of effort versus luck in deter-
mining individuals’ income (McCarty and Pontusson, 2012). Based on cross-country com-
parisons, Alesina and Glaeser (2004) found a strong correlation between welfare spending and
the proportion of adults agreeing that luck determines income or that poverty is society’s fault.
Piketty (1995) formalised the idea that collective beliefs about social mobility are crucial to un-
derstand redistribution. If agents update their beliefs based solely on family experiences, then
multiple self-sustaining equilibria can arise. When taxes are high, for example, the link be-
tween effort and income is weak, which leads individuals to believe that economic outcomes
are more random and therefore to demand more redistribution. Alesina et al. (2018) have pro-
vided recent evidence that beliefs about intergenerational mobility significantly affect support
for the welfare state. Americans are more optimistic about their chances to climb the social
ladder and are much less supportive of redistributive policies. Accordingly, it is not surpris-
ing that income inequality in the United States has been rising far more rapidly than in other
developed countries (Piketty et al., 2016).

The study of preferences yet poses a challenge to comparisons across time and space. There
is a non-negligible risk of measurement error: individuals may interpret questions in different
ways and surveys may thus capture multiple dimensions of their attitudes towards inequal-
ity. In particular, there is a need to separate preferences for redistribution from demand for
welfare: agents may agree that income disparities should be reduced, but they may also be
reluctant to give political institutions the means to do so. More importantly, collective beliefs
themselves are socially constructed, and at least three distinctions should be kept in mind.
First, support for the welfare state can come from ideological principles, which are partly de-
termined by agents’ own economic and social experiences – such as upward mobility – as well
as those of their close relatives. Another possibility is that opinions are linked to political atti-
tudes: even if individuals agree that redistributive policies should be implemented, they may
not trust the institutions which are in charge of bringing them to reality. This opens the way to
a third channel of influence: political parties or other collective organisations can shape agents’
preferences by emphasising the need for higher or lower redistribution. These different pro-
cesses show that voters are far from being independent decision-makers: they are influenced
by a large diversity of factors, and beliefs should be contextualised accordingly.

In a recent comparative study of the link between social spending and citizens’ opinions, Larry
Bartels (2017) gave perspective to the idea that preferences determine policy outcomes. In the-
ory, if agents were to vote directly for income tax schedules based on their beliefs, as in the
Meltzer and Richard model, then the political equilibrium should be associated with an over-
all demand for welfare not too far from zero. Based on data from the International Social Sur-
vey Program, the author showed on the contrary that net public demand for social spending
is high and positive in all available OECD countries. This points to the existence of mecha-
nisms preventing optimal collective decisions. By separating individuals into income groups,
Bartels showed that the effect of preferences on social expenditures is 6.5 times larger when

10 Chapter 1. The political economy of inequality in democratic regimes

FIGURE 1.1: Economic conflict in comparative perspective

Austria

Australia

Brazil

Czech Republic

Germany

France

UK

Iceland
Japan

Norway

Sweden

USA

South Africa

Canada
Switzerland

Finland

New Zealand

Portugal

-60%

-40%

-20%

0%

20%

40%

60%

80%

N
et

 d
em

an
d

fo
r w

el
fa

re
 o

f t
op

 2
0%

 e
ar

ne
rs

-60% -40% -20% 0% 20% 40% 60% 80%

Net demand for welfare of bottom 20% earners
Source: author’s computations based on surveys from the Comparative Study
of Electoral Systems, wave 4 (2011-2016). Net demand for welfare is computed
as (% of individuals agreeing that welfare expenditures should be increased)
- (% of individuals agreeing that welfare expenditures whould be decreased).
Interpretation: in the United states, if bottom 20% earners were to vote on whether
to increase welfare expenditures, they would be a majority of about 5 percentage
points to agree.

considering preferences of high income earners rather than those of individuals at the bottom
of the distribution. This suggests that affluent democracies are characterised by strong politi-
cal inequality: "insofar as policy-makers respond to public preferences, they seem to respond
primarily or even entirely to the preferences of affluent people."

These observations call for a more detailed comparative analysis of political conflict. Looking
back at multidimensional models of electoral politics, differences in political reactivity to the
beliefs of various interest groups can be understood as the result of specific modalities of rep-
resentation. If poor voters are united by institutions defending the need to reduce economic
disparities, such as unions or other collective bargaining organisations, it is more likely that
policy-makers will respond to their demands. Part of the objective of this work is to attempt
to look at distributive politics in this way. Rather than studying differences in average prefer-
ences between countries, I am more interested in answering to the following question: how does
the political representation of different social groups correlate with changes in economic inequalities?
In figure 1.1, I compare the preferences of top and bottom income individuals in 18 old and
new democracies by reproducing a result similar to Bartels (2017), but with survey data from
wave 4 of the Comparative Study of Electoral Systems. The conflictual dimension of welfare
is immediately visible. In all countries, bottom earners are always more supportive of higher
expenditures than top earners (all points are at the right of the 45-degree line). The case of
Anglo-Saxon countries is particularly revealing. If bottom 20% earners in the United Kingdom
were to vote for or against higher social spending, the ‘yes’ would win by about 15 percentage

1.1. Distributive politics in democracies 11

points. If we were to ask the same question to individuals belonging to the top quintile, the
‘no’ would win by a crushing majority (more than 50 percentage points).

1.1.4 Looking at the supply side: the importance of political parties’ changing ide-
ological foundations

Given the impact that political institutions can have on both collective beliefs and their trans-
lation into concrete policies, there is a need to go beyond individual characteristics and look
at the evolution of party systems. While individuals’ preferences are hard to capture precisely,
the study of political parties is even more challenging. Shifts in party’s programmatic positions
are particularly difficult to measure, and can arise from many different factors such as citizens’
or party members’ preferences, historical events or even changes in the composition of elec-
torates. Combining synthetic indicators with informal narratives can yet provide interesting
insights into the ‘supply-driven’ determinants of economic redistribution.

One extreme case of dramatic changes in party ideology is the USA, which has received much
attention in the economic and political science literature in recent years. Bonica et al. (2013)
provided a synthetic summary of some of the main political factors associated with rising
income inequality in the US. Two broad changes on the supply side are identified. First, po-
litical polarisation (measured as the distance between the average ideal point of Republican
and Democrat legislators on a left-right continuum) is positively correlated with the top 1%
income share over the twentieth century, which may reflect the fact that increasing divisions
have ‘immobilised’ the government policies that could have curbed rising inequality. Sec-
ondly, Democrats’ positions on redistributive policies have evolved substantially over time:
while the Democratic party was the instigator of financial regulation in the 1930s, it unravelled
much of these policies during the 1990s. Interestingly, the Democratic Party’s movement to the
right on economic matters has been ‘compensated’ by other dimensions of political conflict. In
the past forty years, "the Democratic agenda has shifted away from general social welfare to
policies that target ascriptive identities of race, ethnicity, gender, and sexual orientation."

Data from the Comparative Manifesto Project suggests that the recent surge in economic in-
equality in the US is tightly linked to parties’ programmatic positions (figure 1.2). If one looks
at the evolution of the political centre of gravity – measured as the average of parties’ posi-
tions on a left-right scale, weighed by their popular vote shares –, it is striking to see that the
issue space as a whole has moved to the right of the political spectrum since Ronald Reagan’s
victory in 1980. From the end of World War II to the 1970s, the centre of gravity was close to
the centre-left of the political spectrum. Since the 1990s, it has stabilised to the right. By their
sudden nature, these movements seem to be due to internal changes rather than to long-run
evolutions of individuals’ ideologies. The fact that income inequality has steadily increased
during the same period suggests that politics in the US have come to a new equilibrium asso-
ciated with lower welfare.

12 Chapter 1. The political economy of inequality in democratic regimes

FIGURE 1.2: Political centre of gravity and top income inequality in the
United States, 1920-2015

30

35

40

45

50

To
p

10
%

 in
co

m
e

sh
ar

e

-30

-20

-10

0

10

20

Le
ft-

rig
ht

 id
eo

lo
gi

ca
l i

nd
ex

1920 1930 1940 1950 1960 1970 1980 1990 2000 2010

Left-right index Top 10% income share

Source: author’s computations based on data from WID.world and the Comparative Manifesto Project
(CMP, https://manifesto-project.wzb.eu/). The left-right ideological index ranges theoretically
from -100 (extreme left) to 100 (extreme right) and is computed by the CMP based on content anal-
ysis of party manifestos. The centre of gravity corresponds to the average of parties’ scores on this
dimension, weighed by their popular vote shares in presidential elections.

Even if it very difficult to draw robust conclusions from synthetic indicators, there is some
comparative evidence that redistribution is linked to the evolution of party systems. Based on
Manifesto data, Tavits and Potter (2015) found that increasing inequality leads left-wing par-
ties to emphasise economic interests, whereas right parties react by focusing more on value-
based issues. In a simple model of electoral competition, if value-based issues become more
and more important in determining voters’ decisions, then this mechanism could lead to lower
welfare supply: by dividing low income individuals along the value dimension, distributive
conflicts could become gradually de-politicised. One should stress, however, that such com-
parisons rely on data of low quality – manifestos measure only the salience of parties’ pro-
grams on welfare, not their content, and the Gini coefficients from the World Income Inequality
Database used in this study have to be interpreted with great caution.

Barth et al. (2015) showed that under certain conditions, both left and right parties shift to
the right following an increase in income inequality. In their theoretical model, redistribution
is based on a logic of insurance between three ‘classes’ of voters, and preferences for welfare
spending depend on both self-interested motives and identification with weak groups. Using a
mechanism which is close to Moene and Wallerstein (2001), they showed that as long as welfare
spending is a normal good within income classes, a mean-preserving increase in inequality
leads both parties to offer a less generous welfare policy. Based on data from the Comparative
Manifesto Project and the OECD’s earnings database, they find that left parties emphasise
welfare issues less when wage disparities are higher.

Despite their limitations, these contributions suggest that party ideology may play a role in

https://manifesto-project.wzb.eu/

1.1. Distributive politics in democracies 13

FIGURE 1.3: Changes in left-right ideological positions of left/liberal par-
ties and changes in top income inequality in 17 countries, 1980s-2000s

Australia

Canada

Germany

Denmark

France

UK

Ireland

Italy
Japan

Norway

New Zealand

USA

SwitzerlandSpain

Sweden

-40.00

-30.00

-20.00

-10.00

0.00

10.00

20.00

30.00

C
ha

ng
e

in
 le

ft-
rig

ht
 id

eo
lo

gi
ca

l i
nd

ex

0 2 4 6 8 10

Change in Top 10% income share
Source: author’s computations based on data from the World Inequality
Database (http://WID.world) and the Comparative Manifesto Project (https:
//manifesto-project.wzb.eu/). The left-right ideological index ranges theo-
retically from -100 (extreme left) to 100 (extreme right) and is computed by the
CMP based on content analysis of party manifestos. Left/liberal parties are de-
fined as belonging to ecologist, communist, social democratic or liberal party
families as categorised by the Comparative Manifesto Project. Figures are av-
eraged over parties with weights proportional to the number of seats held in
the lower house of parliament, and over the 1980-1990 and 2000-2010 periods to
highlight long-run trends.

tempering or reinforcing the effect of economic factors. Notice that the rare existing compar-
ative studies focus mainly on the effects of inequality rather than on its causes. In contrast,
it makes sense to believe that rising income disparities are at least partly caused by the poli-
cies implemented by governments, as Bonica et al. (2013) suggested in the case of the USA.
Figure 1.3 provides evidence that the historical evolution of left and liberal parties’ ideolog-
ical foundations correlate with inequality. The top 10% national income share has increased
dramatically in both the USA and the United Kingdom, at the same time as the Democratic
Party and the Labour Party have shifted significantly to the right of the political spectrum. In
countries like Spain or Denmark, on the other hand, top income inequality has barely changed,
while left or liberal parties have in fact moved to the left.

As such, these figures do not tell us much about the concrete processes involved in these trans-
formations. Shifts to the right or to the left could come from issues related to welfare or equal-
ity, but they could also be due to many other dimensions related to positions on foreign af-
fairs, religion, environmentalism or immigration. Unfortunately, the categories available in
the Comparative Manifesto Project are insufficient to decompose these evolutions in simple
and understandable ways. Part of the motivation of this work arises from these limitations.
Even if simple cross-country comparisons are useful, there is no shortcut for understanding the

http://WID.world
https://manifesto-project.wzb.eu/
https://manifesto-project.wzb.eu/

14 Chapter 1. The political economy of inequality in democratic regimes

long-run evolution of the structure of cleavages: we need to open the black box of elections
and study countries’ specificities in greater depth.

1.1.5 How voters’ unequal mobilisation affects governments’ incentives

If economic inequality is partly the outcome of policies determined by competition between
parties representing specific social groups, then the extent to which these groups are mobilised
to defend their interests and participate to the democratic process should be a determinant. In
particular, redistribution should be enhanced when low income earners are both politically
active and organised via social networks, unions or other institutions. This opens the way
to the analysis of political inequality in its various forms, including differences in electoral
turnout, party membership or labour unions.

Political participation remains both incomplete and widely unequal in most countries around
the world (figure 1.4). In nearly all 36 countries for which data on electoral turnout is available
in the fourth wave of the Comparative Study of Electoral Systems (2011-2016), bottom 20%
wealth owners are significantly more likely to abstain in national elections than individuals
belonging to the top quintile. It is striking to see that levels of turnout and differences between
wealth groups map at least partially onto the dynamics of economic inequality. In the US, 85%
of top wealth owners vote in presidential elections, compared to only 60% of voters among
the bottom 20%. The United Kingdom, the Czech Republic or Poland are also characterised by
very high differences in abstention between wealth groups. Simultaneously, these countries
are among those where top income inequality has risen most in the Western World since the
1990s.1

Pontusson and Rueda (2010) investigated these relationships empirically. Based on data from
the Manifesto project and on top 1% income shares series, they found that higher inequality
shifts left parties’ ideological position to the left only if voter turnout is sufficiently high. This
result is fully consistent with the idea that mobilisation plays a key role in impulsing govern-
ment reactivity to rising income disparities. The fact that inequality in participation is visible
in many countries around the world also suggests that differences in electoral turnout may
contribute to account for the universality of the ‘social welfare deficit’: "as low-income work-
ers participate more in politics, the incentives for Left parties to cater to their policy preferences
increase" (Pontusson and Rueda, 2010).

Anderson and Beramendi (2012) pushed the analysis of mobilisation further by looking at
party competition on the left of the political spectrum. In their theoretical framework, poor
voters are less likely to cast their votes in a more unequal world because they perceive that the
political system is unresponsive and are not willing to spend resources in participation when

1For a direct view of trends in the top 1% pre-tax income share in these three countries, see
http://wid.world/share/#0/countriestimeseries/sptinc_p99p100_z/US;GB;PL;CZ/last/eu/k/p/yearly/

s/false/1.5449999999999995/30/curve/false

http://wid.world/share/#0/countriestimeseries/sptinc_p99p100_z/US;GB;PL;CZ/last/eu/k/p/yearly/s/false/1.5449999999999995/30/curve/false
http://wid.world/share/#0/countriestimeseries/sptinc_p99p100_z/US;GB;PL;CZ/last/eu/k/p/yearly/s/false/1.5449999999999995/30/curve/false

1.1. Distributive politics in democracies 15

FIGURE 1.4: Electoral turnout of top 20% versus bottom 20% wealth own-
ers in 36 countries, 2011-2016

CZ

DE

GB

IEIL

IS

JP

KE

KR

NZ

PL

RS

SI

SK

TR

US

ZA

AT

CH

HK

RO

FI

BG

GR

PT

MX

NO

PH

CA
TH AU

BR
FR ME

TW

SE

50%

60%

70%

80%

90%

100%

Tu
rn

ou
t a

m
on

g
bo

tto
m

 2
0%

 w
ea

lth
 o

w
ne

rs

50% 60% 70% 80% 90% 100%

Turnout among top 20% wealth owners
Source: author’s computations based on surveys from the Comparative Study of
Electoral Systems. Political participation is defined according the type of elec-
tion available in surveys (presidential, lower-house or upper-house). Wealth
quintiles are computed by exploiting information on ownership of four types
of assets (residence, business/property/farm/livestock, stock/bonds, savings)
and expanding datasets to approximate quantiles (see chapter 2).

the benefits are less than ensured. If there is only one left party, then it should shift its ideo-
logical position to the right when income inequality increases, and spend less time mobilising
low income earners. If there exists one or several challengers to the main left party, however,
voters will be responsive to their appeals, forcing other centre-left parties to compete on is-
sues related to welfare. Using data from the Luxembourg Income Study, they found that the
effective number of left parties is significantly associated with lower income inequality. Fur-
thermore, they were able to extend their analysis to the micro-level by using surveys from the
Comparative Study of Electoral Systems. Their results show that when there is no competition
to the left, rising income disparities increase the difference between rich and poor in the odds
of being contacted by a political party; when left competitors exist, on the other hand, income
inequality actually increases the probability that poor voters are mobilised.

Studies relating participation to economic inequality therefore suggest that political competi-
tion and redistribution are linked by strategic interactions between parties and voters. To the
extent that parties have incentives to mobilise voters who can effectively be mobilised, political
and economic inequalities should be self-reinforcing. In a recent contribution, Iversen and Sos-
kice (2015) brought together these intuitions into a simple theoretical framework (figure 1.5).
Their analysis was motivated by the fact that ‘mass polarisation’ – defined as the proportion
of non-centrist individuals in a given country – is negatively correlated to income inequality.
They argued that this reflects differences in political knowledge. When voters are uninformed,

16 Chapter 1. The political economy of inequality in democratic regimes

FIGURE 1.5: Iversen and Soskice’s (2015) framework linking political
knowledge, ideological polarisation and economic inequality

they tend to display a bias and place themselves at the centre of the political spectrum. Ac-
cordingly, ideological identification should favour the development of the social-institutional
mechanisms which incentivise political reactions to economic inequality. When low income
earners are politically engaged, they are more likely to expose their social networks to political
discussion, participate to the development and maintenance of strong collective bargaining
institutions, and contribute to the implementation of policies favouring equality of opportu-
nities. In turn, these three processes contribute actively to both keeping economic inequality
low and maintaining societal mobilisation at high levels.

These mechanisms of reinforcement and feedback suggest that multiple equilibria may arise
depending on the socio-historical conditions initiating citizens’ participation to the democratic
process: "one that combines an egalitarian school system, strong and coordinated unions, and
high involvement in social networks with high mass polarisation and strong identification
with the political left; and another that combines an inegalitarian school system, weak and un-
coordinated unions, and low involvement in social networks with low mass polarisation and
strong identification with the political center–right." With data from the Comparative Study of
Electoral Systems, Iversen & Soskice found that the effect of individuals’ socio-economic posi-
tion on their left-right self-placement is magnified by political information. They also showed
that identification to the left rises more with political information than right-wing identifica-
tion.

1.2. From the analysis of supply and demand to the analysis of social cleavages 17

1.2 From the analysis of supply and demand to the analysis of social
cleavages

The existing comparative literature has revealed that looking jointly at the evolution of parties
ideological positions, voters’ beliefs and their dynamic interactions is necessary to apprehend
the complexity of distributive politics. Until now, I have focused exclusively on comparative
studies which locate at the frontier between political science and economics. Since the core
part of this work is dedicated to the analysis of voting behaviour, I now turn briefly to elec-
toral sociology. While the studies presented are not specifically concerned with understanding
the determinants of economic inequality, they provide powerful tools to capture the mecha-
nisms of political representation which are key to understanding redistribution. In particular, I
introduce and discuss the notion of cleavage structures which forms the basis of the conceptual
framework used in this study.

1.2.1 Defining cleavage structures

The traditional concept of ‘cleavage’ goes back to Seymour Martin Lipset and Stein Rokkan’s
study on the historical formation of party systems in Europe (Lipset and Rokkan, 1967). In
their account, they identified four types of fundamental divisions which have gradually emerged
from national and industrial revolutions. First, the centre-periphery cleavage was triggered by
the process of nation building, and materialised as oppositions between the nascent state and
the diverse subject populations who were subdued by the central authority. The religious
cleavage developed from the conflict between the Nation-State and the Church as the latter
gradually lost its ability to exert political power. Following this process of territorial and cul-
tural standardisation which characterised national revolutions, the industrial revolution was
associated with the emergence of two other types of enduring conflicts: the sectoral cleav-
age opposing agricultural and industrial interests, and the class cleavage opposing the capital
owners to workers.

More generally, the Rokkanian concept of cleavage refers to "a specific type of conflict in demo-
cratic politics that is rooted in the social structural transformations that have been triggered by
large-scale processes such as nation building, industrialisation, and possibly also by the con-
sequences of post-industrialisation" (Bornschier, 2009). While this conception leaves a certain
degree of flexibility, it involves dimensions of political conflict which are durable, originated
in macro-historical changes, and are not necessarily directly linked to the events which ini-
tiated them anymore. This hysteresis property is directly visible in the remarkable stability
of most European democracies across the twentieth century: the original divides which were
associated with the emergence of democratic competition led to the ‘freezing’ of European
party systems. Even if there are still methodological debates, Bartolini and Mair (1990) pro-
pose to define a political cleavage by three necessary conditions: a social-structural element,
which refers to an observable characteristic distinguishing individuals (such as race, religion

18 Chapter 1. The political economy of inequality in democratic regimes

or education); a sense of collective identity, which links this characteristic to the existence of a
specific social group; and an organisational manifestation of this social group, which translates
this sense of identity into collective action.

Clearly, the concept of cleavage is of the utmost relevance for understanding the political econ-
omy of redistribution. It encompasses both the mobilisation of different social groups in de-
fending their interests and the mediation of these interests by political parties in the process of
democratic elections. Bartolini and Mair’s formulation therefore provides the opportunity to
apply models of multidimensional politics and theories of political participation to the study
of electoral competition. In this work, I will attempt to depart as little as possible from this
framework. Nevertheless, in interpreting the evolution of different determinants of voting
behaviour, I will use the concept less strictly, when documenting the emergence of an ‘edu-
cation cleavage’ in old democracies, for example. In the chapters that follow, I will be mostly
interested in studying how different socio-structural determinants of electoral behaviour have
changed across time, and how one can link these changes to political competition and dis-
tributive politics in general. As a result, I will leave aside the ‘collective identity’ dimension of
cleavage structures. This is not to say that this dimension is not meaningful: in future research,
a more detailed historical analysis of the trends presented in this work should undoubtedly be
carried out. To the extent that such contextualisation would require a different set of statistical
or textual sources, however, I did not attempt to tackle this issue here.

1.2.2 Top-down versus bottom-up approaches to electoral behaviour

Just as the concept of cleavage can be useful for analysing mechanisms found in Roemer’s the-
oretical models of multidimensional party competition or in Iversen and Soskice’s framework
of political information, the interaction between parties’ ‘welfare supply’ and individuals’
preferences for redistribution is directly mirrored by the distinction between ‘top-down’ and
‘bottom-up’ approaches to electoral behaviour. Broadly speaking, the bottom-up approach
looks at the persistence or decline of the social basis of party preferences, and attempts to ex-
plain them by historical changes in the organisational or collective identification elements of
cleavage structures. In the top-down approach, on the other hand, "political parties shape the
evolution of social cleavages by providing the voters choices that permit the preferences of the
social classes to be articulated politically" (Rennwald and Evans, 2014).

These traditions have their relative advantages and limits. Similarly to the issue of linking
preferences to policy implementation, any analysis of cleavage structures should attempt to
study the interactions between parties’ mobilising strategies and voters’ beliefs and patterns of
participation (Bornschier, 2009). Of course, one of the key challenges of such approach is that
‘supply’ and ‘demand’ are highly endogenous. A simple change in parties’ ideological stances
can affect the entire structure of political conflict or even influence voters’ beliefs about specific
issues. Similarly, sudden or progressive changes in individuals’ opinions about specific topics
can lead parties to adapt their programmatic positions. Separating these different kinds of

1.2. From the analysis of supply and demand to the analysis of social cleavages 19

shocks empirically is most likely impossible. Far from putting an end to the insights of a
joint approach, these limitations open the way to interpreting changes in cleavage structures
as movements between political equilibria characterised by more or less redistribution. When
looking at the evolution of cleavage structures in this work, I will adopt such view and refer to
the set of potentially self-fulfilling incentives which have resulted in political parties targeting
specific social groups and leaving partly aside the interests of others.

Jakub Zielinski’s game theory model represented an extreme case of such mechanisms (Zielin-
ski, 2002). In contexts of organisational fragmentation or democratic transitions, political par-
ties emerge and come to structure the issue space in a limited number of fundamental elections.
With very few assumptions, Zielinski demonstrated that for any given society with multiple
social conflicts, there exists a party system in which at least one social opposition is not politi-
cised. The strategic dimension of party competition also implies that the first elections are
crucial: assuming an inherent tendency of party systems to ‘freeze’, some social cleavages can
come to be entirely excluded from the political space. In a less radical version of this model, it
makes sense to think that long-run trends in economic inequality may correlate with changes
in the emphasis put by political parties on distributive conflict.

In the Lipset-Rokkan framework, the social opposition which comes closer to the question
of the distribution of economic resources is the class cleavage. In this respect, one might be
tempted to draw parallels between the large literature documenting the decline in class-based
voting in Western Europe (see for instance Franklin et al., 1992; Evans and De Graaf, 2012) and
the fact that income disparities have been rising in most European countries. If social class is
a proper indicator of identification to specific economic groups, then it should be particularly
useful for grasping the long-run evolution of distributive politics.

Evans and Tilley (2012) have provided evidence of such mechanism in the United Kingdom.
Matching data from the Comparative Manifesto Project with British Social Attitudes surveys,
they showed that the gradual de-polarisation of political parties’ positions on a left-right scale
coincided with the decline in class-based voting in the UK since the 1980s. These joint dynam-
ics are consistent with the idea that recent changes in the salience of distributive conflict have
been essentially supply-driven. As in many other Western European countries, the Labour
Party has gradually moved to the centre of the political spectrum in an attempt to broaden
its electoral base, especially under the leadership of Tony Blair. Against the proposition that
the recent evolution of British electoral behaviour is linked to individual values or political
attitudes, this suggests that "class dealignment results from the impact of an ideologically
restricted choice set on the electoral relevance of values concerning inequality and redistri-
bution." In a similar study, Rennwald and Evans (2014) attempt to explain why socio-cultural
specialists have become strong supporters of the Social Democratic Party of Switzerland, while
class-based voting has remained strong in Austria. They found that differences in policy ori-
entations between social classes are similar in the two countries. However, the key difference

20 Chapter 1. The political economy of inequality in democratic regimes

between Austria and Switzerland is that social democrats in the latter emphasise ‘new cul-
tural issues’ – related to ecology, gender and other societal concerns – much more than their
Austrian counterparts. These findings provide direct empirical support to the idea that other
dimensions of political conflict can blur economic divisions.

1.2.3 Documenting the emergence of multiple elites party systems in old democ-
racies

One of the first attempts to concretely relate the evolution of cleavage structures to economic
inequality is Thomas Piketty’s recent study on the evolution of electoral behaviour in France,
the United Kingdom and the United States (Piketty, 2018). Drawing on over sixty years of
post-electoral surveys, he attempted to document the evolution of different determinants of
party choice, such as education, income, wealth, age, gender, religion or country of origin.

The main result arising from these decompositions is that these three democracies have gradu-
ally converged towards ‘multiple elite party systems’. In the 1950s and 1960s, both ‘intellectual
elites’ (defined as top 10% educated voters) and ‘business elites’ (defined as top 10% income
earners or wealth owners) were significantly more likely to vote for right-wing parties. In
the past fifty years, however, there has been a complete reversal in the voting behaviour of
higher educated voters, while individuals with more economic resources have continued vot-
ing against left parties. These two evolutions – combined with the fact that the relative im-
portance of other socio-structural determinants have remained approximately stable – suggest
that the political representation of economic conflicts has undergone major changes. From a
party system opposing poor, lower educated citizens to the upper class, these three democra-
cies have evolved towards a system opposing different types of elites. In France, for instance,
both top 10% educated voters and top 10% income earners were less likely to vote for left
parties than the rest of the population by about 10 percentage points in the 1960s. In 2012,
the voting pattern of economic elites has barely changed. Higher educated citizens, however,
were more likely to vote for left parties by 12 percentage points (Piketty, 2018).

There are several complementary ways to relate these dynamics to rising economic inequality.
First, the emergence of the education cleavage reflects the fact that a new policy dimension
related to attitudes towards globalisation or migration has come to play a key role in party
politics. In this context, one may expect that the introduction of a new conflict between ‘in-
ternationalists’ and ‘traditionalists’ will blur traditional class divides, leading parties to de-
emphasise issues related to inequality or to converge in proposing lower redistribution. Fur-
thermore, if mobilisation is motivated by the existence of institutions actively representing the
poor, then social democratic parties’ shift to targeting intellectual elites should coincide with
higher inequality in political participation – which is what we observe in these three countries.
Finally, recalling the fact that elites tend to have a stronger influence on policy-making (Bartels,
2017), there is no reason to believe that multi-elite party systems should encourage the policies
required to curb rising economic inequalities.

21

Chapter 2

Research design

I will now turn to the presentation of the methodology used in this study. In a world with
perfect data sources, one would optimally derive an empirical model linking parties’ posi-
tions on various policy dimensions to the way voters’ beliefs translate into concrete decisions,
ultimately generating political equilibria characterised by lower or higher redistribution of
economic resources. Far from such ambition, the main contribution of this study is to provide
long-run series on a restricted set of determinants of electoral behaviour, and attempt to draw
parallels between these evolutions and income inequality in five countries. In doing so, I will
only briefly contextualise the changes in cleavage structures that are observed, and the inter-
pretations proposed in this work should therefore be considered preliminary. That being said,
I still wish to contribute to documenting how cleavage structures have evolved in these coun-
tries. With deeper analyses of the specific political and social histories behind these trends,
they will hopefully be useful to understand why economic inequality has risen at different
rates in different countries.

2.1 Data sources

Ideally, the sources needed to identify a link between cleavage structures and distributive pol-
itics would at least involve (1) data on political parties’ ideological stances on various dimen-
sions and (2) data on voters’ beliefs along these different dimensions. Unfortunately, reliable
and comparable data measuring both the intensity and salience of parties’ programmatic po-
sitions in the long run do not exist. The Comparative Manifesto Project is an invaluable source
of information for looking either at the salience of issue bundles or at the overall positions of
parties on a left-right scale. However, items such as ‘welfare’ or ‘equality’ which are available
in the database gather together several dimensions of political conflict. For example, the end
of racial or sexual discriminations and the need for a fair distribution of economic resources
are both contained in the ‘equality’ item, which is particularly problematic in our case since
we are precisely interested in comparing ‘new politics’ issues with traditional welfare. The
Chapel Hill Expert Survey (https://www.chesdata.eu/) includes more detailed categories re-
lated to economic policy, but covers only a very limited period of time. For these reasons, even
if there is hope that more precise decompositions can be obtained from further textual anal-
ysis of raw manifestos (see for instance Horn et al., 2017), I chose to contextualise informally

https://www.chesdata.eu/

22 Chapter 2. Research design

some dimensions of political competition in the countries studied rather than to use statistical
indicators. In chapter 8, I will put these analyses into perspective by coming back to a more
detailed analysis of Manifesto data in developed countries.

Concerning data on voters’ opinions, the main problem is that questions on specific policy
issues are usually comparable in surveys for only very short periods of time in a given coun-
try, and almost never comparable across countries. Since the aim of this study is to describe
electoral behaviour in several countries, I chose to not exploit information on voters’ beliefs.
Instead, I focused on the structural variables which have been commonly used in the analysis
of cleavage structures. This amounts to assuming that the distribution of individual character-
istics over the space of political competition does in fact represent some dimension of conflict.
When comparing the voting patterns of low and high income voters, for instance, I considered
it to be a reliable indicator of the political representation of oppositions between economic
groups.

As previously said, this approach leaves aside the element of collective identity which is re-
quired for classifying these differences as cleavages. While looking explicitly at identification is
undoubtedly useful for understanding the evolution of distributive conflicts, individual char-
acteristics can still arguably provide useful information. If, after controlling for other available
socio-demographic characteristics, income or wealth appear to be significantly associated with
voters’ choices, there are good chances that this reflects the existence of an economic cleavage
represented by the party system. In other words, this study uses variables like religion, income
or education as gross proxies for measuring the relative importance of different dimensions of
political conflict. I will therefore follow closely Piketty (2018) in using post-electoral surveys
to track the evolution of cleavage structures.

2.2 Defining indicators of social cleavages

Statistical measures should be both meaningful and straightforward in order to capture the
impact of specific variables on electoral behaviour. In particular, this study aims to document
how different groups of individuals identify with different political parties over time. For these
reasons, it makes sense to use discrete categories rather than continuous variables, especially
since the goal of this work is not to account for all existing variations in individuals’ choices,
but rather to highlight how these choices correlate with specific divisive issues.1

I will thus focus on comparing vote shares for parties or groups of parties across different
dichotomous variables. Consider a binary variable x which takes 1 if an individual is char-
acterised by a defined attribute (such as holding a university degree, belonging to top 10%

1Consider the effect of income on voting for a left party. Introducing log-income as a continuous variable in
a regression model would give a coefficient showing that ‘being richer by one percent increases the probability to
vote left by x%’. Such a result is relatively hard to interpret and does not tell us much about how important is
income in determining party choice. Thus, looking at income groups – by comparing the proportion of individuals
voting left among top 10% and bottom 90% earners for instance – seems more meaningful.

2.3. Controlling for structural changes: from categories to quantiles 23

income earners or declaring oneself as catholic) and 0 otherwise. Consider also a dependent
variable y which takes 1 if an individual voted for a specific party and 0 otherwise. Then a
measure of the potential cleavage associated with x is:

β = E(y|x = 1)− E(y|x = 0)

If x is defined as holding a university degree and y as voting for a left party, then β has a direct
interpretation: it corresponds to the proportion of university graduates voting left, minus the
proportion of non-university graduates voting left. In other words, it measures the percentage
point difference in vote shares for left parties among these two groups. One advantage of this
indicator is that it can directly be obtained by estimating the following model using ordinary
least squares (OLS):

P(y = 1|x) = β0 + xβ + ε

Furthermore, adding control variables preserves the intuitive meaning of the indicator. In
our example, it can be interpreted in the following way: all other things being equal, uni-
versity graduates are more likely to vote left by β percentage points. Another advantage of
this approach is that estimation does not require using probit or logit models and computing
marginal effects. Because this analysis relies entirely on binary variables, this linear probabil-
ity model is saturated and can be estimated by OLS using heteroskedasticity-robust standard
errors (Wooldridge, 2002).2

2.3 Controlling for structural changes: from categories to quantiles

Two types of issues can arise from tracking differences in vote shares between groups over
time. First, the total vote shares captured by a specific party may vary significantly over time,
which may lead to misinterpretations. If a party A received 10% of popular support in a
particular year and 60% in another, for instance, then changes in β̂ between the two years will
be artificially inflated by the fact that we are looking at absolute differences between groups. In
order to partly correct this bias, I will try as much as possible to group parties in such ways
that vote shares remain approximately stable over time. In practice, for the countries studied
in this work, such groupings will in fact be relatively natural.

Another issue is that the distribution, or categorisation, of explanatory variables may also vary
significantly over time. If the share of university graduates increased over time – it is the case
in most of the countries considered –, then β̂ will capture both dynamics in political cleavages
and structural changes in the composition of the electorate. Furthermore, the categories used
for measuring a variable vary across surveys. The most obvious case is income, which is
usually coded in brackets, number and definitions of which may change over time.

2For further details, see chapter 15, pp. 454-457.

24 Chapter 2. Research design

TABLE 2.1: Reweighing categories to approximate quantiles: example for
income brackets in Canada, 2015

Decile-specific reweighting factor

Bracket number Frequency range 1 2 3 4 5 6 7 8 9 10

1 0.000 - 0.050 1
2 0.050 - 0.155 .48 .52
3 0.155 - 0.201 .97 .03
4 0.201 - 0.253 1
5 0.253 - 0.309 .84 .16
6 0.309 - 0.355 1
7 0.355 - 0.478 .36 .64
8 0.478 - 0.529 .43 .57
9 0.529 - 0.554 1

10 0.554 - 0.599 1
11 0.599 - 0.652 .02 .98
12 0.652 - 0.734 .59 .41
13 0.734 - 0.767 1
14 0.767 - 0.807 .82 .18
15 0.807 - 0.876 1
16 0.876 - 0.902 .92 .08
17 0.902 - 0.973 1
18 0.973 - 1.000 1

Note: author’s computations based on the 2015 Canadian Election Study. Interpretation: individuals belonging
to the second income bracket represent 10% of the population and are located above the 5% poorest individuals,
but within the 15.5% poorest. Assuming that individuals’ incomes are uniformly distributed within this income
bracket, this implies that 48% of them belong to bottom 10% earners and 52% of them are in the second income
decile. To approximate the mean of a variable y for individuals within the first decile of income, one can
therefore give a weight of 1 to those in the first bracket, a weight of 0.48 to those in the second bracket, and
compute the weighed mean of y over these individuals.

To overcome this issue, I will use a reweighing method, which exploits the distribution of
individuals in each bracket or category to approximate quantiles. Consider, for example, the
2015 Canadian Election Study, which contains an income variable coded in eighteen brackets
(table 2.1), and one is interested in computing the proportion of individuals belonging to the
lowest income decile voting for the New Democratic Party ȳd=1. Unfortunately, this is not
directly possible with this income variable since only 5% of individuals belong to the first
income bracket (b = 1), and 15.5% of them belong to the lowest two brackets (b ∈ [1, 2]).
If vote for the NDP decreases linearly with income, then ȳb=1 will overestimate ȳd=1, while
ȳb=2 will underestimate it since we are looking at individuals who are on average too poor
in the first case and too rich in the second. However, it is easy to see that since individuals
within the second bracket range from quantiles 0.05 to 0.155, this means that 0.05

0.155−0.05 ≈ 48%
of them belong to the bottom 10%, while 52% of them belong to the rest of the population,
assuming that individuals within brackets are uniformly distributed. Therefore, a reasonable
approximation of vote for the NDP among bottom 10% earners is a weighed average of vote

2.3. Controlling for structural changes: from categories to quantiles 25

FIGURE 2.1: From brackets to deciles: vote for the New Democratic Party
by income group in Canada, 2015

0%

5%

10%

15%

20%

25%

30%
Sh

ar
e

vo
tin

g
N

D
P

(%
)

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18

Income brackets

0%

5%

10%

15%

20%

25%

30%

1 2 3 4 5 6 7 8 9 10

Income deciles

shares in the two brackets:

ȳd=1 ≈
1× ȳb=1 + 0.48× ȳb=2

1 + 0.48

This estimator is consistent, assuming that the average value taken by the dependent variable
is constant within brackets. In practice, however, it does make sense to believe that the vote
shares vary also within brackets in the same direction as observed between them. Therefore,
when computing β̂ based on this reweighing strategy, this approximation should be consid-
ered as a lower bound of the true effect. Still, this method clearly does much better than com-
puting deciles or quintiles directly from brackets – which could in fact not be quantile groups
given that frequencies would be necessarily imbalanced.

Figure 2.1 shows the results obtained when computing vote shares for the New Democratic
Party in the 2015 Canadian national election. Unsurprisingly, the two pictures look very sim-
ilar, since computing vote shares by decile amounts to computing weighed averages across
income brackets. Another interesting aspect of this method is that it enables us to control for
structural changes in ordered variables. If university graduates were originally 5% in the 1960s
and increased up to 30% in the 2010s, for instance, then one can exploit educational categories
to approximate ‘top 10% educated voters’. In the 1960s, this category is composed of both
university graduates and some secondary educated voters; in the 2010s, it gives more weight
to individuals with masters or PhDs. Finally, one issue is that ‘splitting’ brackets into deciles
implies that a single individual may belong to different quantile groups: in the example above,
individuals in bracket 2 belong both to the first and the second deciles. While this is not prob-
lematic when computing averages, it makes regression models impossible to solve: without
changing the dataset, one cannot compare the vote shares of the first and second decile with
control variables.

26 Chapter 2. Research design

To solve this problem, I propose to expand the entire dataset as many times as the number
of quantile groups required. In the case of deciles, for instance, the procedure consists in
duplicating all observations ten times. Then, one simply needs to attribute the corresponding
weights to duplicated individuals: individuals belonging to bracket 2 see their sample weight
multiplied by 0.48 in their first observation, 0.52 in the second time they appear in the dataset,
and 0 in all other instances. Since this process only reweighs individuals, it does not affect the
effect of other explanatory variables. Because we are increasing the number of observations in
the dataset, however, normal standard errors will be downward-biased. To correct this issue,
one simply needs to cluster standard errors by individual, which yields to the same standard
errors as in the original dataset.

I created a Stata command that automates these computations (see appendix). For any speci-
fied discrete variable x and an original sample weight w, the program computes the reweigh-
ing factors as in table 2.1, expands the entire dataset ten times, corrects the weights and gener-
ates a decile variable which can be used to compute conditional means or perform multivariate
analyses on the duplicated sample. In chapter 2, I will apply this method to other categorical
variables, such as education, city sizes or ownership of various assets, to control for structural
changes.

2.4 Reweighing party scores

Another bias which may arise from this analysis is due to sampling error or misreporting. If
individuals, for some unknown reason, are less likely to declare that they voted for a specific
party than they actually did, then the vote shares visible in surveys may be different from true
election results. When decomposing electoral behaviour among various groups, however, we
would like to get a picture which matches as closely as possible the true distribution of voters’
choices.

To correct this bias, I systematically rescaled sample weights to match election results. Con-
sider that a proportion p̂ of individuals declared voting for a specific party in the survey,
whereas in reality a share p did. Then the corrected weight w is a simple rescaling of the
original sample weight ŵ:

w = ŵ× p
p̂

Since we are reweighing individuals based on their electoral behaviour, this introduces some
bias in the distribution of respondents across other variables in the survey. However, given the
aim of this study – comparing vote shares across groups, not the distribution of voters’ charac-
teristics across other variables –, it makes sense to correct for non-response and sampling error
in electoral behaviour even if it involves some degree of distortion in other dimensions.

2.5. General outline of country-level case studies 27

2.5 General outline of country-level case studies

In chapter 1, I looked at broad differences between countries by bringing together a restricted
number of political and economic comparative studies. It is however needed to go beyond
this static picture and look into the long-run history of party systems. Drawing on five case
studies (Brazil, South Africa, Australia, Canada and Japan), I will try to link the evolution of
cleavage structures to that of economic inequality. For each of the countries studied, I will use
a simple method. First, I will provide a brief overview of the political history of the country
studied, as well as a description of what is known about income inequality in this country. I
will then connect these joint dynamics to voting decisions and party ideology by harmonising
post-electoral surveys and looking at the evolutions of determinants of electoral behaviour.

One might wonder why this study focuses on countries that are extremely different in many of
their political, economic or institutional characteristics. First, drawing parallels between eco-
nomic inequality and electoral behaviour requires that reliable data sources on both of these
dimensions exist. At the time of writing, high-quality historical series on the long-run evolu-
tion of income inequality were only available from the World Inequality Database for a limited
number of countries, even if some rapid progress is under way. Another motivation is that
looking at countries which seem so radically different may provide valuable insights into the
relative advantages and limits of the mechanisms developed in chapter 1.

Brazil and South Africa’s are fascinating cases to study since they both transitioned to uni-
versal democracy recently but are characterised by very different party systems. Australia
and Canada are two old democracies characterised by different political structures, but they
both underwent the same transitions from class-based voting to multiple elite party systems
as other Anglo-Saxon countries. Japan’s remarkable political stability until recently will re-
veal very different historical dynamics; still, there are visible dimensions of party competition
which, with proper contextualisation, will be useful to understand why income disparities
have risen dramatically since the 1990s. Comparing these transitions will hopefully be useful
to understand why welfare policy, political conflict and income inequality have taken diver-
gent paths in these countries.

29

Chapter 3

Brazil: connecting welfare policies to
mass polarization

This chapter studies the evolution of cleavage structures in Brazil between 1989 and 2014. In
the early years of democratisation, Lula da Silva’s Partido dos Trabalhadores (PT) was supported
by a young, urban intellectual elite, while the ruling Partido da Social Democracia Brasileira
(PSDB) remained in power thanks to a diverse and volatile electorate. Since 2002, the PT’s
success in eradicating absolute poverty and partially reducing economic inequalities has gone
hand in hand with the formation of a stable electoral base among poorer and lower educated
Brazilians. These processes of political mobilisation and psychological adhesion have placed
economic divides at the heart of political conflicts, at the same time as welfare policies became
an essential condition of electoral success.

3.1 Political parties and election results in Brazil, 1989-2014

After over twenty years of military regime, Brazil returned to civil rule in 1985 and held its first
presidential election in 1989, under the new constitution promulgated in 1988. The election
opposed twenty-two candidates in the first round; Fernando Collor de Mello, from the liberal-
conservative National Reconstruction Party, won against the socialist candidate Lula da Silva in
the second round with 53% of votes. In a context of hyperinflation, Collor’s presidency was
marked by the implementation of a neoliberal program, which involved the privatisation of
public companies, opening to free trade and major cuts in public spending. After accusations
of corruption, Collor was impeached in 1992 and his vice-president, Itamar Franco, assumed
the presidency. In 1994, Fernando Henrique Cardoso, who had successfully reduced inflation
as Minister of Finance under Franco’s presidency, won the presidential election directly in the
first round with 54.3% of votes (Lula only received 27%) and was re-elected in 1998 with 51.1%
of popular support (against 31.7% for Lula). While Cardoso continued Collor’s privatisation
programs, he was also the first president to implement large-scale social policies, such as the
2001 Bolsa-escola, a program of transfers dedicated to stimulate school participation, or the
Auxílio-gás which subsidised bottles of gas for poor families.

30 Chapter 3. Brazil: connecting welfare policies to mass polarization

Following Brazil’s currency crisis, which started just after Cardoso’s re-election, slower growth
and rising unemployment eroded popular support for the leader of the Partido da Social Democ-
racia Brasileira (PSDB), and Lula won the election in the second round with 61.3% of popular
vote. Due to great uncertainty in financial markets at the time of the election, Lula was forced
to sign the ‘Carta aos Brasileiros’, a text in which he promised not to change the economic policy
of Brazil if he won the election. His two terms (2002-2006 and 2006-2010) were marked by
both corruption scandals and the implementation of welfare policies. In 2003, Lula created the
Bolsa Familia, which combined and simplified the policies started by Cardoso into a set of con-
ditional cash transfer programs, providing financial aid to millions of poor Brazilian families.
On the other hand, the accumulation of corruption charges reduced support for the Partido dos
Trabalhadores (PT) in parliament. In 2010, Dilma Rousseff was elected president with the ex-
plicit objective to continue Lula’s achievements. She created several new policies, such as the
Brasil Sem Miséria program which extended the Bolsa Familia and aimed at eradicating absolute
poverty. She was re-elected by a tight margin in 2014 against the PSDB candidate Aécio Neves
with 51.64% of votes. In 2016, after revelations that several politicians of her party and admin-
istration were investigated for receiving bribes from the state-owned company Petrobras, she
was officially impeached and her Vice President Michel Temer, from the centrist Movimento
Democrático Brasileiro (PMDB), took her place.

The PT’s victory in 2002 and in the following elections can be understood as the result of a
progressive change in Brazil’s political space. In spite of an electoral system which encour-
aged high party-system fragmentation and vote-seeking strategies (Ames, 2001), the Workers’
Party emerged in the 1980s as a radical left party with a strong ideological and organisational
basis. The party originally mobilised large networks of highly educated, middle-class urban
populations who believed in the viability of socialism and in the party’s redistributive stance.
During the 1990s, however, popular support for Cardoso’s Plano Real "suggested that the PT’s
promises to combat deep structural causes of poverty and inequality (for example, land distri-
bution) were much less attractive to poor voters than immediate albeit limited improvements"
(Hunter, 2007). The PT’s victory in 2002 was largely the result of a strategic shift to the centre-
left, even if some fundamental ideologies were still represented, which ensured the support
of unions and the urban middle class (Hunter, 2007; Samuels, 2004). Even if Lula’s welfare
programs should be thought of in continuity with previous governments (Hunter, 2014), there
is extensive evidence that minimum wage increases and welfare programs during his first
mandate, and in particular the Bolsa Familia, led to a dramatic change in the Workers’ Party’s
voting base, as poor voters with low levels of economic security massively turned towards
the PT (Zucco, 2008; Zucco and Power, 2013; Hunter and Power, 2007). The rise of petismo in
Brazil is therefore particularly interesting, as it shows how the consolidation of stable opposi-
tions between social groups coincides with the implementation of concrete policies.

3.2. Income inequality since the 2000s 31

3.2 Income inequality since the 2000s

Brazil has a long history of social inequality, tightly linked to colonialism, slavery, and the
concentration of land and economic resources. According to the World Inequality Report 2018
(Alvaredo et al., 2018), income inequality in Brazil in 2016 was as high as in Sub-Saharan Africa
as a whole, with the top 10% receiving more than half of total national income produced in the
country. How have subsequent governments faced this extreme polarisation since democra-
tization? Absolute poverty since Brazilian democratization went through three main phases
(figure 3.1a). Under Collor’s government, the poverty headcount ratio at $1.9 per day de-
creased significantly from about 20% to 15%; under Cardoso’s terms, it stagnated at about
14%, in a context of crisis and recession. Following the victory of the Workers’ Party, and
positive growth over the 2004-2013 period, rapid and large improvements were made to the
standards of living of the poorest Brazilians: in 2015, less than 5% of the Brazilian population
was living with less than $1.9 per day.

While surveys are useful to look at the evolution of poverty, they provide an incomplete pic-
ture of the whole distribution, for well-documented issues with misreporting (Alvaredo et
al., 2016). Fortunately, new evidence from Morgan (2017) showed that combining national
accounts, surveys and fiscal data provided much more precise estimates of the evolution of
inequality in Brazil between 2001 and 2015. Contrary to previous estimates, Morgan’s series
revealed that little change had occurred over the period in the overall allocation of economic
resources to different groups: every year, the poorest half of the population only received be-
tween 12 and 15% of total national income, while the middle class and the richest 1% earned
more than 25% each. Taking a closer look at the evolution of average income within each group
however shows that growth benefited more to low income earners (figure 3.1b). Between 2002
and 2014, most groups below the median experienced growth rates of 20 to 40%, while individ-
uals within the highest quintile saw their income increase by only 5 to 15%. These differences
should not be over-emphasised: given the low growth rate of national income over the period
and the pre-existing extreme concentration of earnings, even large differences in growth rates
between rich and poor would be insufficient to truly reduce inequality as a whole. Still, the
near eradication of absolute poverty in the country and the fact that Brazil’s economic growth
was shared with the poorest segments of the population speaks for the PT’s success in consol-
idating an electoral base among voters with low economic resources.

The sharp decline in absolute poverty, significant increases in income levels within the Bot-
tom 50%, and stagnating inequality at the top under the Lula and Rousseff governments are
all dimensions of one reality. In a context of extreme and persistent income disparities be-
tween Brazilian individuals and between geographical areas, they reflect the fact that "The
general discourse of the PT, which was mirrored in their policies, can be described as pro-poor
and neutral-rich. Without modifying the regressive tax system or property rights in any way,
the focus of the PT centred around redistributing the proceeds of production and increasing

32 Chapter 3. Brazil: connecting welfare policies to mass polarization

FIGURE 3.1: Poverty and income inequality in Brazil

(A) Poverty rate, 1990-2015

0

5

10

15

20

25

Po
ve

rty
 h

ea
dc

ou
nt

 ra
tio

at
 $

1.
9

pe
r d

ay
, 2

01
1

PP
P

(%
 o

f p
op

ul
at

io
n)

1990 1995 2000 2005 2010 2015

(B) Growth Incidence Curve, 2002-2014

0

10

20

30

40

50

To
ta

l i
nc

om
e

gr
ow

th
 ra

te
 (%

)

0 10 20 30 40 50 60 70 80 90 100

Income group

Source: (A) World Bank and (B) Morgan (2017). In (B), income corresponds to pre-tax national income per adult and
a simple local polynomial smoother is applied to highlight key differences between income groups. Interpretation:
between 1990 and 2015, the share of Brazilian citizens living with less than $1.9 per day fell from about 20% to less
than 5%. Between 2002 and 2014, bottom earners have benefited from growth rates more than twice as high as
individuals at the top of the distribution.

the bargaining power of workers through unions and collective wage negotiations." (Morgan,
2017)

3.3 Data and method

I will now turn to the main contribution of this section, which is to provide consistent series
of emerging cleavage structures in Brazil’s new democracy since 1989 using pre- and post-
electoral surveys from the Datafolha institute. These surveys provide limited information on
demographic characteristics, but have large sample sizes and comparable variables which al-
low for a systematic tracking of the evolution of most of the social-structural determinants of
electoral behaviour (table 3.1). Questionnaires were usually administered a few days before
the second round of the presidential election (or first round for 1994 and 1998), which limited
potential misreporting. The second round of the presidential election is an important moment
of Brazilian politics, and divides voters into two broad ideological groups. These surveys are
thus particularly useful for understanding how different oppositions between social groups
have translated into multiple dimensions of political conflict during the last twenty-five years.

For all surveys except 1994 and 1998, respondents were asked which candidate they were
going to vote for in the second round. In 1994 and 1998, given that Fernando Henrique Car-
doso won in the first round, I used the counterfactual question: "If the candidates in the sec-
ond round of the presidential election are Lula and Fernando Henrique, for which of these
two candidates will you vote?". Accordingly, I created a binary variable which takes 1 if the
presidential candidate was a member of the Workers’ Party (Lula for 1989-2006, Rousseff for

3.4. The convergence of intellectual and economic elites 33

TABLE 3.1: List of surveys used, Brazil

Year Survey Date of survey Date of election Sample size

1989 CESOP 00211 13/12/1989 17/12/1989 6930
1994 CESOP 00378 29/09/1994 03/10/1994 3000
1998 CESOP 00870 17/09/1998 04/10/1998 19797
2002 CESOP 02498 23/10/2002 27/10/2002 10402
2006 CESOP 02551 27/10/2006 29/10/2006 12561
2010 CESOP 03351 30/10/2010 31/10/2010 6554
2014 CESOP 03893 25/10/2014 26/10/2014 19318

Note: all surveys were conducted by the Datafolha institute
(http://datafolha.folha.uol.com.br/) and are available upon request from the Cen-
tro de Estudos de Opinião Pública (CESOP, https://www.cesop.unicamp.br/por).

2010-2014) and 0 otherwise. There are of course important limitations to using counterfactual
questions for the 1994 and 1998 elections, but the main objective here is to focus on the evo-
lution of the PT versus PSDB competition for power. This competition has come to structure
the outcome of Brazilian presidential elections and can provide interesting insights into the
formation of stable cleavage structures in the country since the 1990s.

Given that age is only available in categories in some surveys, it had to be restricted to three
brackets: between 16 and 24, between 25 and 40, and over 40 years old. Similarly, self-
employed individuals and employers had to be grouped, but employers typically represent
less than 3% of individuals, so the overall result is not affected. ‘Inactive individuals’ include
unemployed workers and housewives. Given the distribution of individuals within brackets
in Datafolha surveys, deciles below the 50th percentile could not be separated, so the results
below will focus on the Bottom 50% and deciles above. The distribution of demographic char-
acteristics is relatively consistent across surveys (table 3.2). Following the development of
Brazil’s education system over the period, the share of individuals with primary schooling or
less fell from 70% to below 30%, while over 20% of voters had at least attempted to study at
university in 2014. Wage earners represent about 30-50% of the population, self-employed in-
dividuals 20-30%, and inactive individuals about 30-40%, with no clear trend over the period.

3.4 The convergence of intellectual and economic elites

One of the main changes visible between 1989 and 2014 is a complete reversal in the education
level of PT voters. Looking at raw figures, we see that about 60 percent of top 10% educated
voters voted for Lula’s party in 1989, compared to less than 40% of respondents belonging to
the lowest education quintile. Twenty-five years later, more than 6 primary educated voters
out of 10 voted for the Workers’ Party while only 35 percent of voters among the top education
decile supported Dilma Rousseff (figure 3.2a). Following Lula’s first term, in particular, lower
educated citizens have systematically voted for the Workers’ Party and this trend is highly

http://datafolha.folha.uol.com.br/
https://www.cesop.unicamp.br/por

34 Chapter 3. Brazil: connecting welfare policies to mass polarization

TABLE 3.2: Summary statistics, Brazil

Means

1989 1994 1998 2002 2006 2010 2014

Age: 16-24 0.281 0.236 0.209 0.214 0.216 0.184 0.162
Age: 25-40 0.365 0.384 0.352 0.328 0.322 0.322 0.432
Age: 40+ 0.353 0.379 0.439 0.458 0.461 0.494 0.406
Education: Primary 0.695 0.714 0.531 0.480 0.363 0.355 0.274
Education: Secondary 0.226 0.218 0.393 0.432 0.498 0.487 0.521
Education: University 0.079 0.068 0.076 0.088 0.139 0.158 0.206
Gender: male 0.509 0.507 0.502 0.487 0.485 0.481 0.479
Occ.: inactive 0.000 0.380 0.363 0.375 0.328 0.293 0.315
Occ.: self-employed or employer 0.265 0.276 0.229 0.202 0.204 0.215
Occ.: wage earner 0.355 0.353 0.388 0.463 0.496 0.464
Race: Black 0.116 0.119 0.118
Race: Brown 0.304 0.429 0.440
Race: Other 0.079 0.015 0.021
Race: White 0.502 0.438 0.420
Reg.: North/Centre-West 0.117 0.129 0.138 0.136 0.139 0.148
Reg.: Northeast 0.261 0.269 0.267 0.257 0.252 0.267
Reg.: South 0.163 0.158 0.155 0.157 0.158 0.148
Reg.: Southeast 0.460 0.443 0.440 0.449 0.451 0.437
Religion: Catholic 0.693 0.649 0.621 0.611
Religion: None 0.051 0.110 0.093 0.084
Religion: Other 0.079 0.028 0.052 0.055
Religion: Protestant 0.177 0.212 0.234 0.250
Rural area 0.642 0.636 0.627 0.616 0.594 0.606

Note: author’s computations based on Datafolha surveys. Interpretation: in 1989, 32% of respondents were
aged between 16 and 24, and 69.5% had only been to primary school.

robust to controls (figure 3.2b). When including income in the regression, both levels and
trends were affected, mainly because the PT was supported by the middle-class in 1989 and by
the poor between 2006 and 2014. The overall picture, however, remained unchanged: in 1989,
ceteris paribus, university graduates were more likely to vote for Lula by 7 percentage points,
while in 2014, there were significantly less likely to do so.

The same change in political preferences is visible for income when looking at unconditional
figures (figure 3.2c): at the beginning of the period, economic elites were significantly more
likely to vote for the PT, while in 2014, top 10% earners were less likely to vote left than the
poorest half of the population by 25 percentage points. Nonetheless, this evolution does not
hold when controlling for education, and the trend seems in fact to be relatively flat over time
(figure 3.2d). When controlling for other variables, top 10% earners were nearly 10 percentage
points less likely to vote for the PT than the rest of the population, both in 1998 and 2014.
Therefore, the fact that high income voters were more prone to support the PT in 1989 was

3.4. The convergence of intellectual and economic elites 35

FIGURE 3.2: Economic and value cleavages in Brazil, 1989-2014

(A) Vote for PT by education group

0%

10%

20%

30%

40%

50%

60%

70%

80%

1989 1994 1998 2002 2006 2010 2014

Q1 Q2 Q3 Q4 Q5 Top 10%

(B) High-education vote

-20%

-10%

0%

10%

20%

30%

1989 1994 1998 2002 2006 2010 2014

Difference between (% top 10%) and (% bottom 90%) educated voting PT

After controlling for income

After controlling for income, age, gender, region, rural/urban

(C) Vote for PT by income group

0%

10%

20%

30%

40%

50%

60%

70%

80%

1989 1994 1998 2002 2006 2010 2014

Bottom 50% D6 D7 D8 D9 Top 10%

(D) High-income vote

-20%

-15%

-10%

-5%

0%

5%

10%

15%

1989 1994 1998 2002 2006 2010 2014

Difference between (% top 10%) and (% bottom 90%) earners voting PT

After controlling for education

After controlling for education, age, gender, region, rural/urban

Note: author’s computations based on Datafolha surveys. Interpretation: in 1989, university graduates were signif-
icantly more likely to vote for PT than other individuals, while top 10% income earners in Brazil were more likely
to vote left than bottom 90% earners by about 7 percentage points.

entirely due to the fact that they were more educated and located in urban areas. In Brazil’s
first universal democratic election since the end of the military regime, economic resources
did not seem to matter much when it came to choosing between the two candidates. Instead,
Lula’s support was stronger among intellectual elites and skilled workers who embraced the
socialist cause.

Bringing these two dimensions together, it is striking to see that the PT’s success coincided
with a progressive convergence between economic and intellectual elites in patterns of party
support (figure 3.3). Controlling for other demographic variables, a relatively stable voting
profile among top income earners and a complete reversal of the education cleavage over the
period are visible: since 2006, both higher educated and rich Brazilians have a significantly
higher probability to vote for the PSDB. In other words, Brazil’s economic and value cleav-
ages have followed a trend opposite to the dynamics visible in most Western democracies
(see chapter 8). During the first years of democracy, petistas were part of the country’s liberal

36 Chapter 3. Brazil: connecting welfare policies to mass polarization

FIGURE 3.3: Vote by income and education in Brazil: converging intellec-
tual and economic elites?

-15%

-10%

-5%

0%

5%

10%

15%

1989 1994 1998 2002 2006 2010 2014

Difference between (% top 10%) and (% bottom 90%) educated voting PT, after controls

Difference between (% top 10%) and (% bottom 90%) earners voting PT, after controls

Note: author’s computations based on Datafolha surveys. Interpretation: in 1989,
university graduates were more likely to vote for PT, and top 10% earners were
slightly less likely to. In 2014, both groups have converged in voting against the
Workers’ Party.

elites that Lula had gradually attracted since the formation of the party. Throughout the 1990s,
Cardoso’s success in fostering economic growth received large and broad support among the
population, leaving open many potentialities for the emergence of cleavage politics in Brazil.
While standard demographic characteristics did not seem to matter much in bringing Lula to
power in 2002, the policies implemented during his first term in power led to the emergence
of strong divides between both economic and educational groups. These divisions have re-
mained remarkably stable since then, and seem to be persistent in structuring Brazil’s space of
political conflict.1

3.5 Weak and declining occupation-based divisions

Another change worth mentioning is the gradual decline in relevance of occupational cate-
gories, which, since 1989, have been much less important in determining electoral behaviour
than they traditionally were in most Western societies (figure 3.4). In 1994, self-employed in-
dividuals had a significantly higher propensity to vote for PSDB than wage earners or civil
servants. Differences between these two occupational groups stabilised to about 5 percentage
points during the 1990s, and boiled down to 0 in the last presidential election. This evolution
is interesting because it shows that income and occupation are two very different concepts
representing multiple dimensions of political conflict. In particular, it reveals that the model

1Interestingly, a poll conducted by the Datafolha institute in september 2017 revealed the presence of even
stronger divisions. If the second round of the 2018 presidential election was to oppose Bolsonaro to Lula, 70% of
bottom 50% earners would choose Lula, compared to 37% of respondents belonging to the top decile.

3.6. Other dimensions of political conflict: race and religion 37

FIGURE 3.4: Vote for PT by occupation in
Brazil, 1989-2014

-5%

0%

5%

10%

15%

1994 1998 2002 2006 2010

Difference between (% Wage earners / Civil servants) and (% Self-employed) voting PT

Controlling for income, education

Controlling for income, education, age, gender, region, rural/urban

Note: author’s computations based on Datafolha surveys. Interpretation: in 1989,
wage earners in Brazil were about 15 percentage points more likely to vote left.

of class-based voting, defined by belonging to different types of occupations, is insufficient to
grasp the polarisation along economic lines that occurred following Lula’s re-election in 2006.

The growing importance of income and the declining effect of occupation on electoral be-
haviour suggests that politics in Brazil have gradually moved from a conflict between corpo-
rate interests to a broader opposition between rich and poor. This process can perhaps be better
understood in view of Brazil’s shift from a welfare state based on ‘corporatist principles’ to one
that comes closer to ‘basic universalism’. Prior to the 1990s, Brazil’s welfare state focused al-
most entirely on a small group of privileged citizens, de facto marginalising the informal sector
workers (Hunter, 2014). The progressive universalisation of social transfers pursued by subse-
quent governments since 1989 and in particular by the PT with the Bolsa Família, together with
the broadening of the party’s electoral base, have contributed to the attenuation of political
conflict between occupational groups.

3.6 Other dimensions of political conflict: race and religion

Unfortunately, Datafolha surveys do not track the evolution of voting by race or religion since
1989. However, surveys available from the Comparative Study of Electoral System provide
information on these variables between 2002 and 2014. Brazil has a long history of racial
inequality, being the last country in the Western world to abolish slavery in 1888. There are
still important disparities in income and education between racial groups (see, for instance,
Marteleto and Dondero, 2016). Historically, the Workers’ Party has given more attention to

38 Chapter 3. Brazil: connecting welfare policies to mass polarization

FIGURE 3.5: Racial cleavage in Brazil, 2002-2014

(A) Vote for PT by race in Brazil, 2002-2014

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

2002 2010 2014

White Brown Black

(B) Racial cleavages in Brazil, 2002-2014

0%

5%

10%

15%

20%

2002 2010 2014

Difference between (% black/brown voting PT) and (% whites voting PT)

After controlling for income, education, sex, age

Note: author’s computations based on the Comparative Study of Electoral Systems. Interpretation: in 2014, blacks
and ‘browns’ were significantly more likely to vote for the Workers’ Party than whites. This differential holds after
controlling for other demographic characteristics.

race, welcoming Afro-Brazilian activists as it broadened its appeal beyond the working class
to encompass all wage earners (Warner, 2005).

Yet, race only became relevant in explaining voters’ support for the PT after 2002 (figures 3.5a
and 3.5b). In 2010, support for Rousseff among blacks and pardos was about 15 percentage
points higher than among whites. This difference is partly due to the fact that these groups
had lower income, but holds after the inclusion of control variables. Interestingly, while the
effect is positive, it is considerably lower than the Muslim vote for left parties in France or
the African-American vote for the Democratic Party in the United States. In France, for exam-
ple, differences between vote shares for left parties among Muslims and non-Muslims have
reached levels higher than 30 percentage points in recent years (Piketty, 2018).

Looking at religion, we see that protestants declaring themselves ‘very religious’ are less likely
to vote for the Workers’ Party in 2002, but the effect disappeared in 2014. This suggests that,
even though the religious cleavage may be important in other dimensions of politics, it does
not appear to be determinant in the context of the second round of presidential election.

3.7 Comparing the evolutions of the different political cleavages

Table 3.3 shows the estimation results of a set of linear probability models including all avail-
able regressors (1994 is excluded since information on geographical areas was not available;
occupation is also excluded since it was not available in the 1989 survey). The results are in
line with previous descriptive evidence, and reveal the increasing division of the electorate
into poor, lower educated voters and rich, higher educated individuals. In 1989, the PT was
supported by a young, urban middle-class. All things being equal, individuals aged 40 or more
had a significantly lower probability to vote left than voters aged 18 to 24, and having followed

3.8. Voter alignment and distributive politics in Brazil 39

FIGURE 3.6: Vote for PT by religion in Brazil, 2002-2014

0%

10%

20%

30%

40%

50%

60%

70%

80%

2002 2014

"Very religious" Catholics

"Very religious" Protestants

No religion

Note: author’s computations based on the Comparative Study of
Electoral Systems. Interpretation: in 2002, individuals declaring them-
selves ‘very religious Catholics’ were significantly less likely to vote
for Lula than atheists.

university courses strongly increased one’s probability to vote for Lula. Income, on the other
hand, had no clear effect after controlling for other demographic variables. Since 2006, on the
other hand, a stable, linear income gradient is visible, and the effect of education is completely
reversed: in 2014, top 10% earners and voters with tertiary education had a significantly lower
probability of voting for the Workers’ Party. The increasing importance of these two variables
goes with a decreasing effect of other determinants. Over the period, the impact of living in
rural areas was divided by four, and age lost all predictive power. The large rise in the PT vote
in the Northeast region (the poorest and most marginalised geographical area in Brazil) is also
interesting, and holds even when controlling for individual-level characteristics.

3.8 Voter alignment and distributive politics in Brazil

Looking at the massive mobilisation for the Workers’ Party among the poorest segments of
the population, together with the decline of other divisive aspects of inequality (rural-urban
oppositions, age, occupation, religion), it is tempting to interpret the co-evolution of income
inequality and electoral behaviour over the period as the formation of cleavage structures
putting greater emphasis on the economic dimension of distributive conflict. The political
dynamics which have coincided with decreasing inequality and poverty since Lula’s election
in 2002 are fully consistent with the three mechanisms depicted in chapter 1 – party politics,
voter alignment and mass mobilisation –, which should correlate to changes in the distribution
of economic resources.

On the supply side, the Workers’ Party’s ideological moderation in the early 2000s did not
mean abandoning the emphasis on social equality, which founded its ideological basis at the

40 Chapter 3. Brazil: connecting welfare policies to mass polarization

beginning of Brazil’s return to democracy. Although the PT eventually succumbed to inter-
national pressures and vote-maximising strategies, it retained a substantial part of its party
identity. Following the PSDB’s movement to the right on economic matters in the mid-1990s,
Lula was able to exploit a political opening to the centre-left and get elected by a diverse elec-
torate in a context of economic crisis. Yet, the party sustained its commitment to equity and
poverty reduction. The policies implemented under Lula’s first term were, to some extent, the
result of these specific historical dynamics which have led to the emergence of stable voter
alignments along economic resources.

TABLE 3.3: Electoral behaviour in Brazil, 1989-2014

Dependent variable: vote for PT

1989 1998 2002 2006 2010 2014

Income: Middle 40% -0.002 -0.039∗∗∗ -0.006 -0.068∗∗∗ -0.033∗∗ -0.064∗∗∗

(0.011) (0.009) (0.012) (0.012) (0.014) (0.010)

Income: Top 10% -0.027 -0.116∗∗∗ -0.060∗∗∗ -0.142∗∗∗ -0.086∗∗∗ -0.116∗∗∗

(0.020) (0.014) (0.021) (0.020) (0.023) (0.016)

Education: Secondary 0.098∗∗∗ 0.043∗∗∗ 0.044∗∗∗ -0.081∗∗∗ -0.050∗∗∗ -0.078∗∗∗

(0.018) (0.011) (0.015) (0.014) (0.016) (0.012)

Education: University 0.108∗∗∗ 0.098∗∗∗ 0.054∗∗ -0.144∗∗∗ -0.117∗∗∗ -0.151∗∗∗

(0.030) (0.018) (0.025) (0.021) (0.023) (0.016)

Gender: male 0.017 0.041∗∗∗ 0.118∗∗∗ 0.068∗∗∗ 0.070∗∗∗ -0.025∗∗

(0.015) (0.009) (0.013) (0.012) (0.013) (0.010)

Age: 25-40 -0.061∗∗∗ 0.011 -0.005 0.019 0.031 0.037∗∗∗

(0.018) (0.013) (0.018) (0.016) (0.019) (0.014)

Age: 40+ -0.170∗∗∗ -0.024∗ 0.012 -0.007 0.014 0.000
(0.019) (0.013) (0.017) (0.016) (0.019) (0.015)

Rural area -0.194∗∗∗ -0.144∗∗∗ -0.089∗∗∗ -0.073∗∗∗ -0.057∗∗∗ -0.048∗∗∗

(0.017) (0.009) (0.013) (0.012) (0.014) (0.010)

Reg.: North/Centre-West -0.190∗∗∗ -0.058∗∗∗ -0.063∗∗∗ 0.022 0.015 0.059∗∗∗

(0.022) (0.017) (0.020) (0.018) (0.020) (0.015)

Reg.: Northeast -0.040∗∗ 0.043∗∗∗ 0.047∗∗∗ 0.165∗∗∗ 0.144∗∗∗ 0.216∗∗∗

(0.019) (0.012) (0.016) (0.015) (0.016) (0.013)

Reg.: South 0.043∗ 0.067∗∗∗ -0.000 -0.087∗∗∗ -0.048∗∗ 0.019
(0.022) (0.010) (0.020) (0.017) (0.020) (0.015)

Number of observations 26232 45495 28895 37632 21190 53870
Number of clusters 4845 16470 8888 10529 5696 16798

Note: author’s computations using Datafolha surveys. All estimations are based on linear probability models ap-
plied to expanded datasets with robust standard errors clustered by individual (see methodology). Interpretation: in
2014, ceteris paribus, belonging to top 10% income earners decreased the probability to vote for PT by 0.116 (11.6
percentage points). Standard errors in parentheses. ∗ p < 0.10, ∗∗ p < 0.05, ∗∗∗ p < 0.01

3.8. Voter alignment and distributive politics in Brazil 41

The spatial dynamics of party politics which coincided with the PT’s victory find their coun-
terpart on the demand side. In 1989, income did not seem to play any role in determining
voters’ choices between the two presidential candidates of the second round, and the PT was
essentially supported by young, urban intellectual elites. The election of Lula da Silva in 2002
has at least partially de-polarised these occupational, generational or geographical divides at
the same time as the question of economic equity and poverty eradication became the heart
of the political debate. Even if it is perhaps too early to conceptualise these changes as the
materialisation of a true ‘class’ or ‘economic’ cleavage, the persistence of these voting patterns
in the 2010 and 2014 elections suggest that some degree of stability has emerged.

Finally, in terms of political mobilisation, the PT succeeded in mobilising a solid electoral base,
despite Brazil’s political system which favours opportunistic alliances and vote-seeking strate-
gies. Samuels and Zucco (2014) showed, for instance, that the Workers’ Party success could not
be solely explained by Lula’s appeal among beneficiaries of the Bolsa Familia and other social
programs. In 1989, less than 10% of voters identified with Lula’s party, and just above 10%
with the PMDB; in 2011, party allegiance for the PT rose to over 25%, while other major Brazil-
ian parties barely exceeded 5%. This mechanism of psychological adhesion is fully consistent
with a theory relating mass polarisation to income inequality in the long-run.

43

Chapter 4

South Africa: racial divides and the
obliteration of class conflicts

This chapter studies the determinants of the support for the African National Congress (ANC)
in South Africa from 1994 to 2014. South Africa’s political history is indissociable from the
racial discriminations that were institutionalised during the apartheid regime. Since the es-
tablishment of a universal democracy, these conflicts have almost entirely structured electoral
competition. Even if there are signs indicating the emergence of class divides opposing poorer
black voters to the growing black bourgeoisie, the ANC’s hegemony has prevented their ma-
terialisation in the political space. South Africa’s dominant-party system has arguably con-
tributed to blur the divisions that should have emerged from rising income disparities be-
tween Blacks. Accordingly, the welfare policies implemented by the ANC have been largely
insufficient to tackle South Africa’s extreme levels of social and economic inequalities.

4.1 Political parties and election results in South Africa, 1994-2014

In April 1994, South Africa held its first universal suffrage general election, putting an end to
apartheid and, for the first time, allowing citizens from all races to vote. The African National
Congress (ANC) led by Nelson Mandela won by a large majority, receiving more than 62% of
the votes, while the National Party, who had been ruling the country since the end of World
War II and was the instigator of racial segmentation, received support from just above 20% of
voters. Since democratisation, national election results in South Africa have been characterised
by a remarkable degree of stability. In all elections, the ANC has cumulated more than 60%
of votes, with a peak in 2004 (70%) and a lower level of support in 2014 (63%). The second
political force of the country – the National Party (1994), the New National Party (1999-2004),
and the Democratic Alliance from 1999 onwards – has never been able to collect more than 25%
of the votes. Apart from these two blocks, the 16 to 17% remaining votes have been divided
into various small parties such as the Inkatha Freedom Party (11% in 1994, 2% in 2014), the
Congress of the People (7% in 2009) or the Economic Freedom Fighters (6% in 2014).

The ANC’s history is tightly linked to the struggle of black South Africans throughout the 20th

century. Founded in 1912, the party’s main goal was to improve the political representation

44 Chapter 4. South Africa: racial divides and the obliteration of class conflicts

FIGURE 4.1: Top income inequality in South
Africa, 1963-2012

0%

10%

20%

30%

40%

50%

60%

70%

1960 1965 1970 1975 1980 1985 1990 1995 2000 2005 2010 2015

Top 10% income share Top 1% income share

Source: Alvaredo and Atkinson (2010). All data are available from WID.world.
Income corresponds to pre-tax national income per adult. Interpretation: in 2010,
the top 10% earned 60% of national income.

of Blacks and Coloureds, and it actively contributed to organising strikes and boycotts against
apartheid policies in the 1950s. Following massive demonstrations in 1959, the party was de-
clared illegal and turned to sabotage and guerilla warfare techniques. In 1990, F. W. de Klerk
lifted the ban and ANC leaders were released from prison, opening the path to democrati-
sation. Since then, despite continuous internal dissents, the ANC has successfully remained
in power, with a program aiming explicitly to protect and improve the living conditions of
the black majority (Myburgh, 2005). Following the collapse of the Soviet Union, the end of
the apartheid regime yet coincided with important changes in the ANC’s ideological stances.
From the 1960s to the 1990s, the African National Congress turned to revolutionary socialist
ideology, committing to radical land and wealth redistribution and to nationalising industries.
The end of the USSR and the rise of international conservative forces, as well as Nelson Man-
dela’s liberation from prison in 1990, played a role in the pacification and deradicalisation of
the movement. In particular, the transition to universal democracy came with a moderation of
the ANC’s positions, associated with a broader Africanist ideology focused on the necessity to
unite the black populations (Prevost, 2006).

4.2 Economic inequality, race and class conflict since 1994

South Africa has always been one of the most unequal countries in the world (figure 4.1).
Under the apartheid regime, in the 1960s and 1970s, top 10% income earners received half
of national income, while the top 1% share was between 13 and 14%. Democratisation, far

4.2. Economic inequality, race and class conflict since 1994 45

FIGURE 4.2: Share of Blacks among top income earners in South Africa

0%

5%

10%

15%

20%

25%

30%

35%

40%

1995 2000 2005 2008

Top 10% Top 5% Top 1%

Source: Morival (2011). Income corresponds to pre-tax income per adult.
Interpretation: in 2008, 16% of top 1% earners were black.

from reducing disparities between South African citizens, coincided with a substantial rise in
pre-tax economic inequalities. In 2012, the top 10% income share reached 65%, and the richest
percentile received nearly 20% of national income. One specificity of South African income
inequality is that the top 10% share stands as one of the highest in the world, but not the top
1% share: in 2012, for instance, the top 1% share was approximately the same as in the USA
(21%), but the richest decile in South Africa received 65% of national income, a much larger
share than its American counterparts (47.1%). Therefore, the end of institutionalised racial
segregation has not strongly affected the country’s historical dual economic structure. Today,
the top 10% in South Africa earns, on average, an income very similar to that of the top 10%
in France, while the bottom 90% receives the same income as France’s poorest 16% earners
(Alvaredo et al., 2018).

While overall inequality has increased for the past twenty years, racial differences in earn-
ings have decreased, in particular due to the development of a black bourgeoisie. The rise
of South Africa’s middle class has been documented in various ways, using concepts such
as ‘absolute income levels’, ‘occupational categories’ or ‘economic security’ (see, for instance:
García-Rivero et al., 2003; Southall, 2004; Mattes, 2015), even though the measurement of what
a ‘middle class’ exactly is remains highly problematic. Visagie and Posel (2013), for example,
found that defining the middle class as the centre of the income distribution or as an absolute
level of affluence radically changed the results obtained in terms of size and racial compo-
sition. The decrease in interracial income inequality that has occurred since democratisation
should also not be over-emphasised. Despite black South Africans representing nearly 80% of
the population, recent preliminary evidence showed that the share of Blacks in the top 10%
increased only very moderately from 25% in 1995 to 35% in 2008, while their share in the top

46 Chapter 4. South Africa: racial divides and the obliteration of class conflicts

TABLE 4.1: List of surveys used, South Africa

Year Survey Type Sample size

1994 IDASA National Election Survey, 1994 Post-electoral 2517
1999 IDASA Opinion 99, wave 4, 1998 Pre-electoral 3384
2004 SASAS, 2004 Post-electoral 5583
2009 SASAS, 2009 Post-electoral 3305
2014 SASAS, 2014 Post-electoral 3124

Note: surveys from IDASA (Institute for Democratic Alternatives in South Africa) are avail-
able from https://www.datafirst.uct.ac.za/dataportal/index.php/catalog/SANES. The
South African Social Attitudes Surveys (SASAS) are available from http://www.hsrc.ac.za/

en/departments/sasas/data.

1% actually decreased, amounting to only 16% in 2008 (Morival, 2011; see figure 4.2).

Social mobility and increasing inequality among Blacks since democratisation have created an
important debate on the future of the ANC, and on the potential emergence of a ‘class cleavage’
which could eventually erode its electoral base among the black population. García-Rivero
(2006), for instance, showed that affective closeness to the ANC in the 1990s gradually became
stronger among Blacks whose standards of living were improving, opening the possibility of
a realignment dividing voters with lower income levels and the new black middle class. Yet,
more recently, Mattes (2015) found little evidence of political consequences associated with
these structural changes. Even if Blacks with higher material welfare tend to value different
types of government action and identify less with the ANC than poorer black individuals do,
differences in beliefs and political attitudes between races belonging to the middle class still
remain far more substantial.

The existing evidence on voting behaviour in South Africa therefore points to complex and
potentially changing relationships between race, social class and support for the ANC. Have
increasing intra-racial inequalities created the conditions for a new cleavage? Or are the lega-
cies of the apartheid regime and the long-lasting disparities in material conditions between
races still so strong as to entirely explain political conflicts in South Africa?

4.3 Data and method

In order to study the evolution of electoral behaviour in the past twenty years, I used political
attitudes surveys from two sources (table 4.1). The Institute for Democratic Alternatives in
South Africa (IDASA) conducted the first national election study in 1994, a few months after
the election took place. In 1998 and 1999, the IDASA surveyed South African voters again in
a series of opinion polls prior to the 1999 election. To increase the reliability of my estimates,
I used the fourth wave, which took place shortly before the election. Since 2004, other post-
electoral surveys have been conducted in the context of the Comparative National Elections
Project (2004, 2009) and the Comparative Study of Electoral Systems (2014). Unfortunately, the

https://www.datafirst.uct.ac.za/dataportal/index.php/catalog/SANES
http://www.hsrc.ac.za/en/departments/sasas/data
http://www.hsrc.ac.za/en/departments/sasas/data

4.4. The predominance of racial divides 47

number of available socio-demographic variables and the sample sizes (less than 1,500 respon-
dents) are very limited. For these reasons, I used the 2004, 2009 and 2014 South African Social
Attitudes Surveys (SASAS), which were conducted a few months after the corresponding elec-
tions.

In this section, I will focus on the factors associated with voting for the African National
Congress. Even if the opposition to the ANC is far from being homogeneous, this binary
division has the advantage of revealing who has been supporting the party in power since
1994. Table 4.2 provides descriptive statistics on the composition of the South African elec-
torate computed from surveys. Between 1994 and 2014, the share of primary educated voters
decreased from more than 80% to less than 55%, but university graduates still represented
less than 10% of the population (due to small sample sizes, frequencies vary between years).
The majority of the population is black (more than 70%), while 10% declared themselves as
coloured and about 3% as Indian or Asian. Since the end of the apartheid regime, the share of
White voters decreased significantly, from about 19% in 1994 to 13% in 2014. More than 70%
of the population was Christian, while 17% declared having no religion in the past election
compared to only 6% in 1994. South African voters were also characterised by a very high
degree of religious activity: in 2014, nearly half of the electorate declared going to a church or
temple every week.

4.4 The predominance of racial divides

South Africa stands out as a democracy where race seems to almost entirely explain the politi-
cal competition between the ruling party and the opposition. In every election since 1994, more
than 80% of Blacks have supported the ANC, compared to 30-50% of Coloureds and Asians,
and less than 10% of White voters (figure 4.3). Considering that Blacks account for approx-
imately 70% of the voting population, it appears that the ANC’s electoral base is composed
of an overwhelming majority of black voters. This extreme and persistent division between
Blacks and non-Blacks is virtually unchanged when taking into account the effect of other de-
mographic characteristics (figure 4.4). Controlling for income slightly reduces the difference
in voting behaviour between the two groups, mainly because top earners among Blacks were
marginally less likely to vote for the ANC. Still, in 2014, Blacks were more likely to choose the
African National Congress by more than 60 percentage points.

Because race has remained tightly linked to socio-economic inequalities for the past twenty
years, racial differences in electoral behaviour are closely related to political oppositions be-
tween income groups. Throughout the whole period, support for the ANC among low income
earners remained extremely high: in all five elections, between 70% and 85% of individu-
als among the bottom 20% voted for the ruling party. Interestingly, the relationship between
income and vote has shifted from a binary opposition between rich and poor to a more lin-
ear gradient. In the 1990s, all citizens belonging to the bottom 80% voted massively for the

48 Chapter 4. South Africa: racial divides and the obliteration of class conflicts

FIGURE 4.3: Vote for ANC by race, 1994-2014

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

1994 1999 2004 2009 2014

Black Coloured Indian / Asian White

Note: author’s computations based on South African surveys. Interpretation: in all elections
since 1994, more than 80% of black South Africans voted for the ANC.

FIGURE 4.4: Racial cleavage in South Africa, 1994-2014

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

1994 1999 2004 2009 2014

Difference between (% blacks voting ANC) and (% non-blacks voting ANC)

Controlling for income

Controlling for income, education, age, gender, occupation, rural/urban area

Note: author’s computations based on South African surveys. Interpretation: in 2014, Blacks
were more likely to vote for ANC by 70 percentage points.

4.4. The predominance of racial divides 49

TABLE 4.2: Summary statistics, South Africa

Means

1994 1999 2004 2009 2014

Age: 18-24 0.249 0.242 0.274 0.261 0.257
Age: 25-39 0.419 0.387 0.331 0.316 0.332
Age: 40-60 0.244 0.259 0.274 0.306 0.286
Age: 60+ 0.089 0.112 0.121 0.117 0.124
Education: Primary 0.815 0.726 0.626 0.533 0.545
Education: Secondary 0.134 0.238 0.324 0.384 0.403
Education: University 0.051 0.036 0.050 0.083 0.052
Gender: Male 0.480 0.478 0.468 0.476 0.489
Married / Partner 0.473 0.481 0.435 0.540
Occ.: Inactive 0.237 0.310 0.348 0.363 0.342
Occ.: Unemployed 0.189 0.359 0.331 0.278 0.338
Occ.: Working 0.574 0.331 0.322 0.358 0.319
Race: Black 0.685 0.710 0.722 0.715 0.739
Race: Coloured 0.095 0.091 0.098 0.114 0.105
Race: Indian or Asian 0.030 0.027 0.031 0.033 0.029
Race: White 0.189 0.171 0.149 0.138 0.128
Religion: Christian 0.785 0.692 0.716 0.714
Religion: None 0.064 0.141 0.160 0.171
Religion: Other 0.151 0.167 0.123 0.115
Religious activity: Every week 0.462 0.570 0.498 0.455
Religious activity: Less than every week 0.404 0.397 0.403 0.382
Religious activity: Very rarely or never 0.134 0.034 0.099 0.163
Rural area 0.391 0.440 0.336 0.333 0.251

Note: author’s computations based on South African surveys. Interpretation: 5.2% of the South
African electorate held a university degree in 2014.

ANC, while only a negligible share of top 10% earners supported Mandela’s party. In the
two past elections, on the other hand, differences have emerged between the middle class and
the poorest South Africans, the former being significantly more likely to vote in favour of the
opposition (see below).

This strong effect of income on vote choice is almost entirely explained by differences in in-
come levels between racial groups. Looking at raw figures, the difference in vote choice be-
tween the top 10% and other voters has always been very strong, reaching nearly 70 percent-
age points in 1999, and then decreasing to 40-50 in 2004-2014 due to lower support for the
ANC among the middle class (figure 4.5a). When controlling for race, however, this difference
goes down to 0, and the inclusion of additional explanatory variables does not significantly
affect trends or levels. This drop in the effect of income is not surprising: because poor South
Africans are overwhelmingly Black (who massively supported the ANC) and economic elites
are a majority of Whites (who almost unanimously voted for opposition parties, particularly
for the Democratic Alliance), there is little space for income to have any independent effect

50 Chapter 4. South Africa: racial divides and the obliteration of class conflicts

FIGURE 4.5: The intersectionality of racial and social cleavages in South
Africa

(A) High-income vote

-80%

-70%

-60%

-50%

-40%

-30%

-20%

-10%

0%

10%

20%

1994 1999 2004 2009 2014

Difference between (% top 10% earners) and (% bottom 90% earners) voting ANC

Controlling for race

Controlling for race, age, gender, occupation, rural/urban

(B) High-education vote

-50%

-40%

-30%

-20%

-10%

0%

10%

20%

1994 1999 2004 2009 2014

Difference between (% top 10% educated) and (% bottom 90% educated) voting ANC

Controlling for race

Controlling for race, age, gender, occupation, rural/urban

Note: author’s computations based on South African surveys. Interpretation: in 2014, top 10% educated voters were
less likely to vote ANC than other respondents by 40 percentage points, and top 10% earners were less likely to
vote ANC than other voters by 50 percentage points.

on vote choice. The same intersectionality of social and racial inequalities holds for education
(figure 4.5b). Since the end of the apartheid regime, the 10% most educated voters have been
less likely to support the ANC by about 20-40 percentage points.1 When controlling for race,
the effect of education is considerably reduced and becomes statistically insignificant. Figure
4.6 brings these different dimensions of political conflict together by comparing the uncondi-
tional effects of race, wealth, income and education.2 Being non-Black, educated or wealthy
all decrease significantly the likelihood to vote for the ANC. Race is the strongest determi-
nant, followed very closely by wealth and income because these two measures of economic
resources predict almost perfectly a respondent’s racial group. Education has a lower effect as
it is less tightly linked to race.

4.5 A unidimensional structure of political competition?

This analysis suggests that voting behaviour in South Africa is entirely determined by race.
The party system seems to have developed into a Black versus non-Black division, materi-
alised by the opposition between the ruling African National Congress and other parties. Be-
cause of extreme socio-economic inequalities between racial groups, this binary structure of
electoral competition has concurrently integrated other dimensions of political conflict related
to the ownership of human or physical capital. Table 4.3 combines the variables available in

1Education deciles are computed based on education categories provided in surveys. These consist mainly in
the grade of education achieved (no schooling, Standard 1 to 10 or Grade 3 to 10) and the completion of secondary
education (matric) or tertiary education (bachelor, master, PhD).

2Wealth deciles are obtained by exploiting information from the South African Social Attitudes Surveys on
household ownership of 24 items, such as hot running water, a fridge, a microwave, a computer, a home security
service, or a full-time domestic worker.

4.5. A unidimensional structure of political competition? 51

TABLE 4.3: Electoral behaviour in South Africa, 1994-2014

Dependent variable: ANC vote

1994 1999 2004 2009 2014

Race: Black 0.867∗∗∗ 0.828∗∗∗ 0.736∗∗∗ 0.745∗∗∗ 0.786∗∗∗

(0.025) (0.025) (0.068) (0.046) (0.039)

Race: Coloured 0.323∗∗∗ 0.205∗∗∗ 0.368∗∗∗ 0.088∗∗ 0.215∗∗∗

(0.034) (0.033) (0.073) (0.045) (0.047)

Race: Indian or Asian 0.249∗∗∗ 0.097∗∗ 0.200∗∗∗ 0.242∗∗∗ 0.394∗∗∗

(0.071) (0.039) (0.074) (0.054) (0.100)

Income: Middle 40% 0.039 -0.008 -0.003 -0.077∗∗ -0.048
(0.027) (0.021) (0.027) (0.037) (0.033)

Income: Top 10% 0.045 -0.037 -0.077 0.010 0.029
(0.034) (0.031) (0.062) (0.060) (0.050)

Education: Secondary 0.015 -0.036 -0.036 0.010 -0.021
(0.034) (0.026) (0.036) (0.038) (0.040)

Education: University 0.083∗∗ -0.041 0.030 0.075 -0.052
(0.037) (0.046) (0.037) (0.054) (0.060)

Age: 25-39 0.009 -0.003 -0.010 0.017 0.052
(0.031) (0.026) (0.043) (0.053) (0.063)

Age: 40-60 -0.047 -0.022 -0.021 0.048 0.067
(0.034) (0.027) (0.045) (0.049) (0.060)

Age: 60+ 0.033 0.012 -0.001 0.065 0.110∗

(0.080) (0.033) (0.051) (0.054) (0.063)

Gender: Male -0.042∗ -0.033∗ -0.050∗ -0.035 -0.007
(0.023) (0.018) (0.028) (0.031) (0.032)

Occ.: Inactive -0.012 -0.049∗∗ -0.098∗∗ 0.049 0.054
(0.031) (0.025) (0.039) (0.042) (0.043)

Occ.: Unemployed 0.055∗ -0.068∗∗∗ -0.016 0.092∗∗ 0.061
(0.032) (0.023) (0.034) (0.043) (0.042)

Rural area -0.015 -0.013 -0.054∗∗ 0.023 0.041
(0.025) (0.020) (0.027) (0.035) (0.037)

Constant -0.019 0.117∗∗∗ 0.225∗∗∗ 0.039 -0.050
(0.042) (0.042) (0.087) (0.074) (0.079)

Number of observations 2725 4475 6656 3314 2873
Number of clusters 1720 2212 3256 1744 1492

Note: author’s computations using South African surveys. All estimations are based on linear
probability models applied to expanded datasets with robust standard errors clustered by indi-
vidual (see methodology). Interpretation: in 2014, ceteris paribus, being black increases the proba-
bility to vote for ANC by 0.786 (78.6 percentage points).
Standard errors in parentheses. ∗ p < 0.10, ∗∗ p < 0.05, ∗∗∗ p < 0.01

52 Chapter 4. South Africa: racial divides and the obliteration of class conflicts

FIGURE 4.6: Racial inequality and political conflict in South Africa

-100%

-80%

-60%

-40%

-20%

0%

20%

1994 1999 2004 2009 2014

Difference between (% top 10%) and (% bottom 90%) educated voting ANC

Difference between (% top 10%) and (% bottom 90%) income earners voting ANC

Difference between (% top 10%) and (% bottom 90%) wealth owners voting ANC

Difference between (% non-blacks) and (% blacks) voting ANC

Note: author’s computations based on South African surveys. Interpretation: in
2014, top 10% educated voters were less likely to vote ANC than other respon-
dents by 40 percentage points, while top 10% wealth owners were less likely to
do so by about 50 percentage points and non-blacks by more than 60 pp.

all surveys into a multivariate analysis. Race stands out as the only determinant of voting
which is both strong and persistent. All things being equal, Blacks have a higher probabil-
ity than Whites to vote for the ANC by 70 to 90 percentage points in all elections, and even
though this effect decreased progressively from 1994 to 2004, it increased again in 2009 and
2014. Coloureds, Indians and Asians also have a significantly higher probability than Whites
to choose the ruling party, even though the effect is weaker, varying between 0.09 and 0.4.

Once racial differences are taken into account, it becomes visible that no other variable has a
significant and lasting effect on electoral behaviour. The 2009 election stands out as belong-
ing to the middle 40% (percentiles 50 to 90) reduced the probability to vote ANC by about 8
percentage points. Otherwise, income never seemed to have an independent effect. In 1994,
university graduates were more likely to support the ANC than primary educated voters, but
education was not statistically significant for any other election. Similarly, even if age, gender
or occupation did play a role in specific elections, there is no clear long-run pattern for any of
these variables.

4.6 Is a class cleavage emerging?

Even if race accounts for a substantial share of vote choice, there are still unexplained varia-
tions within racial groups. In particular, between 15% and 20% of Blacks have steadily chosen
the opposition, while vote for the ANC among coloured citizens has oscillated between 20 and

4.6. Is a class cleavage emerging? 53

FIGURE 4.7: Vote for ANC by income group among Blacks, 1994-2014

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

1994 1999 2004 2009 2014

Q1 Q2 Q3 Q4 Q5

Note: author’s computations based on South African surveys. Inter-
pretation: in 2014, 68% of Blacks belonging to the top income quintile
voted for the ANC, compared to 87% of Blacks belonging to the bot-
tom 20%.

50%. Studying the determinants of electoral behaviour among these two groups can therefore
provide a more accurate picture of the evolution of cleavage structures in South Africa and
help understanding why support for the ANC has been progressively decreasing since 2004.
Unconditional figures support the idea that a class cleavage is potentially emerging in South
Africa (figure 4.7). Between 1994 and 2004, income was completely uncorrelated to electoral
behaviour when considering the Black population: about 85% of Blacks voters supported the
ruling party, whatever their level of affluence. Since 2009, however, a linear gradient has ap-
peared: in 2014, more than 85% of Blacks belonging to the bottom income quintile supported
the ANC, compared to 68% of Blacks belonging to the top 20%. This finding is in line with
the predictions of García-Rivero (2006): as a limited number of Black voters have climbed the
social ladder, they have become more inclined to join the opposition. While these differences
are important, they are still insufficient to erode the ANC’s success. Even in 2014, a significant
majority of Black voters voted for Mandela’s party, even within the top of the distribution.

In order to study these changes with samples large enough to obtain statistically significant
results, I decomposed the five elections into two time periods, 1994-1999 and 2004-2014. Un-
fortunately, due to the fact that Indians and Asians only represent a very small portion of the
population, and because less than 10% of Whites voted for the ANC in all elections, no mean-
ingful analysis could be performed for these groups. Table 4.4 presents the results. While
income had no effect in the 1990s, it has come to play a role in the past fifteen years for both
Blacks and Coloureds. During the 2004-2014 period, Blacks belonging to the ninth income
decile (p80p90) were less likely to vote for the ANC by 12.2 percentage points. The effect of
income has become much stronger among coloured South Africans: during the past ten years,
Coloureds belonging to the top 10% were less likely to vote for the ANC than coloured voters

54 Chapter 4. South Africa: racial divides and the obliteration of class conflicts

among the bottom 20% by about 19 percentage points. Looking at other explanatory variables,
older Black voters have become slightly more likely to vote for the ANC, even though the effect
is only significant at the 10% level, and Black men are less likely to vote for the ANC than Black
women by about 5 percentage points in both periods. One should however highlight the limits
of this analysis: even if some factors are, to some extent, useful to understand differences in
vote choice among Blacks and Coloureds, available socio-demographic characteristics remain
largely insufficient to explain them. This points to the role of other explanatory variables, such
as political information, social networks or ideological beliefs. It also points to the fact that the
variables used in this study are very imperfectly measured. With more precise measures of
economic resources, the effect of income or wealth could be slightly stronger.3

Even if one cannot exclude the existence of such unobserved factors, the evolution of electoral
behaviours in South Africa suggests that racial divisions inherited from the apartheid regime
have come to persistently structure political competition. As long as support for the African
National Congress remains quasi-unanimous among Blacks, the chances of a new independent
cleavage arising are very slim. These results are in line with Mattes (2015): even if some social
conditions exist for the emergence of a political opposition between Blacks with different levels
of wealth, these conditions have not yet been fully materialised by South Africa’s party system.

4.7 Racial divides and the politicisation of inequality in South Africa

Black South Africans, who are concentrated at the bottom of the income and wealth distribu-
tion, have consistently supported the ANC for the past twenty years. Yet, income disparities
have been rising since the end of the apartheid regime, and inequalities between Blacks have
increased substantially. Together, these two facts pose a serious challenge to the analysis of
democracy in South Africa. Given the ruling party’s limited success in providing racial equal-
ity and true improvements in the standards of living of the Black majority, why hasn’t its sup-
port among Blacks decreased, and how has the ANC managed to continuously receive more
than 60% of popular vote?

Part of the answer lies in the fact that the ANC’s direct implication in the country’s transition
to universal democracy has imprinted a strong historical attachment to the party in Black vot-
ers’ minds (García-Rivero et al., 2003). By successfully mobilising a large share of the Black
electorate in the first multi-racial elections held in the country, the African National Congress
has created the conditions of its own success. It has crystallised a feeling of collective identity
which goes beyond contextual factors and has, until today, muted new social cleavages which
should be associated with rising economic inequality. Another explanation is the informational

3I have attempted to include deciles or quintiles of wealth instead of income, to look at 2009-2014 instead of
2004-2014 or even to specify the income variable in the regressions in many alternative ways. The main results
remain very similar: the effect of belonging to economic elites since the 2000s has been negatively associated with
ANC support among Blacks, but with a magnitude not higher than 15 percentage points, and not significant in
some specifications.

4.7. Racial divides and the politicisation of inequality in South Africa 55

TABLE 4.4: Determinants of vote for the ANC among black and coloured
South African voters, 1994-2014

Blacks Coloureds

1994-1999 2004-2014 1994-1999 2004-2014

Income quintile 2 0.032∗ -0.013 -0.044 -0.131∗

(0.019) (0.024) (0.060) (0.069)

Income quintile 3 0.030 -0.024 0.004 -0.127∗

(0.024) (0.026) (0.065) (0.067)

Income quintile 4 0.056∗∗ -0.037 -0.032 -0.174∗∗∗

(0.026) (0.032) (0.065) (0.064)

Income decile 9 0.042 -0.122∗∗ -0.060 -0.201∗∗∗

(0.046) (0.053) (0.072) (0.075)

Income decile 10 0.007 0.013 -0.039 -0.186∗∗

(0.092) (0.054) (0.090) (0.092)

Education: Secondary -0.050∗ -0.019 0.124∗∗ 0.032
(0.029) (0.026) (0.057) (0.048)

Education: University -0.020 0.067 0.208 0.068
(0.075) (0.052) (0.159) (0.085)

Age: 25-39 0.015 0.017 -0.062 -0.045
(0.025) (0.034) (0.053) (0.072)

Age: 40-60 -0.023 0.035 -0.095∗ -0.061
(0.028) (0.034) (0.057) (0.068)

Age: 60+ 0.020 0.063 0.096 -0.096
(0.037) (0.040) (0.110) (0.084)

Gender: Male -0.049∗∗∗ -0.051∗∗ -0.055 0.053
(0.018) (0.022) (0.040) (0.036)

Occ.: Inactive -0.012 0.013 -0.132∗∗ 0.034
(0.027) (0.031) (0.052) (0.051)

Occ.: Unemployed -0.018 0.048∗ 0.076 0.045
(0.022) (0.027) (0.052) (0.050)

Rural area -0.033∗ -0.017 0.254∗∗∗ 0.137∗∗

(0.018) (0.020) (0.046) (0.055)

Number of observations 5078 9552 908 1844
Number of clusters 2525 4640 520 932

Note: author’s computations using South African surveys. All estimations are based on lin-
ear probability models applied to expanded datasets with robust standard errors clustered by
individual (see methodology). Interpretation: in 2004-2014, ceteris paribus, belonging to top
20% earners reduces the probability of voting ANC by 0.203 (20.3 percentage points) among
Coloured South Africans.
Standard errors in parentheses. ∗ p < 0.10, ∗∗ p < 0.05, ∗∗∗ p < 0.01

56 Chapter 4. South Africa: racial divides and the obliteration of class conflicts

role of ethnicity (Ferree, 2004): in a context of uncertainty on the outcomes of different poli-
cies, race or ethnic labels can become a sufficient statistic for deciding which party to support,
leading parties to emphasise racial divides and appeal to voters’ beliefs along this dimension.
The strength and stability of racial cleavages in South Africa therefore suggests that its unidi-
mensional structure of political competition has impeded the development of a class cleavage.
Even if existing evidence shows that party identification has become increasingly correlated
to social class among Blacks, our results point to the insignificance of economic factors when
it comes to concrete voting decisions. Whether due to a historically constructed ideological
attachment to the ANC or to the unavailability of viable alternatives, black South Africans,
whether poor or middle class, have overwhelmingly voted for the ruling party in every elec-
tion since 1994.

Even if South Africa is arguably characterised by a unique political history and economic struc-
ture, the three dimensions of party ideology, cleavage structures and political mobilisation
which were predicted to be linked to rising income inequality in chapter one are also observ-
able in our results. Increasing income disparities among Blacks have coincided with race being
the only robust determinant of electoral behaviour since 1994, which is consistent with a the-
ory connecting redistribution to political representation. While the black majority has been
directly represented by the party in power, South Africa’s party system has let no space for the
politicisation of class divides between the nascent black bourgeoisie and the rest of the popu-
lation. In this context, if support for the ANC is to remain partly independent from its concrete
achievements in reducing inequality between Blacks from different social backgrounds, there
is little hope that the party will have electoral incentives to do so.

The targeted nature of the social policies implemented by the African National Congress since
the end of the apartheid regime supports this conclusion. Despite the ANC’s socialist intel-
lectual heritage, South Africa’s welfare system has essentially followed a liberal ideology sep-
arating the ‘deserving’ from the ‘non-deserving’ poor (Leubolt, 2014). Instead of developing
universal public education, the government has provided financial support to private schools
against cheaper schooling fees, thereby favouring the expansion of a racially-mixed middle
class. Social assistance has also been exclusively designed for people who are unable to search
for work on the labour market, excluding the large share of the South African population who
remained unemployed. In terms of political mobilisation, Knoesen’s study of redistribution in
South Africa showed that the government’s distributive decisions were consistent with those
of a punishment regime: instead of focusing on disadvantaged areas, where government trans-
fers were most needed, public resources have been primarily directed to political supporters
(Knoesen, 2009). South Africa’s party system represents a case of cleavage structures where
the strength of racial cleavages have hindered the development of conflicts which could trig-
ger the implementation of true redistributive policies. The dominance of the ANC and the
absence of credible challengers to the left of the political spectrum have halted the emergence
of social cleavages between rich and poor which would go beyond historical racial divides.

57

Chapter 5

Australia: the de-polarization of class
divides

This chapter studies the evolution of cleavage structures in Australia between 1965 and 2016.
Despite the remarkable stability of Australia’s party system, there have been major changes in
the way political parties mediate social conflicts. As the Australian Labor Party (ALP) gradu-
ally accepted free-market capitalism to broaden its electoral base, the class divides that were
at the heart of electoral politics in the 1960s and 1970s lost significance. In parallel, higher
educated voters turned to the left of the political spectrum in the 2000s as ‘new politics’ issues
became politicised. These two dynamics have coincided with significant increases in top in-
come inequalities. Similarly to other western democracies, Australia seems to have converged
towards a system in which political parties increasingly stand for values distinguishing intel-
lectual elites from business elites.

5.1 Political parties and election results in Australia, 1966-2016

Australia inherited its structure of political conflict from the United Kingdom, stabilising into a
two-party system opposing the Australia Labor Party (ALP) to the Liberal/National coalition
throughout most of the twentieth century. While other minor parties have generally managed
to gather between 10% and 20% of popular vote, the ALP and the coalition have been the two
main actors of Australian politics (figure 5.1). The coalition has remained in power for more
than thirty years, from 1949 to 1983, with the exception of the 1972-1975 period. Two Labor
governments then followed from 1983 to 1996, and the coalition went back to power from
1996 to 2007. The ALP won in 2007 and 2010, but was defeated again in 2013 and 2016 by a
significant margin, reaching its lowest level of electoral support across the period (33% and
35% respectively).

The Democratic Labor Party (1955-1978) originated as a Catholic, anti-communist faction of
the ALP, never reaching more than 10% of vote shares. The Australian Democrats (1977-2016)
emerged in 1977 as a centrist party descending from the Liberal Party, founded on principles
related to direct democracy and environmental awareness. After polling up to 10% in 1990, it
gradually lost popular significance at the same time that Australian Greens received increasing

58 Chapter 5. Australia: the de-polarization of class divides

FIGURE 5.1: Election results in Australia, 1965-2015

0%

10%

20%

30%

40%

50%

60%

70%

1965 1970 1975 1980 1985 1990 1995 2000 2005 2010 2015

Australian Labor Party Liberal / National coalition

Democratic Labor Party Australian Greens

Australian Democrats One Nation

Source: Australian Electoral Commission (https://www.aec.gov.au/). Interpre-
tation: the Australian Labor Party received 35% of popular vote in 2016.

support, adopting ideological stances further on the left of the political spectrum.1 Finally, the
One Nation Party is usually considered to be on the right of the Liberal/National coalition,
holding anti-immigration, nationalist and conservative positions; it received nearly 10% of
national votes in 1998 but quickly disappeared at the beginning of the 2000s.

Political cleavages in Australia are broadly in line with Lipset and Rokkan’s (1967) theory of
four-dimensional electoral politics (Marks, 2012). At least during the first half of the twentieth
century, party oppositions focused mainly on the capital versus labour dimension, with the
ALP representing workers and unions. Rural voters have always been more likely to vote
for the right, following the development of the National Party (previously Country Party),
which claimed to defend farmers and regional interests. Religion also played a role in the
construction of political oppositions in the country, with Irish Catholic immigrants being closer
than the Protestant majority to the Labor Party.

5.2 Top income inequality and the changing ideological foundations
of the Australian Labor Party since the 1960s

High-quality income inequality estimates covering our period of interest are only available for
the top of the distribution, thanks to Anthony Atkinson and Andrew Leigh’s work (Atkinson
and Leigh, 2007). They provide a clear picture of how the share of national income captured by

1Australian Election Studies from 1987 to 2016 ask respondents to locate parties’ left-right positions on a 1 (left)
to 10 (right) scale. On average, respondents tend to locate Australian Democrats closer to the centre (≈4.5), and
Australian Greens more to the left (≈4).

https://www.aec.gov.au/

5.2. Top income inequality and the changing ideological foundations of the Australian Labor
Party since the 1960s

59

FIGURE 5.2: Top 10% pre-tax income share in Australia, 1960-2014

20%

25%

30%

35%

40%

1960 1965 1970 1975 1980 1985 1990 1995 2000 2005 2010 2015

Source: Atkinson and Leigh (2007). All data are available from WID.world. Inter-
pretation: between 1980 and 2014, the share of total income received by top 10%
earners in Australia grew from 24% to 32%.

top earners evolved in the past fifty years. As in many Anglo-Saxon countries (Piketty, 2013;
Alvaredo et al., 2018), income disparities in Australia have followed a U-shaped curve since
the end of World War II, declining moderately until the mid-1970s and then rising steadily
until the latest year available. In the early 1960s, the top 10% pre-tax income share reached
about 28%, and then decreased almost linearly to a historically low level of 24% in 1978 (figure
5.2). After stagnating for nearly a decade, income disparities rose again, reaching 32% in 2014.
Hence, the past thirty years were marked with a substantial rise in income inequality: starting
with less than a quarter of national income, the top decile now earns nearly one third.

Strikingly, these different phases of income inequality match transformations in parties’ ide-
ological positions and in the issue space of Australian politics in general. Even if the Labour
versus Coalition party system has remained relatively stable for the past decades, there have
been significant changes in the policies proposed and implemented by the parties in power, es-
pecially the Australian Labor Party (Marks, 2012). Following the Chifley Labor government’s
attempt to nationalise major industries in the late 1940s and the party’s repeated failures to
gain popular support in subsequent years, the newly elected federal leader of the ALP, Gough
Whitlam, reformed the party by limiting the influence of left socialist movements. He was
elected in 1972 and conducted a series of social reforms, rising the wages of public sector
workers, as well as introducing universal health care. Concomitantly with the Whitlam period
(1972-1975), top income inequality declined significantly and at a quicker rate than in earlier
periods: in only three years, the top 10% income share decreased by 2 percentage points.

Whitlam’s mandate is also linked to a period of political polarisation and popular unrest. In a
context of inflation, rising unemployment and government scandals, the ALP’s policies were

60 Chapter 5. Australia: the de-polarization of class divides

generally considered economically irresponsible. This led to a ‘rationalisation’ of the party’s
positions, which arose with the return of the party to power during the 1983-1996 period. The
Labor governments embraced the typical liberal agenda of this period – that was generally
observed in other Anglo-Saxon countries – supporting free trade and privatisation programs.
The evolution of income inequality in Australia during the past fifty years therefore correlates
with shifts in the ideological stances defended and emphasised by Australian political parties.
Given the gradual moderation of the left in the 1960s and 1970s, we should expect important
changes in cleavage structures during this period. A second interesting evolution is the si-
multaneous rise of the Australian Greens and decline in the vote shares of the ALP since the
beginning of the 2000s, which suggest that ‘new politics’ dimensions related to environmen-
talism or women’s and minorities’ rights have come to take more importance in public debate.
Similarly to other Western countries, one may thus expect further alterations in traditional
political oppositions in recent years.

5.3 Data and method

I linked the joint dynamics of income inequality and party ideology to electoral behaviour
by using two sets of political attitudes surveys (table 5.1). The International Social Mobility
and Politics file (ISMP), compiled by researchers in the 1990s (Nieuwbeerta and Ganzeboom,

TABLE 5.1: List of surveys used, Australia

Year Year (aggregated) Survey Sample size

1965 1965 Social stratification in Australia survey 1925
1967 1965 Australian political attitudes survey 2054
1973 1975 Social mobility in Australia project 4939
1979 1975 Australian political attitudes survey 2016
1984 1985 Australian national social science survey 3012
1985 1985 International Social Survey Program (ISSP) 1528
1986 1985 International Social Survey Program (ISSP) 1250
1987 1985 Australian Election Studies 1830
1990 1995 Australian Election Studies 2037
1993 1995 Australian Election Studies 3023
1996 1995 Australian Election Studies 1797
1998 1995 Australian Election Studies 1897
2001 2005 Australian Election Studies 2010
2004 2005 Australian Election Studies 1769
2007 2005 Australian Election Studies 1873
2010 2015 Australian Election Studies 2214
2013 2015 Australian Election Studies 3955
2016 2015 Australian Election Studies 2818

Note: surveys from 1965 to 1986 are gathered in the International Social Mobility and Politics File (
https://easy.dans.knaw.nl/ui/datasets/id/easy-dataset:33107/tab/2). Australian Election Stud-
ies are available from http://www.australianelectionstudy.org/voter_studies.html. Time periods
are collapsed according to ‘Year (aggregated)’.

https://easy.dans.knaw.nl/ui/datasets/id/easy-dataset:33107/tab/2
http://www.australianelectionstudy.org/voter_studies.html

5.3. Data and method 61

TABLE 5.2: Summary statistics, Australia

Means

1965 1975 1985 1995 2005 2015

Age: 18-29 0.177 0.137 0.237 0.151 0.130 0.145
Age: 30-39 0.248 0.255 0.244 0.204 0.152 0.137
Age: 40-49 0.253 0.215 0.173 0.215 0.204 0.172
Age: 50-59 0.184 0.204 0.142 0.168 0.217 0.190
Age: 60+ 0.138 0.190 0.204 0.262 0.297 0.357
Education: Primary 0.678 0.401 0.465 0.420 0.336 0.282
Education: Secondary 0.254 0.520 0.437 0.417 0.429 0.407
Education: Tertiary 0.068 0.079 0.098 0.164 0.235 0.311
Gender: Male 0.583 0.556 0.490 0.487 0.475 0.487
Home ownership: Yes 0.598 0.793 0.832 0.728 0.743 0.729
Perceived class: Middle 0.529 0.563 0.517 0.481 0.521 0.558
Perceived class: Upper 0.005 0.014 0.010 0.015 0.019 0.018
Perceived class: Working 0.466 0.423 0.473 0.504 0.460 0.424
Religion: Catholic 0.248 0.237 0.259 0.269 0.270 0.242
Religion: None 0.023 0.158 0.106 0.150 0.214 0.307
Religion: Other 0.056 0.089 0.033 0.093 0.102 0.105
Religion: Protestant 0.672 0.515 0.602 0.488 0.414 0.346
Rural area 0.298 0.303 0.292 0.236 0.225 0.190

Note: author’s computations based on Australian Election Studies. Interpretation: 31.1%
of the Australian electorate were university graduates in 2015.

1996), gathers a range of surveys related to political behaviour in 16 countries over the 1956-
1991 period. Seven datasets are available for Australia, starting with the Social stratification
in Australia survey conducted in 1965. Relevant variables include standardised demographic
characteristics such as age, gender, respondent’s type of education, income or geographical
location. Respondents were systematically asked to give the name of the party for which they
voted for in the last federal election held in the country, except in 1973, for which only party
identification is available.

Starting with 1987, I used the Australian Election Studies (AES) which have been conducted on a
regular basis until today and have the advantage of asking relatively similar questions across
time. Contrary to the various datasets available from ISMP, the AES studies are explicitly
dedicated to the study of electoral behaviour in Australia, with efforts made to ensure that
samples were nationally representative and response rates as high as possible. The results of
this section over the 1987-2016 period should therefore be considered more robust.

Unfortunately, surveys have relatively low sample size, which limits the possibility of em-
ploying meaningful statistical analysis and to compare the determinants of electoral behaviour
across time, especially given the non-negligible amount of non-responses and missing values.
Since the main objective of this work is to look at long-run changes, surveys are aggregated
by groups of two to four, corresponding approximately to decades (see table 5.1). Even if this

62 Chapter 5. Australia: the de-polarization of class divides

method partly prevents us from looking in more detail at turning points and fluctuations, it
has the advantage of bringing to light the key changes in Australian electoral behaviour in
the past fifty years. Since voting is compulsory in Australia, I will not engage into a detailed
analysis of voter turnout.

I will leave aside questions related to voters’ perceptions of elections, political parties or poli-
cies and I will focus on a restricted set of social-structural variables which can be consistently
compared across time (table 5.2). Probably because of sampling issues, age and gender vari-
ables pre-1987 have somewhat surprising distributions, with males representing over 55% of
respondents and voters aged 18-29 being slightly overrepresented in 1985-1995. Still, some
meaningful changes are visible across the period. From 1965 to 2015, the share of university
graduates increased from 6.8% to more than 30%.2 The religious composition of the electorate
also changed over the period: the share of voters categorising themselves as ‘without reli-
gion’ increased from just above 5% in 1965 to more than 30% in 2013-2016, and this effect is
mainly due to protestants (decreasing from 67% of the total voting population to less than
35%). Interestingly, despite some fluctuations across years, respondents considering them-
selves as belonging to the ‘middle class’ or ‘working class’ have always consisted two groups
of approximately equal sizes.

5.4 Declining economic divisions

I will start by looking at the importance of economic resources in materialising oppositions
between rich and poor. Australia appears to be a country where economic divides were his-
torically very strong. In the 1960s, only 23% of top 10% earners (measured by total pre-tax
household income) voted Labor, compared to more than 60% of voters among the bottom 20%
(figure 5.3a). To some extent, this remained true until today. However, support for the ALP
among economic elites has increased almost linearly over the period. In the 1960s and 1970s,
less than a quarter of voters among the top decile voted for the ALP; in the 1980s and 1990s,
this number rose to about 35%; and in the 2000s, more than 4 top earners out of 10 chose Labor
or Greens in federal elections.

The rising support for the ALP among wealthy voters has led to a gradual decline in the im-
portance of income in determining vote choice. In the 1960s, top 10% earners were less likely
to vote left than the bottom 90% by 30 percentage points, compared to only 8 points in the
2010-2016 period (figure 5.3b). Controlling for education slightly changes the interpretation of

2Notice that the definitions of these three educational categories do not always correspond exactly to ‘Primary’,
‘Secondary’ and ‘Tertiary’. Pre-1987, primary education is explicitly defined as such, and I categorise voters as
tertiary-educated if they are said to have completed university. In the AES studies, I define as primary-educated
those voters who are said to hold ‘no qualification since school’ and university graduates as voters holding a
bachelor degree or a higher/postgraduate degree. The fact that frequencies do not fluctuate too much from decade
to decade, especially concerning tertiary education which increases almost linearly, suggests that this method is
a good approximation of reality. Also, since I control for structural changes by using education deciles based on
more detailed educational categories, these concerns are not too problematic.

5.5. Higher educated voters’ shift to the left 63

FIGURE 5.3: Economic cleavage in Australia, 1965-2015

(A) Vote for Labor/Greens by income group

0%

10%

20%

30%

40%

50%

60%

70%

1965 1975 1985 1995 2005 2015

Q1 Q2 Q3 Q4 Q5 Top 10%

(B) High-income vote

-40%

-35%

-30%

-25%

-20%

-15%

-10%

-5%

0%

5%

10%

1965 1975 1985 1995 2005 2015

Difference between (% top 10%) and (% bottom 90%) earners voting Labor/Greens

After controlling for education

After controlling for education, age, gender, rural/urban

Source: author’s computations based on Australian Election Studies. Interpretation: top-income earners have been
more likely to vote to the right of the political spectrum since 1975.

these long-run evolutions, mainly because higher educated voters started to vote more for the
left in the 1990s. After accounting for the effect of all available socio-demographic character-
istics, differences in vote choice by income seem to have declined steadily between 1965 and
1979, and stabilised during the 1984-1987 period.

Another, complementary way to describe these evolutions is to look at subjective social class.
Unsurprisingly, due to the Australian Labor Party’s historical ties with labour unions and
wage earners, voters considering themselves as belonging to the ‘working class’ have always
been significantly more likely to vote left (figure 5.4). Nevertheless, this effect decreased sub-
stantially over time: working class individuals were more likely to vote for the ALP by more
than 30 percentage points in the 1960s, compared to only 10 pp today. When controlling for
other demographic characteristics, it is interesting to see that class voting was highest in the
1973-1979 period, which corresponds to the Whitlam government and to a period of decreas-
ing economic inequality.

5.5 Higher educated voters’ shift to the left

A second major change in cleavage structures in Australia over the period is the radical re-
versal in the party allegiance of higher educated voters. In the 1960s, the effect of education
on vote choice was very strong and went in the same direction as income: only 3 out of 10
individuals among the highest education decile supported the ALP (figure 5.5a). Two main
changes in the relationship between education and electoral behaviour are visible. First, a sig-
nificant share of lower-educated individuals abandoned the ALP in the 1970s, and a stable 40
to 50% of voters among the bottom 50% have supported the Labor Party since then. Mean-
while, higher-educated voters have been increasingly more likely to vote left. Indeed, in the

64 Chapter 5. Australia: the de-polarization of class divides

FIGURE 5.4: Class cleavage in Australia, 1965-2015

-10%

0%

10%

20%

30%

40%

1965 1975 1985 1995 2005 2015

Difference between (% "working class") and (% "middle class") voting Labor/Greens

After controlling for income

After controlling for income, education, age, gender, rural/urban

Source: author’s computations based on Australian Election Studies. Interpreta-
tion: voters declaring themselves as belonging to the ‘working class’ have been
more likely to support the Australian Labor Party since the 1960s. However, the
effect of subjective social class on vote choice has substantially decreased over
time, even when controlling for other demographic variables.

1960s and 1970s, levels of support among education groups converged, and stabilised during
the following twenty years. Then, in the 2000s, university graduates became significantly more
likely to vote for the ALP or for the Australian Greens.

This two-stage transition is clearly visible when we look at the difference in electoral behaviour
between higher educated voters and the rest of the population (figure 5.5b). Between 1965-1967
and 1973-1979, the difference between the top education decile and the bottom 90% in the share
of Labor supporters decreased from 20 percentage points to less than 5, and education did not
seem to be relevant during the 1980s and 1990s. Since 2001, however, university graduates
have been more likely to vote left, even when accounting for the effect of other demographic
variables. In particular, controlling for income significantly decreases the effect of education
in the 1960s: education was highly correlated to income, so part of this relationship came
from the strong class-based divisions highlighted in the previous section. Education still had
an independent effect during this period and top 10% educated individuals, all things being
equal, were less likely to vote left by about 10 percentage points.

The emergence of a new educational cleavage in the 2000s could be the result of the rising
importance of issues related to ‘new politics’ in public debate, which are mirrored by the in-
creasing vote share of the Australian Greens during this period. Yet, these changes are not
purely compositional: in unreported results, I find that even when excluding Greens from the
analysis, university graduates have become significantly more likely to vote for the ALP by
about 5 percentage points since the 2000s. This result suggests that the Greens have not only

5.6. Towards a multiple elites party system? 65

FIGURE 5.5: Value divides in Australia, 1965-2015

(A) Vote for Labor/Greens by education level

0%

10%

20%

30%

40%

50%

60%

70%

1965 1975 1985 1995 2005 2015

Q1 Q2 Q3 Q4 Q5 Top 10%

(B) High-education vote

-30%

-20%

-10%

0%

10%

20%

1965 1975 1985 1995 2005 2015

Difference between (% top 10%) and (% bottom 90%) educated voting Labor/Greens

After controlling for income

After controlling for income, age, gender, rural/urban

Source: author’s computations based on Australian Election Studies. Interpretation: voters with primary education
have displayed lower levels of support for the Australian Labor Party since the 1970s, while university graduates
have been increasingly more likely to vote for the Labor Party or Australian Greens since the 2000s. These two
movements have led to a complete reversal in the education cleavage.

attracted highly educated voters who traditionally voted to the right of the political spectrum,
they have also created incentives for the Australian Labor Party to emphasise similar issues.

5.6 Towards a multiple elites party system?

The Australian case provides support to the idea that post-industrial societies have a tendency
to converge towards multiple elite party systems. Even when controlling for the effect of all
available demographic characteristics, economic elites have always been significantly more
likely to vote for the Liberal/National coalition, although this effect decreased during the 1960s
and 1970s. Meanwhile, intellectual elites have gradually turned to the left of the political
spectrum (figure 5.6).

These changes are very similar to those visible in other Anglo-Saxon countries. In the UK,
for instance, the difference in support for the Labour party between high- and low-educated
voters decreased strongly during the 1960s, then gradually came closer to zero during the
1990s before becoming significantly positive in 2015. Meanwhile, top 10% earners have always
tended to support the Conservative party, even if the effect of income decreased during the
1980s and 1990s (Piketty, 2018). Therefore, even if the timeline is not exactly the same, key
results from both analyses are broadly comparable and qualitatively similar. This points to
long-run evolutions of the party systems of old democracies, which go beyond contextual
factors and are tightly related to common changes in the issue space of developed countries.

66 Chapter 5. Australia: the de-polarization of class divides

FIGURE 5.6: High-income and high-
education vote in Australia, 1965-2015

-30%

-20%

-10%

0%

10%

20%

1965 1975 1985 1995 2005 2015

Difference between (% top 10%) and (% bottom 90%) earners voting Labor/Greens,
after controls

Difference between (% top 10%) and (% bottom 90%) educated voting
Labor/Greens, after controls

Source: author’s computations based on Australian Election Studies. Interpreta-
tion: after controlling for other socio-demographic characteristics, top 10% edu-
cated voters have been increasingly more likely to vote left since the 1960s.

5.7 Persistent religious divides

The relationship between religion and vote choice followed an interesting evolution. Catholics
have historically been much more likely than Protestants to vote for the Labor party, and the
difference in Labor vote shares between the two groups reached 20 percentage points in 1965-
1967, even when controlling for other demographic variables (figure 5.7). Even if these reli-
gious oppositions still exist, they are strikingly lower today: in 2010-2016, the difference in
the proportion of individuals voting left between the two groups was closer to 5. Meanwhile,
non-believers have been steadily more likely to vote left than believers by 15 to 20 percentage
points since the 1970s. Interestingly, the effect of religion on vote choice is barely affected by
the inclusion of control variables, which suggests that it constitutes a relatively independent
cleavage.

Taking into account the fact that the religious composition of the Australian electorate dras-
tically evolved over this period – the share of non-believers increased from 2% to 31%, and
the share of protestants decreased from 67% to 35% –, it becomes clear that the main reli-
gious opposition in Australia has shifted from Catholics versus Protestants to believers ver-
sus non-believers. In the 1960s, the electorate was separated into a protestant majority and
a catholic minority. In 2013-2016, Catholics, Protestants and non-believers were divided into
three groups of comparable size.

5.8. Comparing the evolutions of the different political cleavages 67

FIGURE 5.7: Religious cleavages in Australia, 1965-2015

-10%

0%

10%

20%

30%

40%

1965 1975 1985 1995 2005 2015

Difference between (% catholics) and (% protestants) voting Labor/Greens

After controlling for income, education, age, gender, rural/urban

Difference between (% non-believers) and (% believers) voting Labor/Greens

After controlling for income, education, age, gender, rural/urban

Source: author’s computations based on Australian Election Studies. Interpreta-
tion: in 2015, Catholics were more likely to vote left than protestants by 7 per-
centage points (pp), and non-religious voters were more likely to do so than
believers by 20 pp.

5.8 Comparing the evolutions of the different political cleavages

In order to bring together the different determinants of Labor/Green allegiance into a single
multivariate analysis, I ran regressions on datasets expanded by income group. I separated
earnings into three main groups (bottom 50%, middle 40% and top 10%) because of the limited
number of income brackets available in surveys. I also categorised age by brackets of ten years,
and used simple dummies for gender, employment status and rural/urban location.

Despite low sample sizes (between 1500 and 4500 observations per decade when combining
all these variables together), many coefficients are highly significant and in line with the trends
described above. For all the considered periods, top 10% earners are less inclined to vote left
than the bottom 50%, and this effect decreased between the 1960s and the 1970s (from -0.26
to -0.17). Economic divisions in Australia have still remained relatively high and persistent
compared to other developed countries. Using a standard three-category measure of education
leads to the same conclusion than the one previously found: while university graduates were
significantly less likely to vote left in the 1960s by nearly 14 percentage points, they became
strong supporters of the ALP and Greens during the 2000s. The decline in class-based voting
is clearly visible too: in fifty years of Australian democracy, the effect of belonging to the
‘working class’ on vote choice was more than halved (differences in the size of coefficients are
highly significant).

As in many other democracies, old voters have always been more likely to vote for parties
on the right of the political spectrum, even if there are fluctuations: voters aged 60 or more

68 Chapter 5. Australia: the de-polarization of class divides

TABLE 5.3: Electoral behaviour in Australia, 1965-2016

Dependent variable: Labor/Green vote

1965-67 1973-79 1984-87 1990-98 2001-07 2010-16

Income: Middle 40% -0.127∗∗∗ -0.021 -0.019 -0.033 -0.076∗∗∗ -0.029
(0.021) (0.027) (0.027) (0.029) (0.024) (0.020)

Income: Top 10% -0.258∗∗∗ -0.168∗∗∗ -0.098∗∗ -0.096∗∗ -0.157∗∗∗ -0.148∗∗∗

(0.032) (0.043) (0.044) (0.040) (0.033) (0.029)

Education: Secondary -0.047∗ -0.049∗ -0.034 -0.015 -0.011 0.020
(0.027) (0.028) (0.025) (0.028) (0.023) (0.021)

Education: Tertiary -0.136∗∗∗ 0.006 0.003 0.034 0.176∗∗∗ 0.138∗∗∗

(0.042) (0.049) (0.040) (0.036) (0.028) (0.024)

Age: 30-39 0.017 -0.065∗ -0.068∗∗ 0.050 0.036 -0.076
(0.038) (0.039) (0.030) (0.050) (0.043) (0.049)

Age: 40-49 0.052 -0.090∗∗ -0.064∗ -0.014 0.093∗∗ -0.032
(0.037) (0.041) (0.035) (0.049) (0.041) (0.046)

Age: 50-59 0.024 -0.070∗ -0.114∗∗∗ -0.091∗ 0.042 -0.042
(0.039) (0.039) (0.037) (0.051) (0.042) (0.045)

Age: 60+ -0.105∗∗ -0.091∗∗ -0.131∗∗∗ -0.117∗∗ -0.040 -0.151∗∗∗

(0.046) (0.042) (0.037) (0.054) (0.045) (0.046)

Gender: Male 0.080∗∗∗ 0.079∗∗∗ 0.062∗∗∗ 0.024 -0.013 -0.083∗∗∗

(0.024) (0.027) (0.024) (0.026) (0.020) (0.017)

Working: yes -0.058 0.022 -0.049 0.053∗ -0.008 0.033
(0.048) (0.036) (0.030) (0.030) (0.025) (0.021)

Rural area -0.162∗∗∗ -0.111∗∗∗ -0.226∗∗∗ -0.097∗∗∗ -0.111∗∗∗ -0.062∗∗∗

(0.023) (0.027) (0.025) (0.029) (0.023) (0.021)

Religion: Catholic -0.007 -0.049 -0.150∗∗∗ -0.038 -0.129∗∗∗ -0.144∗∗∗

(0.071) (0.038) (0.039) (0.039) (0.028) (0.024)

Religion: Protestant -0.188∗∗∗ -0.171∗∗∗ -0.194∗∗∗ -0.096∗∗ -0.191∗∗∗ -0.189∗∗∗

(0.069) (0.033) (0.035) (0.037) (0.026) (0.022)

Religion: Other -0.276∗∗∗ -0.109∗ -0.179∗∗∗ -0.093∗ -0.185∗∗∗ -0.162∗∗∗

(0.084) (0.062) (0.056) (0.054) (0.038) (0.033)

Perceived class: Working 0.220∗∗∗ 0.251∗∗∗ 0.171∗∗∗ 0.152∗∗∗ 0.152∗∗∗ 0.101∗∗∗

(0.024) (0.027) (0.023) (0.027) (0.021) (0.019)

Number of observations 5832 3565 3132 2712 4127 6050
Number of clusters 1876 1432 2115 1611 2551 4246

Note: author’s computations using Australian Election Studies. All estimations are based on linear probability
models applied to expanded datasets with robust standard errors clustered by individual (see methodology). Inter-
pretation: when controlling for the effect of other socio-demographic characteristics, top 10% income earners were
less likely to vote for Labor or Green by 25.8 percentage points in 1965-1967.
Standard errors in parentheses. ∗ p < 0.10, ∗∗ p < 0.05, ∗∗∗ p < 0.01

5.9. The depoliticisation of class conflicts: understanding the politics of economic inequality
in Australia since the 1960s

69

have been less likely to support the ALP or Greens by 4 to 15 percentage points, but with no
clear trend. The effect of gender was completely reversed over the period: in 1965-67, left
vote among males was higher by 8 percentage points, while in 2010-2016 it was lower by 8.3
pp. This change in the gender vote gap has been extensively documented in previous studies
(see, for instance, Inglehart and Norris, 2000; Edlund and Pande, 2002). Support for Labor in
rural areas has always been significantly lower than in cities, which is not surprising given
that the National party (formerly Country Party) has traditionally represented farmers and
rural voters in general. Even if the rural/urban cleavage seemed to be at its lowest point in
the last three elections (6.2 percentage points), important variations over the period make it
difficult to draw robust conclusions on long-run trends. Finally, religion appears to be one of
the strongest, most stable determinants of electoral behaviour: believers, regardless of their
religion, have been less likely to vote left than non-believers in almost all years considered in
this study.

5.9 The depoliticisation of class conflicts: understanding the politics
of economic inequality in Australia since the 1960s

How can we relate the evolution of cleavage structures in Australia to the dynamics of polit-
ical ideology and income inequality? If low income citizens’ economic interests are mediated
by strong labour unions, a sense of collective identity, and powerful social networks, then po-
litical institutions tend to emphasise redistributive politics more as they are constrained by
the electoral reactivity of the poor. Reversely, when new issues come to play a role in parties’
positions, voters with low economic security and low levels of political knowledge will be
more divided, preventing the emergence of stable polarisation along the economic dimension
of political conflict.

The joint evolutions of income inequality and cleavage structures in Australia provide strong
support for these mechanisms. Until the 1980s, Australian politics were essentially charac-
terised by class-based divides, with low income, lower educated, working-class voters turning
massively towards the left. In this context of polarisation, income inequality declined and sta-
bilised at low levels until 1985. Amidst the political uncertainty and the economic crisis which
followed Gough Whitlam’s mandate, class cleavages started to erode, as lower educated vot-
ers became divided between right and left, and top earners became increasingly attracted by
the ALP’s ideological shift towards a more liberal agenda. When the Labor party returned to
power in 1983, embracing financial deregulation and the privatisation of public industries, the
electoral conditions for the emergence of the ‘new left’ had already been laid down. The coun-
try shifted from a party system representing oppositions between rich and poor to a structure
a political conflict in which social divisions were more and more blurred. The gradual depoliti-
cisation of economic inequality in Australia was reinforced by the emergence of the Australian

70 Chapter 5. Australia: the de-polarization of class divides

Greens at the end of the 1990s. Starting from the beginning of the 2000s, higher educated vot-
ers, who had once been strong partisans of the National/Liberal coalition, started to support
both the Greens and the ALP, introducing new oppositions to the issue space of federal politics.

The self-reinforcing relationships between party ideology, issue bundling and economic in-
equality outlined in chapter one are therefore directly visible in Australia. Since voting is com-
pulsory, it is however more difficult to capture the dimension of political inequality and demo-
bilisation which should be associated with these changes. A recent report still highlighted that
voter turnout had experienced a slow downward trend in recent years which was correlated at
the individual level to age, Indigeneity and socio-economic status (Australian Electoral Com-
mission, 2016). There is also descriptive evidence that voters have lost interest in participating
to the political process: trends in public opinion available from the Australian Election Studies
revealed that the share of respondents discussing politics with others decreased from 88% in
1993 to 72% in 2016, while the proportion of Australians watching the leaders’ debate fell from
56% in 1990 to 21% in 2016 (Cameron and McAllister, 2016).

71

Chapter 6

Canada: ‘new politics’ and rising
inequalities in participation

This chapter studies electoral behaviour in Canada from 1965 to 2015. Canada’s party system
is relatively unique among old democracies in that it involves political competition between
three major parties and has always been characterised by very high linguistic and regional
divisions. In that sense, it is an interesting case to study and compare with other Anglo-Saxon
and European countries. Do we observe, as in the UK, the USA, France, and Australia, a
movement from mass polarisation to a multiple elites party system?

From the 1970s to the 1990s, Canadian politics were mostly characterised by very strong reli-
gious and regional divides, but the New Democratic Party (NDP) and Pierre Trudeau’s Liberal
Party still placed social equality at the heart of their policy objectives. The political and eco-
nomic crises of the 1990s triggered a radical change in Canada’s political space. As parties
increasingly emphasised value-based issues, higher educated voters became strong support-
ers of the left. Concomitantly, political participation significantly decreased and grew much
more unequal.

6.1 Political parties and election results, 1965-2015

The two historically predominant competitors for government in Canada are the Conserva-
tive Party (centre-right) and the Liberal Party (centre). Conservatives have typically received
support from 30 to 40% of voters, except during the 1990s when the Reform Party of Canada
(1988-1997) and the Alliance (2000) gained visibility (figure 6.1). The Liberal Party of Canada
has always occupied the centre of the political spectrum, mobilising between 30 and 45% of
the electorate. Against these two parties, who have alternatively held power for the past fifty
years, the New Democratic Party (NDP) has traditionally occupied the left of the political
spectrum, capturing about one fifth of popular vote.

In addition, several minor parties have received non-negligible vote shares since 1965. On the
right of the political spectrum, the Social Credit Party (Creditists) was a social-conservative
party promoting social credit theories of monetary reforms. It has historically gathered be-
tween 5 and 10% of vote shares but it disappeared at the beginning of the 1980s. The Reform

72 Chapter 6. Canada: ‘new politics’ and rising inequalities in participation

FIGURE 6.1: Election results in Canada, 1965-2015

0%

10%

20%

30%

40%

50%

60%

1965 1970 1975 1980 1985 1990 1995 2000 2005 2010 2015

Liberal Party Conservative Party New Democratic Party

Creditists Reform Bloc Québécois

Alliance Green party Other

Source: Elections Canada (http://www.elections.ca). Interpretation: the Liberal
Party of Canada received 40% of popular vote in 2015.

party was a right-wing populist party originally founded to give a voice to Western Canadi-
ans’ interests. It dissolved in 2000 in favour of the Reform, which itself joined the Progressive
Conservatives to form the Conservative Party before the 2004 federal election. Another im-
portant party is the Bloc Québécois, which has dominated federal politics in Quebec and has
won more seats in the region than any other party since 1993. It is both a social democratic
and a separatist party, explicitly aiming to protect regional interests but also to defend social
welfare programs. Finally, the Green Party of Canada was founded in 1983 and is generally
considered centre to centre-left, promoting ecological values, social justice and participatory
democracy. It has never received more than 5% of vote shares, except in 2008 when it reached
7% of popular vote.

6.2 Rising income inequality and party ideology in Canada since the
1960s

As in the Australian case, only top income shares estimated by Veall (2012) are available to
study changes in income inequality in the long run. The evolution of top income inequality in
Canada is very similar to that of the USA and Australia, even if income disparities have been
rising significantly less than in the USA and have always been much higher than in Australia.
From 1960 to 1990, top income inequality decreased moderately: the top 10% national income
share fell from 39% to 36%, with some fluctuations over the period (figure 6.2). Since 1990,
however, the highest decile has captured an increasing share of national income, reaching a
peak at 43% in 2007.

http://www.elections.ca

6.2. Rising income inequality and party ideology in Canada since the 1960s 73

FIGURE 6.2: Top 10% pre-tax income share in Canada, 1960-2010

30%

35%

40%

45%

50%

1960 1965 1970 1975 1980 1985 1990 1995 2000 2005 2010

Source: Veall (2012). All data are available from WID.world. Interpretation: be-
tween 1990 and 2010, the share of total income received by top 10% earners in
Canada grew from 36% to 41%.

The evolution of parties’ ideological positions in Canada show interesting similarities with
other Anglo-Saxon countries. After World War II, the Liberals moved to the left of the political
spectrum, especially during the Trudeau period (1968-1979 and 1980-1984). Pierre Trudeau’s
government supported the idea that state interventions should play an active role in both
fostering economic growth and curbing social inequality. At the end of the 1970s, Trudeau
summarised his vision of the nation in his concept of a "Just Society", a society with improved
equality of opportunity where unprivileged minorities or geographical areas would get better
chances to thrive. Yet, following the economic and political crises of the 1990s, Liberal gov-
ernments (1993-2003 and 2003-2006) started to defend more conservative economic positions,
emphasising the need to keep taxes low and a sustainable government debt. The Conservative
party has also undergone significant changes since the 1960s. Originally, the party was gen-
erally considered to represent English Canadians’ interests, bringing together a large share of
the Protestant electorate. At the beginning of the 1980s, Progressive Conservatives shifted to
promoting the values of free-market economics, especially under the Mulroney administration
(1984-1993). The extreme unpopularity of Mulroney’s policies led to the collapse of the Con-
servatives at the 1993 federal election, in which their vote share was divided by almost three,
reaching only 16%. Today, the party resembles other right-wing parties of the Western world,
advocating for smaller government and traditional values. Finally, the New Democratic Party
was originally dedicated to defending the transition towards the end of capitalism and the es-
tablishment of a socialist society. As in many other Western democracies, it gradually moved
towards the centre of the political spectrum to become a social democratic party, promoting
social welfare programs and liberal values. These two dimensions were directly visible in the

74 Chapter 6. Canada: ‘new politics’ and rising inequalities in participation

NDP’s platform at the 2015 federal election, which included increasing corporate tax rates and
reducing poverty, but also promoting gender equality and welcoming Syrian refugees.

6.3 Data and method

I used the Canadian Election Studies, which have been conducted on a regular basis since 1965.
Fourteen post-electoral surveys are available at the time of writing, covering the 1965-2015 pe-
riod (table 6.1). They were designed to be nationally representative, and most questions were
asked similarly in all surveys, which ensures that one can look at long-run changes in elec-
toral behaviour in a meaningful way. Samples contained between 2000 and 4000 observations,
which should allow us to look at year-to-year evolutions. Yet, missing values and Canada’s
high abstention rate (between 25% and 40%) considerably reduce the number of individuals
who can be used in multivariate analyses of voting behaviour. As a result, I had to combine
surveys by decade in the same way as I did for the analysis on Australia, which means group-
ing datasets by two or three.

Because of Canada’s multi-party system, the selection of a dependent variable of interest is
more challenging that in the other case studies of this work. In the benchmark scenario pre-
sented below, I opted for grouping as many parties as possible into two broad groups with
relatively similar vote shares over time. On the ‘centre-left’ of the political spectrum, I brought
together the Liberal Party and the New Democratic Party. In opposition to these two parties,
I defined right-wing parties as Conservatives, Creditists, the Reform Party and the Alliance.

TABLE 6.1: List of surveys used, Canada

Year Year (aggregated) Survey Sample size

1965 1965 CES, 1965 1475
1968 1965 CES, 1968 2013
1974 1975 CES, 1974-1980 984
1979 1975 CES, 1974-1980 2010
1980 1985 CES, 1974-1980 1302
1984 1985 CES, 1984 2598
1988 1985 CES, 1988 2153
1993 1995 CES, 1993 2768
1997 1995 CES, 1997 2915
2000 1995 CES, 2000 2400
2004 2005 CES, 2004 3275
2006 2005 CES, 2004-2011 3045
2008 2005 CES, 2004-2011 2377
2011 2015 CES, 2004-2011 2428
2015 2015 CES, 2015 4720

Note: CES: Canadian Election Study. All surveys are available from
https://search2.odesi.ca.

https://search2.odesi.ca

6.3. Data and method 75

TABLE 6.2: Summary statistics, Canada

Means

1965 1975 1985 1995 2005 2015

Age: 20-29 0.182 0.214 0.233 0.201 0.136 0.141
Age: 30-39 0.228 0.189 0.235 0.239 0.170 0.158
Age: 40-49 0.224 0.195 0.160 0.227 0.224 0.175
Age: 50-59 0.164 0.184 0.168 0.151 0.214 0.205
Age: 60+ 0.202 0.219 0.203 0.182 0.256 0.321
Education: Primary 0.654 0.451 0.332 0.199 0.140 0.096
Education: Secondary 0.274 0.416 0.510 0.578 0.567 0.584
Education: Tertiary 0.071 0.132 0.158 0.223 0.293 0.320
Gender: Male 0.500 0.479 0.495 0.415 0.475 0.467
Married 0.804 0.743 0.698 0.670 0.698 0.778
Reg.: Eastern provinces 0.132 0.144 0.118 0.109 0.105 0.101
Reg.: Ontario 0.508 0.474 0.502 0.501 0.513 0.515
Reg.: Western provinces 0.360 0.382 0.380 0.390 0.382 0.384
Religion: Catholic 0.229 0.256 0.296 0.296 0.268 0.219
Religion: None 0.041 0.069 0.107 0.183 0.229 0.268
Religion: Other 0.072 0.114 0.111 0.086 0.082 0.132
Religion: Protestant 0.659 0.560 0.486 0.435 0.420 0.381

Note: author’s computations based on Canadian Election Studies. Interpretation: 32% of
the Canadian electorate (excluding Québec) were university graduates in 2015.

The Liberal Party and the NDP are of course characterised by very different ideological stances,
which is an important limitation to this analysis. In particular, some of the major changes in
cleavage structures found over the period could come from shifts in the electoral constituencies
of one party or the other. In order to account for this possibility, I performed similar analyses
focusing on the ‘NDP versus right’ and on the ‘Liberal versus right’ oppositions. In what fol-
lows, I will use these disaggregated results to explain in more detail the observable changes in
the competition between Liberals/NDP and Conservatives. Another difficulty is that Québec
has always been characterised by a very specific structure of political competition, especially
since the 1990s due to the very large popular support for the Bloc Québécois in the region. The
fact that the Bloc Québécois can be considered as both social democratic and separatist makes
it difficult to group it with the Liberal Party and the NDP, especially since these two parties
are already quite different. Following Andersen (2012), I therefore chose to focus on the rest of
Canada and exclude Québec from the following analysis. In unreported results, I found that
including this region barely affects the figures obtained.

The composition of the Canadian electorate (excluding Québec) evolved considerably over
the period studied (table 6.2). In the same way as Australia, the share of university graduates
increased from 7% in the 1960s to more than 32% after 2010, while the proportion of lower
educated voters fell from two thirds to one tenth. The share of non-believers also rose sub-
stantially, from 4% in the 1960s to 27% in the 2010s, mainly due to a drop in the number of

76 Chapter 6. Canada: ‘new politics’ and rising inequalities in participation

FIGURE 6.3: Economic cleavage in Canada, 1965-2015

(A) Vote for Liberal/NDP by income group

0%

10%

20%

30%

40%

50%

60%

70%

1965 1975 1985 1995 2005 2015

Q1 Q2 Q3 Q4 Q5 Top 10%

(B) High-income vote

-15%

-10%

-5%

0%

5%

10%

15%

1965 1975 1985 1995 2005 2015

Difference between (% top 10%) and (% bottom 90%) earners voting Liberal/NDP

After controlling for education

After controlling for education, age, sex, marital status, region, religion

Source: author’s computations based on Canadian Election Studies. Interpretation: top-income earners have been
more likely to vote for Conservatives since 1975. This relationship holds after the inclusion of control variables.

protestants (from two thirds of the Canadian population to less than 40%). Overall, very little
change occurred in the regional repartition of the population: Western provinces comprised 35
to 40% of voters in federal elections (excluding Québec), Ontario 50% and Eastern provinces
10 to 15%.

6.4 A three-dimensional structure of economic conflict?

When measured by scales based on occupational categories, the impact of social class on party
choice in Canada was generally found to be barely significant compared to other Anglo-Saxon
countries (Andersen, 2012). With the method used in this work, which allows us to look at
specific income groups, the conclusion is relatively similar but interesting differences are still
observable. In the 1960s, top earners were in fact more likely to vote for the Liberal Party or
the NDP: total support for these two parties reached more than 65% of voters belonging to the
top decile compared to less than 50% for the bottom quintile (figure 6.3a). In all other years
considered, however, the top 10% have been slightly less likely to vote left. Looking more
closer at each party reveals that the apparently low level of income-based voting in Canada is
in fact entirely driven by the fact that Liberals truly constitute a catch-all party. Since the 1970s,
income has not been associated with choosing between the Liberal Party and Conservatives in
any way. Yet, when comparing the Conservative Party to the New Democratic Party, economic
resources seem to matter much more: in the 2000s, for instance, the gap between bottom and
top earners voting for these two parties was as high as 15 percentage points. Considering that
the NDP received only 10 to 20% of popular vote during this period, these differences are in
fact substantial.

Controlling for other available demographic characteristics barely affects these findings. In the
2000s and 2010s, because higher educated voters started to vote more for the left, controlling

6.5. Rising oppositions between education groups 77

FIGURE 6.4: Value cleavage in Canada, 1965-2015

(A) Vote for Liberal/NDP by education group

0%

10%

20%

30%

40%

50%

60%

70%

1965 1975 1985 1995 2005 2015

Q1 Q2 Q3 Q4 Q5 Top 10%

(B) High-education vote

-10%

-5%

0%

5%

10%

15%

20%

1965 1975 1985 1995 2005 2015

Difference between (% top 10%) and (% bottom 90%) educated voting Liberal/NDP

After controlling for income

After controlling for income, age, gender, marital status, region, religion

Source: author’s computations based on Canadian Election Studies. Interpretation: higher educated individuals
have been increasingly more likely to vote for the Liberal Party of the New Democratic Party since the 1980s.

for education increases the gap between top earners and the rest of the population. Except for
the 1960s, when top earners were slightly more inclined to vote for Liberals or the NDP, the top
10% have been significantly less likely to vote left by 5 to 10 percentage points. Decomposing
between the two parties revealed that low income individuals have generally been more likely
to support both the NDP (from 5 percentage points in the 1960s to 15 pp in recent years) and
the Liberal Party (by 3 to 5 pp), even if the effect becomes insignificant during the 2000s for the
latter.

These results suggest that even if income seems to matter little at first sight, the reality is more
complex. We should stress again that our measure of income deciles is far from being perfect,
as it relies on total pre-tax household income and is only available in brackets for most years.
As in the other case studies of this work, this is likely to lead to an underestimation of the true
effect. Secondly, while income hardly distinguishes voters between the Conservatives and par-
ties to their left, it does matter substantially when considering the New Democratic Party. This
suggests that the relationship between income and vote in Canada is three-dimensional due to
the presence of three significant competitors. The Liberal Party has always managed to gain
support from voters with very different economic resources; meanwhile, the Conservatives
and the NDP have attracted more supporters from rich and poor backgrounds respectively.

6.5 Rising oppositions between education groups

Exactly like in Australia, education has come to play a critical role for the past twenty years. In
particular, it is striking to see that lower educated voters have gradually moved to the right of
the political spectrum. Between the 1960s and the 1990s, 55% to 60% of lower educated voters
supported the Liberals and the New Democrats; in 2010-2015, the same share of voters was
supporting right-wing parties (figure 6.4a). Higher educated voters have had a more complex

78 Chapter 6. Canada: ‘new politics’ and rising inequalities in participation

FIGURE 6.5: High-income and high-education vote in Canada, 1965-2015

-15%

-10%

-5%

0%

5%

10%

15%

1965 1975 1985 1995 2005 2015

Difference between (% top 10%) and (% bottom 90%) earners voting Liberal/NDP,
after controls

Difference between (% top 10%) and (% bottom 90%) educated voting Liberal/NDP,
after controls

Source: author’s computations based on Canadian Election Studies. Interpreta-
tion: when controlling for other socio-demographic characteristics, university
graduates have been increasingly more likely to vote for Liberals or the New
Democratic Party since the 1960s.

behaviour, voting more for centre and left parties in the 1960s, having no clear preference
during the 1970s and 1980s and finally identifying increasingly with the Liberals and NDP
since the beginning of the 1990s.

When controlling for other demographic characteristics, the emergence of the education cleav-
age in Canada becomes much clearer. All things being equal, education had no significant
effect on vote choice during the 1960s and 1970s (figure 6.4b). Since the 1980s, however, the
top 10% voters in the country in terms of education (mainly university graduates in the 1980s
and postgraduates since the 2000s) have been increasingly more likely to vote for Liberals or
the NDP, from about 3 percentage points in 1984-1988 to 7 percentage points in 2011-2015. De-
composing between the two parties reveals that these changes have affected both the Liberals
and the NDP. During the 2011-2015 period, for instance, 28% of voters with primary education
chose the NDP (relatively to Conservatives), compared to 39% of tertiary-educated individ-
uals. Therefore, while economic divides have historically been mostly mediated by the New
Democratic Party, the movement of higher educated voters to the left of the political spectrum
has affected both parties.

6.6 Towards a multiple elites party system?

Bringing together the relative stability of income-based voting and the increasing support for
the left among higher educated voters, we can see that these two variables have followed
trends which are very similar to that of other old democracies (figure 6.5). The effect of income

6.6. Towards a multiple elites party system? 79

FIGURE 6.6: High-income and high-education vote in Canada, 1965-2015:
New Democratic Party versus Conservatives

-20%

-15%

-10%

-5%

0%

5%

10%

15%

1965 1975 1985 1995 2005 2015

Difference between (% top 10%) and (% bottom 90%) earners voting NDP (vs.
Conservative), after controls

Difference between (% top 10%) and (% bottom 90%) educated voting NDP (vs.
Conservative), after controls

Source: author’s computations based on Canadian Election Studies. Interpreta-
tion: when controlling for other socio-demographic characteristics, university
graduates have been increasingly more likely to vote for the New Democratic
Party (rather than for Conservatives) since the 1960s.

on vote choice has stabilised since the 1970s, and top income earners have always been signif-
icantly less likely to vote for Liberals or NDP since then. Higher educated voters, on the other
hand, have been increasingly more inclined to vote for both the Liberal Party and the New
Democratic Party since the 1980s.

If we compare these trends to those visible in Australia, some interesting differences appear.
First, Canada has never reached the degree of class-based voting that characterised Australian
politics in the 1960s. On the contrary, during the same period, income seemed to have no effect
on vote choice between Liberal/NDP and Conservatives. As the previous analysis suggested,
this may be due to differences in party systems and to related differences in the ideological
space of welfare politics in the two countries. The Australian Labor Party was historically
closer to unions and wage earners, and built its place in Australia’s electoral system by em-
phasising class conflict. In Canada, on the other hand, political competition after World War
II was tightly associated with regional, linguistic and religious divides. Even if supporters of
the New Democratic Party were mainly low income earners, these differentials have been in-
sufficient for the emergence of class-based voting due to the country’s three-party system and
to the catch-all nature of the Liberal Party.

Excluding the Liberals from the analysis and comparing supporters of the NDP with those of
right-wing parties still reveals a clear picture (figure 6.6). In the 1960s, both less educated and
poor voters were more inclined to vote left. In the past forty years, the effect of income has
actually increased substantially: in 2011-2015, top 10% earners were less likely to vote NDP

80 Chapter 6. Canada: ‘new politics’ and rising inequalities in participation

FIGURE 6.7: Religious cleavages in Canada, 1965-2015

-10%

0%

10%

20%

30%

40%

1965 1975 1985 1995 2005 2015

Difference between (% of catholics) and (% of protestants) voting Liberal/NDP

After controlling for education, income, age, gender, marital status, region

Difference between (% of non-believers) and (% of believers) voting Liberal/NDP

After controlling for education, income, age, gender, marital status, region

Source: author’s computations based on Canadian Election Studies. Interpreta-
tion: in 2015, Catholics were more likely to vote left than protestants by 18 per-
centage points (pp), and non-religious voters were more likely to do so than
believers by 15 pp.

than to vote Conservative by 15 percentage points. Meanwhile, university graduates have
gradually moved to the left and are now significantly more likely to be NDP partisans. These
transformations are fully consistent with the changes undergone by the Canadian issue space
in past decades. The Liberal party’s shift to the right in economic matters has attracted voters
with higher degrees of economic security, but has also led poorer individuals to shift their
support towards the New Democratic Party. At the same time, the NDP’s recent emphasis on
"new politics" issues has attracted a significant share of higher educated voters.

6.7 Changing religious divides

While both income and education had weak effects on vote choice in the 1960s, religion has
always been a strong determinant of electoral behaviour. In the 1960s, differences in support
for Liberal/NDP between Catholics and Protestants – who represented respectively 41 and 50
percent of the population – was as large as 30 percentage points, even when controlling for
all available demographic characteristics (figure 6.7). However, this effect decreased gradually
over time: in the 1980s, differences between these groups dropped to 20 percentage points and
ultimately reached 10 pp in 2011-2015.

Like in Australia, oppositions between Catholics and Protestants have been gradually replaced
by oppositions between believers and non-believers. In the 1960s and 1970s, voters declaring
no religion were more likely to vote left, but represented a very low share of the Canadian
electorate. Since the end of the 1990s, however, they have been increasingly attracted towards

6.8. The importance of regional disparities 81

FIGURE 6.8: Regional cleavages in Canada, 1965-2015

-20%

-10%

0%

10%

20%

30%

40%

1965 1975 1985 1995 2005 2015

Difference between (% Eastern) and (% Western) provinces voting Liberal/NDP

After controlling for education, income

After controlling for education, income, age, gender, marital status, religion

Source: author’s computations based on Canadian Election Studies. Interpreta-
tion: residents of Eastern provinces are increasingly more likely to vote Liber-
al/NDP than Western provinces. This relationship holds at the individual level
when controlling for socio-demographic characteristics.

Liberals and the New Democratic Party, at the same time as they became a large proportion
of voters. In the past two elections, in particular, differences in voting behaviour between re-
ligious voters and non-believers became more important than the traditional Catholics versus
Protestants divide, reaching 17 percentage points.

6.8 The importance of regional disparities

Ideological and economic conflicts between geographical areas have always been at the heart
of Canadian politics. These conflicts are directly mirrored by the emergence of regional parties.
The Social Credit Party was originally founded in the context of the Great Depression, which
strongly affected the West of the country. More recently, the Bloc Québécois has received most
of its popular vote from Québec with stances explicitly dedicated at promoting the values of
the region and defending its interests.

The evolution of these cleavages are imperfectly captured since I exclude both Québec and
the Bloc Québécois from the analysis. However, comparing other regions of Canada reveals
interesting dynamics. For the past fifty years, Ontario has always strongly supported the left
and centre of the political spectrum: a stable 60% of inhabitants have voted for the Liberal
party or the NDP since 1965. Meanwhile, differences in voting behaviour between Eastern
and Western provinces were reversed in the 1970s and have increased significantly since the
1980s, even when controlling for individual-level demographic characteristics (figure 6.8). In

82 Chapter 6. Canada: ‘new politics’ and rising inequalities in participation

2015, residents of Eastern provinces were indeed more likely to support Liberals or the NDP
than those of Western provinces by nearly 25 percentage points.

6.9 Comparing the evolutions of the different political cleavages

In order to compare the relative influence of these different cleavages, I ran regressions by
decade on all available variables. Most results are in line with the previous descriptive evi-
dence and most coefficients are highly significant (table 6.3). Except for the 1960s, top 10%
earners have always been more likely to vote for Conservatives than the poorest half of Cana-
dian voters by 6 to 13 percentage points. Education has gradually become a strong determi-
nant of electoral behaviour: in 2011-2015, university graduates were more likely to vote left
than primary educated voters by 18.5 percentage points.

Religious and regional divides have historically been much more important than other deter-
minants. In the 1960s, support for the Liberals or NDP among Catholics was higher than
among non-believers by 10 percentage points, while the same parties received lower sup-
port among Protestants by nearly 20 pp. Today, both Protestants and Catholics identify very
strongly with Conservatives compared to non-believers, with differences in vote shares reach-
ing 23 and 15 percentage points respectively. Consistently with the previous analysis, Eastern
provinces have gradually shifted from left to right for the past fifty years. In 2011-2015, re-
gions remain a very strong predictor of party choice: the difference in popular support for
Liberals/NDP between Western provinces and Eastern provinces was as high as 23 percent-
age points. Therefore, while Canada seems to have gradually moved towards a multiple elites
party system as did many developed democracies, this movement is less clear than in coun-
tries like Australia, where class conflicts were historically determinant. The three-dimensional
structure of political competition, as well as the fact that “distinct regional political cultures
which emphasise regional interests above class interests have developed and continue to per-
sist" (Andersen, 2012), may partly explain these particularities. Still, the increasing support
among higher educated voters for the centre and left of the political spectrum, which applies to
both Liberals and the New Democratic Party, shows that this transition goes beyond country-
specific factors.

6.10 An unequal surge in abstention among social groups

Electoral turnout sharply declined during the 1990s, at the same time as both the New Demo-
cratic Party and the Conservatives were reaching historically low levels of popular support.
Between 1965 and 1988, participation to federal elections remained roughly stable at levels be-
tween 70% and 75%. Following the Mulroney era, characterised by the late 1980s recession,
rising unemployment, popular discontent and the emergence of new parties, electoral turnout
has decreased almost linearly, until it reached its lowest level of 59% in 2008. Among other

6.10. An unequal surge in abstention among social groups 83

TABLE 6.3: Electoral behaviour in Canada, 1965-2015

Dependent variable: Liberal/NDP vote

1965-68 1974-80 1984-88 1993-97 2000-08 2011-15

Income: Middle 40% 0.081∗∗∗ -0.040 -0.029 -0.013 -0.031 -0.024
(0.021) (0.025) (0.021) (0.024) (0.021) (0.024)

Income: Top 10% 0.077∗∗ -0.133∗∗∗ -0.077∗∗∗ -0.078∗∗ -0.064∗∗ -0.095∗∗∗

(0.033) (0.037) (0.029) (0.037) (0.030) (0.035)

Education: Secondary 0.012 -0.038 -0.044∗ -0.012 0.001 0.108∗∗∗

(0.022) (0.031) (0.023) (0.029) (0.032) (0.039)

Education: Tertiary -0.003 -0.005 -0.002 0.051 0.093∗∗∗ 0.185∗∗∗

(0.038) (0.044) (0.031) (0.034) (0.034) (0.042)

Age: 30-39 -0.013 0.012 -0.054∗ 0.044 -0.027 -0.081∗

(0.030) (0.039) (0.028) (0.038) (0.039) (0.046)

Age: 40-49 -0.040 -0.060 -0.033 0.035 0.008 -0.100∗∗

(0.029) (0.043) (0.032) (0.038) (0.037) (0.044)

Age: 50-59 -0.031 -0.042 -0.057∗ 0.037 0.047 -0.051
(0.032) (0.044) (0.034) (0.043) (0.038) (0.044)

Age: 60+ -0.067∗∗ -0.130∗∗∗ -0.063∗∗ 0.010 -0.014 -0.076∗

(0.032) (0.043) (0.032) (0.041) (0.038) (0.042)

Gender: Male 0.030 -0.026 -0.051∗∗∗ -0.092∗∗∗ -0.053∗∗∗ -0.071∗∗∗

(0.019) (0.027) (0.019) (0.022) (0.019) (0.022)

Married 0.011 0.035 -0.043∗ -0.040 -0.068∗∗∗ -0.011
(0.026) (0.032) (0.023) (0.025) (0.022) (0.027)

Reg.: Ontario 0.155∗∗∗ 0.068∗ 0.068∗∗ 0.084∗∗∗ -0.085∗∗∗ -0.089∗∗∗

(0.027) (0.036) (0.026) (0.032) (0.030) (0.031)

Reg.: Western provinces 0.090∗∗∗ -0.051 -0.023 -0.091∗∗∗ -0.199∗∗∗ -0.229∗∗∗

(0.029) (0.037) (0.027) (0.032) (0.030) (0.032)

Religion: Catholic 0.104∗∗ 0.045 0.091∗∗ 0.092∗∗∗ -0.059∗∗ -0.150∗∗∗

(0.052) (0.055) (0.035) (0.034) (0.028) (0.032)

Religion: Protestant -0.193∗∗∗ -0.196∗∗∗ -0.090∗∗∗ -0.120∗∗∗ -0.210∗∗∗ -0.230∗∗∗

(0.051) (0.053) (0.033) (0.033) (0.025) (0.027)

Religion: Other -0.070 -0.068 -0.074∗ 0.001 0.051 -0.035
(0.061) (0.062) (0.041) (0.053) (0.039) (0.041)

Number of observations 5545 4816 7922 4199 5900 4464
Number of clusters 3908 3000 4877 3683 3683 4018

Note: author’s computations using Canadian Election Studies. All estimations are based on linear probability
models applied to expanded datasets with robust standard errors clustered by individual (see methodology).
Standard errors in parentheses. ∗ p < 0.10, ∗∗ p < 0.05, ∗∗∗ p < 0.01

84 Chapter 6. Canada: ‘new politics’ and rising inequalities in participation

TABLE 6.4: Determinants of electoral turnout in Canada, 1965-2015

Dependent variable: turnout

1965-68 1974-80 1984-88 1993-97 2000-08 2011-15

Income quintile 2 0.038∗∗ 0.068∗∗ 0.060∗∗∗ 0.095∗∗∗ 0.077∗∗∗ 0.107∗∗

(0.018) (0.027) (0.019) (0.025) (0.025) (0.045)

Income quintile 3 0.077∗∗∗ 0.025 0.045∗ 0.129∗∗∗ 0.147∗∗∗ 0.136∗∗∗

(0.024) (0.032) (0.024) (0.029) (0.030) (0.053)

Income quintile 4 0.094∗∗∗ 0.032 0.039 0.192∗∗∗ 0.165∗∗∗ 0.120∗∗

(0.024) (0.031) (0.024) (0.032) (0.032) (0.056)

Income quintile 5 0.089∗∗∗ 0.032 0.057∗∗ 0.214∗∗∗ 0.177∗∗∗ 0.216∗∗∗

(0.027) (0.034) (0.027) (0.035) (0.036) (0.059)

Education: Secondary 0.091∗∗∗ 0.141∗∗∗ 0.099∗∗∗ 0.070∗∗∗ 0.092∗∗∗ 0.041
(0.020) (0.024) (0.020) (0.026) (0.030) (0.056)

Education: Tertiary 0.112∗∗∗ 0.179∗∗∗ 0.140∗∗∗ 0.157∗∗∗ 0.246∗∗∗ 0.217∗∗∗

(0.034) (0.033) (0.028) (0.032) (0.034) (0.059)

Age: 30-39 0.052∗ 0.039 0.119∗∗∗ 0.123∗∗∗ 0.033 -0.037
(0.027) (0.034) (0.026) (0.029) (0.036) (0.068)

Age: 40-49 0.133∗∗∗ 0.155∗∗∗ 0.193∗∗∗ 0.196∗∗∗ 0.146∗∗∗ 0.115
(0.026) (0.033) (0.028) (0.031) (0.035) (0.071)

Age: 50-59 0.125∗∗∗ 0.117∗∗∗ 0.199∗∗∗ 0.274∗∗∗ 0.238∗∗∗ 0.263∗∗∗

(0.029) (0.034) (0.028) (0.034) (0.037) (0.067)

Age: 60+ 0.157∗∗∗ 0.161∗∗∗ 0.177∗∗∗ 0.384∗∗∗ 0.397∗∗∗ 0.353∗∗∗

(0.028) (0.034) (0.030) (0.036) (0.035) (0.063)

Gender: Male 0.024 0.036∗ 0.014 -0.018 -0.045∗∗ 0.039
(0.017) (0.021) (0.017) (0.020) (0.021) (0.035)

Married 0.068∗∗∗ 0.066∗∗ 0.052∗∗ 0.015 0.057∗∗ 0.002
(0.023) (0.026) (0.021) (0.022) (0.024) (0.039)

Reg.: Ontario -0.064∗∗ 0.077∗∗ 0.054∗ -0.097∗∗∗ -0.005 -0.004
(0.028) (0.032) (0.028) (0.036) (0.035) (0.062)

Reg.: Quebec -0.122∗∗∗ 0.016 0.030 -0.019 0.026 0.069
(0.032) (0.035) (0.030) (0.037) (0.038) (0.065)

Reg.: Western provinces -0.051∗ 0.010 0.023 -0.084∗∗ 0.001 -0.013
(0.028) (0.033) (0.029) (0.035) (0.035) (0.065)

Religion: Catholic 0.145∗∗∗ 0.097∗ 0.054 0.013 0.030 -0.030
(0.055) (0.052) (0.035) (0.031) (0.031) (0.051)

Religion: Protestant 0.092∗ 0.069 0.067∗∗ 0.075∗∗ 0.096∗∗∗ 0.033
(0.053) (0.050) (0.034) (0.031) (0.030) (0.048)

Religion: Other 0.018 0.046 -0.042 -0.057 -0.098∗∗ -0.189∗∗∗

(0.061) (0.061) (0.042) (0.045) (0.044) (0.069)

Note: author’s computations using Canadian Election Studies. All estimations are based on linear probability
models applied to expanded datasets with robust standard errors clustered by individual (see methodology).
Standard errors in parentheses. ∗ p < 0.10, ∗∗ p < 0.05, ∗∗∗ p < 0.01

6.10. An unequal surge in abstention among social groups 85

FIGURE 6.9: Rising inequality in political participation in Canada

-10%

0%

10%

20%

30%

40%

50%

1965 1975 1985 1995 2005 2015

Difference between (% of 60+) and (% of 20-29) year-old voting

Difference between (% top 20%) and (% bottom 20%) earners voting

Difference between (% univ. graduates.) and (% non-univ.) voting

Source: author’s computations based on Canadian Election Studies. Interpreta-
tion: in 2011-2015, the difference in electoral turnout between voters aged 60 or
more and those below 29 was close to 40 percentage points.

factors, a report mandated by the Office of the Chief Electoral Officer showed that reasons
for abstention at the 2000 federal election included the lack of interest in politics, feelings of
inefficacy and the perception that voting would have no impact (Pammett and LeDuc, 2003).

In order to study how declining participation has affected the political representation of dif-
ferent social groups, I used demographic variables from the Canadian Election Studies and
reweighed observations so that they matched official statistics. The first important result to
be drawn from this analysis is that the decline in turnout in Canada is driven by very strong
compositional effects. From the 1960s to the 1980s, between 65 and 70% of voters belonging to
the bottom income quintile participated to federal elections; in 2011-2015, this share had fallen
to 50%, while participation among top earners decreased much less.

These compositional changes are not limited to income. Between the 1980s and the 2010s, the
participation gap between university graduates and other voters doubled, while the gap be-
tween old and young voters was almost multiplied by 4, amounting to nearly 40 percentage
points (figure 6.9). Combining these variables into a multivariate analysis reveals that political
inequality has increased dramatically and reached extreme levels mainly in these three dimen-
sions. Controlling for all available demographic characteristics, top 20% earners are now more
likely to vote than individuals belonging to the bottom quintile by 22 percentage points, and
the difference in turnout between university graduates and primary educated voters is ap-
proximately the same (table 6.4). In comparison, these figures were closer to 10 and 15 from
the 1960s to the end of the 1980s.

86 Chapter 6. Canada: ‘new politics’ and rising inequalities in participation

6.11 Understanding the co-evolution of cleavage structures and in-
come inequality in Canada

Despite the complexity of Canada’s multi-party system and regional divisions, the previous
analysis revealed that rising income disparities since the 1990s have coincided with both the
emergence of new value cleavages and rising inequality in political participation. While po-
litical factors cannot be held solely responsible for the evolution of income inequality in the
country, some interesting parallels between their historical dynamics are clearly visible.

Canada is not an exception to the trend visible in most Western democracies: intellectual elites
have gradually moved to the left of the political spectrum, while economic elites have almost
always been represented by right-wing parties. Even if the income gradient seems to be lower
than in other countries, it remains significant and becomes much stronger when consider-
ing choices between the New Democratic Party and Conservatives. The emergence of a new
cleavage dividing educational groups coincided with rising income inequality in the 1990s, in a
context of political uncertainty characterised by low levels of electoral support for both Conser-
vatives and the NDP. From a left party promising radical social changes, the NDP has steadily
moved towards the centre of the political spectrum, championing new politics issues related
to environmentalism, LGBT rights or international peacemaking. In the past twenty years of
Canadian democracy, economic and political inequalities have also gone hand in hand. As top
earners received an increasing share of national income, poor and lower-educated voters have
been fewer and fewer to cast ballots in federal elections.

Canada’s recent political history therefore fits remarkably well the three-dimensional frame-
work linking cleavage structures to economic inequality developed in chapter one. First, ris-
ing income disparities have coincided with major shifts in parties’ ideological positions: Lib-
erals moved to a more liberal conception of economic policy under Jean Chrétien’s leader-
ship (1993-2003), making cuts to provincial transfers and taxes, while both Liberals and New
Democrats started emphasising ‘new politics’ issues during the 1990s and 2000s. At the same
time, higher educated voters turned to the left of the political spectrum, while conservatives
remained strongly supported by top income earners, leading to the emergence of a multiple
elites party system. While this process was not associated with a decline in class-based vot-
ing like in Australia, politics have become much more multidimensional, especially at the left
of the political spectrum where the NDP has attracted a mixed electorate, composed of intel-
lectual elites and low income earners. Finally, these dynamics occurred concurrently with a
strong demobilisation of the Canadian electorate. As new issues have changed the structure of
political conflict, low income and low educated voters have been partially crowded out from
political representation. As the two sides of the ideological spectrum have come to embody the
interests of two types of elites, the conditions required for mass polarisation and mobilisation
have been significantly weakened during the past twenty years of Canadian democracy.

87

Chapter 7

Japan: from stability to political
uncertainty

This chapter studies the evolution of political cleavages in Japan from 1963 to 2014. Among
old democracies, Japan’s case is unique due to the domination of the Liberal Democratic Party
(LDP) and to the very specific political conflicts that American occupation and the fear of
socialism during the Cold War imprinted on the country. In that sense, we cannot expect to
find evolutions similar to Australia, Canada, the USA or European countries. Yet, looking at
the factors associated with LDP support during the past fifty years can help understand the
recent transformations which have concurred with the end of Japan’s ‘middle-class’ society.

Since the 1990s, the emergence of a ‘second postwar party system’ has coincided with rising in-
come inequality. The Liberal Democratic Party’s (LDP) hegemony since 1945 was based upon
an implicit pact with the population. Ruling elites adapted remarkably well to the country’s
changing social structures as they enforced economic equality in a context of sustained growth,
targeting in particular the poorer rural areas. The economic crisis of the 1990s led to the com-
plete destruction of this historical balance of power. As income inequality rose substantially,
political participation fell to historically low levels, party politics became more uncertain, and
the rural-urban cleavage, which had once structured the Japanese democracy, disappeared.

7.1 Political parties and election results in Japan, 1967-2017

Japan’s political history is characterised by the domination of a single institution, the Liberal
Democratic Party, which has received more than 40% of popular vote and has secured a ma-
jority in Parliament in nearly all national elections since the end of World War II (figure 7.1).
While it is generally located on the right of the political spectrum, its ideological foundations
are more complex. For the past sixty years, the party has been remarkably efficient in adapt-
ing its programmatic positions to the major compositional changes visible in Japanese society.
Since 1945, it has only been forced once to form a coalition government: in 1993, in a context
of recession and economic crisis. In 2009, it lost for the first time against the Democratic Party
of Japan, but was quick to come back to power, reaching nearly 50% of votes in 2014 and 2017.

88 Chapter 7. Japan: from stability to political uncertainty

FIGURE 7.1: Election results in Japan, 1965-2015

0%

10%

20%

30%

40%

50%

60%

1965 1970 1975 1980 1985 1990 1995 2000 2005 2010 2015

Liberal Democratic Party Japan Socialist / Social Democratic Party

Democratic Party of Japan Komeito / New Komeito

Japan Communist Party Constitutional Democratic Party

Party of Hope

Note: figures correspond to popular support at the general elections to the House
of Representatives. Interpretation: except for 2009, the Liberal Democratic Party
has always received the highest share of popular vote in Japan since 1967.

The LDP’s main competitor originally was the Social Democratic Party (formerly Japan So-
cialist Party) which managed to receive support from a stable fifth of the Japanese electorate
between 1960 and 1990. During the political turmoil that characterised the 1990s, the SDP dis-
appeared almost entirely and the Democratic Party of Japan, located closer to the centre, took
its place as the most serious threat to the conservatives’ leadership. Following the subprime
crisis, the DPJ arrived in power in 2009 with a program promising both radical changes and
a return to the social model that had made Japan’s success. However, public dissatisfaction
towards its inability to fight the economic crisis and to implement the policies it had promised
quickly sent the party back to the opposition in 2012 and 2014. The return of the Liberal Demo-
cratic Party’s dominance was confirmed in the last general election in 2017. In the context of
the North Korea missile threat, a snap election was called by Shinzō Abe, leading to the sepa-
ration of the Democratic Party of Japan into two factions: the Constitutional Democratic Party
of Japan, which joined other left parties, and the more liberal Constitutional Democratic Party
of Japan.

Two other minor parties have played a role in Japanese politics in the past five decades. The
Japan Communist Party has managed to attract about 10% of voters in most elections, without
any clear trend over the period. On the right of the political spectrum, the Komeito (formerly
New Komeito) was originally founded to defend the interests of Buddhist groups, and joined
the LDP in several occasions. It received about 10% of vote shares in every elections until the
mid-1990s, but lost significance from the beginning of the 2000s and on.

7.2. Party politics and social cleavages in postwar Japan 89

7.2 Party politics and social cleavages in postwar Japan

In their seminal study of electoral behaviour in Japan, The Japanese Voter, Flanagan et al. (1991)
extensively documented the evolution of cleavage politics in the country since the end of
World War II. One of the specificities of the Japanese case is that a variety of factors hindered
the development of a class cleavage, both before and after the war. Between 1900 and 1932,
agrarian and industrial oppositions were limited by the emergence of two catch-all parties, the
Minseito and the Seiyukai, which both aggregated the interests of land owners, business elites
and bureaucrats. In prewar Japan, the alternation of these two parties in power, as well as
the suppression of communist parties and the fact that industrial workers were still a minority
contributed to inhibit class divides. The military defeat in 1945 and the US Occupation that fol-
lowed laid down the foundations for political competition in the country for several decades.
During the Occupation, a number of major reforms were conducted, including the creation of a
new constitution, land redistribution, recognition of labour unions and guarantees for freedom
of speech. The newly created Japan Socialist Party and Japan Communist Party yet failed to
defeat the conservative forces, which were in large part inherited from the prewar era. Among
other factors, the land reform conducted between 1946 and 1950 succeeded in redistributing
agricultural land to many small independent farmers, eroding class sentiments in rural areas.

While economic divides were relatively insignificant in voters’ minds, the first twenty years
of the postwar democracy were characterised by strong value cleavages. Watanuki (1991)
showed that age and education were the two main determinants of electoral behaviour in the
1950s. In 1958, for instance, an opinion poll from the Asahi Shimbun revealed that 77% of vot-
ers aged 60 or above supported conservative parties, compared to 44% of those aged 20 to 29.
Hence, the cleavages which founded Japan’s structure of political competition were very dif-
ferent from those observed in Western democracies at the same period: "In this confrontation
between the conservatives and the leftists, the issue was neither capitalism nor socialism; nor
was the underlying cleavage determined by class. Rather, the differences arose from a conflict
between the traditional values of emperor worship, emphasis on hierarchy and harmony, and
belief in a militarily strong nation – all of which were strongly supported in the prewar era
– and the ‘modern’ values of the postwar era of individualism, equality, and fear of military
build-up and war." (Watanuki, 1991). Even if these divisions gradually became less salient
during the 1960s, they still persisted throughout most of the twentieth century.

Along with these two socio-structural variables, differences in party support between rural
and urban areas have been at the heart of the Liberal Democratic Party’s hegemony from the
1950s to the 1990s. While class antagonisms did play a role in party politics, they never en-
tailed the elements of collective identity which could have triggered voter alignments along
these lines. By contrast, a stable rural-urban cleavage was fully materialised. By defending the
interests of farmers, building ties with agricultural cooperatives and actively redistributing the
fruits of economic growth to rural areas, the Liberal Democratic Party was quick to establish

90 Chapter 7. Japan: from stability to political uncertainty

its dominance over the countryside (Chiavacci, 2010). One of the remarkable achievements
of the LDP, however, was to remain in power despite the major structural changes Japan un-
derwent. In particular, industrialisation should have eroded the party’s electoral base, as the
share of farmers in the overall population decreased rapidly throughout the second half of
the twentieth century. Economic growth appears to be fundamental in explaining the party’s
adaptation to these transformations. As early as 1960, conservatives were able to avoid politi-
cal confrontation with left parties by emphasising policies focusing on the economy and mov-
ing away from the sensitive political issues which had structured party politics in the 1950s.
Japan’s sustained economic growth until the 1990s and the LDP’s pact with the general popu-
lation to share it equally and to promote upward social mobility are among the main causes of
conservative forces’ success and of the diversification of their electoral base (Kabashima, 1984;
Flanagan et al., 1991; Chiavacci, 2010).

The stability of Japan’s party system came to a sudden end in 1993 following the collapse of
the real estate bubble in 1992 and the economic recession that followed. In a context of political
chaos, the LDP lost its overall majority as the party suffered a series of defections and had to
form a coalition with a number of newly created parties. Some authors have argued that these
changes have led to the emergence of ‘Japan’s Second Postwar Party System’. From 1955 to
1993, electoral competition was relatively weak and the LDP won with large majorities in a
context of high growth and fragmented opposition parties. Since 1993, however, the rise of the
Democratic Party of Japan, frequent government changes and repeated economic recessions
have contributed to make political outcomes more uncertain. Concomitantly, electoral turnout
has decreased significantly since the 1990s, and voters are still highly disconnected from the
political process. In 2012, for instance, opinion polls revealed that half of the Japanese elec-
torate was not interested in the political campaign (Hrebenar and Nakamura, 2015).

7.3 Top income inequality, 1945-2010

Japan was usually seen as a highly equal society, where economic disparities were particularly
low and upward mobility open to all citizens regardless of their initial background. Thanks
to the policies implemented during the Occupation and to the social movements which flour-
ished in the 1950s, the ‘Japanese compromise’ of the 1955-1973 period relied on a generally fair
redistribution of economic prosperity. In the 1970s and 1980s, opinion polls started to reveal
that a majority of citizens felt that they belonged to the ‘middle class’, defined by its partic-
ipation to mass consumption. In this context, Japan was generally pictured as embodying a
new ideological model, a society freed from the class antagonisms which structured political
conflicts in other industrialised countries (Pons, 2005). Since the economic crisis of the 1990s,
however, important changes in the Japanese model have instigated new dynamics. Following
the burst of the speculative bubbles in real estate and stock markets in the early 1990s, Japan
entered a period of recession, ‘the lost decade’. At first, the government attempted to stimulate
the economy by implementing Keynesian growth policies, but the financial crisis of 1997 led

7.3. Top income inequality, 1945-2010 91

FIGURE 7.2: Top 10% pre-tax income share in
Japan, 1960-2010

20%

25%

30%

35%

40%

45%

50%

55%

60%

1945 1950 1955 1960 1965 1970 1975 1980 1985 1990 1995 2000 2005 2010

Source: Moriguchi and Saez (2008) and updates. All data are available from
WID.world. Interpretation: between 1995 and 2010, the share of total income
received by top 10% earners in Japan grew from 36% to 42%.

policy makers to shift towards a neoliberal perspective focusing on structural reforms. In this
context, political circles started to question Japan’s social institutions, emphasising the need to
focus on economic recovery rather than on equality of outcomes and opportunities (Chiavacci,
2010).

Available historical series on top income inequality in Japan (Moriguchi and Saez, 2008) allow
us to track these evolutions. Despite two visible spikes – one corresponding to the 1970s oil
crisis and the other to the explosion of the financial bubbles of the 1990s – the top 10% share
remained approximately stable between the 1960s and the 1980s, reaching between 30 and
35 percent (figure 7.2). After a period of rising inequality between 1985 and 1990, followed
by a sudden drop associated with the explosion of speculative bubbles, top earners started
capturing an increasing share of national income until 2010. Even if it remains difficult to
draw robust conclusions on the exact causes of these dynamics, top income inequality has
undoubtedly increased substantially in the past thirty years, the top 10% national income share
reaching 43% in 2007. There undoubtedly are macroeconomic factors linked to these changes,
occurring after a period of crisis and restructuration of the Japanese economy. Nevertheless,
Japan’s ‘lost decade’ is not only a period of economic recession; it also coincided with the
collapse of the Japan Socialist Party, the emergence of the Democratic Party of Japan and rising
popular discontent with the LDP’s new program of neoliberal reforms. Therefore, studying
electoral behaviour during this period can provide interesting insights into the emergence of
Japan’s new societal model.

92 Chapter 7. Japan: from stability to political uncertainty

TABLE 7.1: List of surveys used, Japan

Year Year (aggregated) Survey Sample size

1963 1965 Kabashima survey, 1963 (SSJDA K001) 2505
1967 1965 JNES, 1967 (ICPSR 07294) 1973
1976 1975 JABISS, 1976 (ICPSR 04682) 2028
1993 1995 JES II 3985
1996 1995 JEDS, 1996 1327
2003 2005 JES III, 2001, wave 5 2268
2005 2005 JES III, 2001, wave 8 1498
2009 2015 JES IV, wave 3 (september 2009) 1684
2012 2015 ISSP, 2012 1234
2013 2015 CSES, wave 4 1937
2014 2015 Post-election survey, 2014 2029

Note: JNES: Japanese National Election Study; JABISS: Japanese Election Study 1976; JES: Japanese
Election Study; JEDS: Japanese Elections and Democracy Study; ISSP: International Social Survey
Program; CSES: Comparative Study of Electoral Systems. All surveys are available from the Social
Science Japan Data Archive (https://ssjda.iss.u-tokyo.ac.jp/Direct/). Surveys are aggregated
in the analysis according to ‘Year (aggregated)’.

7.4 Data and method

Due to the lack of a harmonised methodology in data collection until the 1990s, Japanese post-
electoral surveys are of lower quality than in other old democracies, like Australia or Canada.
In order to cover a period as large as possible, I used surveys from diverse sources (table 7.1).
First, the Social Science Japan Data Archive (SSJDA) provides several post-electoral surveys
such as the second, third and fourth Japanese Election Studies.1 From ICPSR, I collected two
additional surveys (JNES, 1967 and JABISS, 1976) which both have acceptable sample sizes and
include the main variables used in this work. Finally, I added a survey from the International
Social Survey Program (ISSP) conducted in 2012 for covering the 2009 Lower House election,
and a survey from wave 4 of the Comparative Study of Electoral Systems (CSES) for cover-
ing the 2013 Upper House election. Following the method used for Australia and Canada, I
aggregated surveys by decade to look at statistically meaningful evolutions.

Despite these limitations, clear evolutions are visible in the composition of the Japanese elec-
torate (table 7.2). Between 1965 and 2015, the education level of the population improved
dramatically: the share of lower educated voters decreased from 61% to 16%, and the propor-
tion of university graduates increased from 7% to 22%. At the same time, Japan underwent
very strong demographic changes: from 15.7% in the 1960s, individuals aged 60 represented
nearly half of the total adult population in 2009-2014. Given the relatively stable vote shares
obtained by the Liberal Democratic Party during the 1967-2014 period, I focused on voters’

1Unfortunately, the first Japanese Election Study (JES I), conducted in the 1980s, is only available on CD-ROM
from the Leviathan data centre and is not free of charge, so it could not be used for this study.

https://ssjda.iss.u-tokyo.ac.jp/Direct/

7.5. Declining economic divides 93

TABLE 7.2: Summary statistics, Japan

Means

1965 1975 1995 2005 2015

Age: 20-29 0.227 0.209 0.122 0.093 0.077
Age: 30-39 0.255 0.246 0.161 0.168 0.125
Age: 40-49 0.204 0.229 0.234 0.169 0.163
Age: 50-59 0.156 0.169 0.214 0.196 0.174
Age: 60+ 0.157 0.148 0.268 0.375 0.462
Education: Primary 0.613 0.436 0.266 0.176 0.156
Education: Secondary 0.319 0.416 0.574 0.622 0.628
Education: University graduate 0.068 0.148 0.160 0.202 0.216
Gender: Male 0.471 0.446 0.489 0.499 0.471
Home ownerhsip: Yes 0.706 0.684 0.730 0.783 0.851
Locality: City 0.481 0.532 0.557 0.573 0.484
Locality: Town or village 0.336 0.277 0.227 0.210 0.159
Locality: Ward 0.184 0.191 0.216 0.216 0.357

Note: author’s computations based on Japanese Election Studies. Interpretation: 21.6%
of the Japanese electorate were university graduates in 2015.

choices between the LDP and all other parties. This is problematic to the extent that the oppo-
sition in Japan is composed of parties with very different ideological positions, ranging from
the Komeito to the Communist Party. However, it has the advantage of decomposing vot-
ers into two broad groups of relatively similar size. Furthermore, this division seems more
relevant than grouping parties between ‘left’ and ‘right’, given that the LDP has remained in
power and ruled the country alone in most instances.

7.5 Declining economic divides

Contrary to the other countries studied in this work, the relationship between income and vote
in Japan is non-linear, which appears very clearly in the 1960-1980 period. Until the 1990s, both
low income voters and top earners were significantly more likely to support the LDP (figure
7.3a): 53% of individuals belonging to the bottom 20% and 63% of those belonging to the top
10% voted for the party in power, compared to 43% of voters belonging to the fourth quintile
(percentiles 60 to 80). This is consistent with the idea that the LDP was historically representing
both business elites and poorer conservative citizens living in rural areas. A simple decompo-
sition of income by geographical location speaks for the high degree of spatial inequality in
post-war Japan: in 1967, 43% of bottom 20% earners lived in towns or villages, compared to
25% of those belonging to the top quintile.

High support for the LDP among Japanese economic elites was a relatively stable fact until the
2000s. In 1965-1967, top earners were more likely to vote LDP by about 15 percentage points,
and this gap remained approximately stable at 10 percentage points between the 1970s and the

94 Chapter 7. Japan: from stability to political uncertainty

FIGURE 7.3: Economic and value divides in Japan, 1965-2013

(A) Vote for LDP by income group

0%

10%

20%

30%

40%

50%

60%

70%

1965 1975 1995 2005 2015

Q1 Q2 Q3 Q4 Q5 Top 10%

(B) High-income vote

-10%

-5%

0%

5%

10%

15%

20%

25%

30%

1965 1975 1985 1995 2005 2015

Difference between (% top 10%) and (% bottom 90%) earners voting LDP

After controlling for education

After controlling for education, age, gender, home ownership, rural/urban

(C) Vote for LDP by education group

0%

10%

20%

30%

40%

50%

60%

70%

1965 1975 1995 2005 2015

Q1 Q2 Q3 Q4 Q5 Top 10%

(D) High-education vote

-20%

-15%

-10%

-5%

0%

5%

10%

1965 1975 1985 1995 2005 2015

Difference between (% top 10%) and (% bottom 90%) educated voting LDP

After controlling for income

After controlling for income, age, gender, home ownership, rural/urban

Source: author’s computations based on Japanese Election Studies. Interpretation: both low income and top earners
have been more likely to vote LDP since 1965, while higher educated voters have been significantly less likely to
do so since 1965. However, between 2009 and 2014, both income and education had no clear effect.

1990s (figure 7.3a). In 2009-2014, however, it dropped to 0. Therefore, it appears that Japan’s re-
cent political changes came with a complete dealignment of economic cleavages. These trends
are highly robust and hold when controlling for all available demographic characteristics.

7.6 The end of ‘cultural politics’

One of the other specificities of Japanese electoral behaviour is the fact that higher educated
individuals have continuously supported left-wing parties, especially during the twenty years
following the end of World War II. The historical strength of education levels in predicting
party choice in Japan is well-known: it reflects the freezing of the party system which had
emerged in the context of the ‘cultural politics’ of the 1950s (Watanuki, 1991).

Even when controlling for the significant improvements in citizens’ education levels since the
1960s, this pattern has persisted for most of the second half of the twentieth century. In the

7.7. From a multiple elites party system to political indifferentiation? 95

1960s, 65% of the 20% least educated voters supported the Liberal Democratic Party, against
41% of voters belonging to the top education decile (figure 7.3c). During recent years, however,
these differences have decreased considerably, and popular vote for the LDP has oscillated be-
tween 40% and 45% for all education groups in 2009-2014. Looking more closely at intellectual
elites confirms this evolution (figure 7.3d). In 1963-1967, top 10% educated voters were indeed
less likely to support the LDP by about 15 percentage points (8 percentage points after con-
trols). This figure remained broadly stable, staying between 5 and 10 percentage points during
the 1963-1996 period. Starting in 2009, however, education lost significance, even when includ-
ing controls. The decline of the Social Democratic Party during the 1990s and its replacement
by the Democratic Party of Japan – which culminated by its victory in 2009 – therefore seems
to coincide with the disappearance of what was one of the most fundamental political divi-
sions of Japanese society. The fact that this dealignment was sudden and occurred at the same
time as shifts in the structure of party politics suggests that this process is driven by top-down
mechanisms rather than long-run evolutions in collective beliefs.

7.7 From a multiple elites party system to political indifferentiation?

Bringing these two dynamics together points to a trend which is the exact opposite of the one
observed in most Western countries (figure 7.4). In the 1960s, intellectual and economic elites
were clearly separated into two different groups. On the left of the political spectrum, univer-
sity graduates were highly supportive of the Japanese Communist Party and the Japanese So-
cialist Party, who based their appeal more on liberal values than on class antagonisms. Mean-
while, the Liberal Democratic Party attracted both low income earners and business elites.
Through its defense of organized capitalism, it created strong ties with top executives and
industrial leaders who participated in developing Japan’s growth model. This structure of
political competition suddenly ended in 2009, when the LDP was defeated for the first time.

While these figures suggest that Japan was originally a perfect example of a multiple elites
party system, this characterisation should not be over-emphasised. Persistently strong lev-
els of support for the party among low income earners demonstrates that the LDP has never
favoured exclusively economic elites. As was highlighted above, part of its remarkable hege-
mony came from its ability to distribute equally the fruits of the country’s long periods of
growth. The non-linearity of the relationship between income and electoral behaviour is, to
some extent, an interesting representation of the Japanese social compromise, which came with
its dominant-party system.

7.8 Disappearance of the rural-urban cleavage

Divisions between rural and metropolitan areas have always been fundamental, and have
played a key role in keeping the Liberal Democratic Party in power for such a long period

96 Chapter 7. Japan: from stability to political uncertainty

FIGURE 7.4: High-income and high-education vote in Japan, 1965-2015

-20%

-10%

0%

10%

20%

30%

1965 1975 1995 2005 2015

Difference between (% top 10%) and (% bottom 90%) earners voting LDP,
after controls

Difference between (% top 10%) and (% bottom 90%) educated voting LDP,
after controls

Source: author’s computations based on Japanese Election Studies. Interpretation:
in 1965, higher educated voters were more likely to vote left, while top earners
were strong LDP supporters. In the 2010s, these divisions had entirely disap-
peared.

of time. The geographic repartition of the Japanese population significantly evolved during
the past fifty years. In the surveys used for this section, the share of voters living in big cities
(wards) doubled between 1963-1967 and 2009-2014, increasing from 18% to 36%. Simultane-
ously, the proportion of individuals living in towns or villages fell from 34% to 16% during the
same period. For these reasons, looking at the evolution of the urban-rural cleavage requires
controlling for compositional changes. As in the case of income and education, I will exploit
frequencies of locality size based on the information provided on the geographical location of
respondents in surveys.

Looking at the link between locality size and LDP support reveals the presence of very strong
and persistent divisions between rural and urban areas (figure 7.5a). In the 1960s, nearly 60%
of smallest localities voted for the party in power, compared to 35% of voters living in the
largest 20% cities of Japan. This means that only 35% of inhabitants of wards voted for the
Liberal Democratic Party, compared to 60% of voters located in towns or villages. Between
1965 and 2009, very little change was visible in this pattern: in most elections, more than 5
voters out of 10 in the smallest 20% localities voted LDP. As in the case of income and educa-
tion, however, the rural-urban gradient was significantly lower in more recent elections. These
trends become clear when decomposing geographical areas into two groups of equal sizes (fig-
ure 7.5b). Between the 1960s and the beginning of the twenty-first century, differences in LDP
support between largest 50% and smallest 50% localities were comprised between 10 and 15
percentage points. Controlling for income and education slightly reduces this effect, as voters
living in rural areas tended to be both less educated and poorer. These differences are also

7.9. Complete de-polarisation or new divides? 97

FIGURE 7.5: Rural-urban cleavage in Japan, 1965-2013

(A) Vote for LDP by locality size

0%

10%

20%

30%

40%

50%

60%

70%

1965 1975 1995 2005 2015

Q1 Q2 Q3 Q4 Q5

(B) Vote for LDP among dense geographical areas

-20%

-15%

-10%

-5%

0%

5%

10%

1965 1975 1985 1995 2005 2015

Difference between (% largest 50%) and (% smallest 50%) localities voting LDP

After controlling for income, education

After controlling for income, education, age, gender, home ownership

Source: author’s computations based on Japanese Election Studies. Interpretation: in 1965, 37% of voters living in
the 20% most populated localities of Japan voted LDP, and residents of top 50% largest localities were less likely
to vote LDP by 11 percentage points. In 2015, differences in electoral behaviour between types of localities have
decreased significantly.

lower when accounting for home ownership, because renters tended to both support the left
and be located in cities. Nevertheless, ceteris paribus, rural areas were always less likely to vote
for opposition parties until 2009. It is striking to see that rural-urban divisions followed the
same evolution as the one found previously for economic and value divides. The DPJ’s vic-
tory announced the end of what was usually considered to be the most important cleavage in
Japanese society. With or without controls, geographical location seems to not have any sig-
nificant effect on electoral behaviour today, in line with Chiavacci’s (2010) recent suggestion.

7.9 Complete de-polarisation or new divides?

Three dimensions of political conflict described above – income, education, and locality size
– have lost significance in recent years (table 7.3). Between 1967 and 2005, voters belonging
to the highest household income decile were continuously more likely to support the Liberal
Democratic Party than bottom 50% earners by about 10 percentage points. During the same
period, university graduates were less likely to do so by 10 pp, and inhabitants of big cities by
10-20 pp. Together, these three dimensions of political conflict were determinant in structuring
Japan’s issue space and tightly linked to the LDP’s strategy to remain in power. By sharing the
benefits of economic growth with conservative rural areas at the same time it worked hand in
hand with industrial leaders and bureaucratic elites, the party was able to remain in power for
more than sixty years, despite strong compositional changes in the electorate.

The economic crisis of the 1990s and the replacement of the Japanese Socialist Party by the
Democratic Party of Japan in the 2000s initiated a complete change in cleavage politics, as
these three characteristics lost relevance in determining electoral behaviour. There are several

98 Chapter 7. Japan: from stability to political uncertainty

possible interpretations for this phenomenon. It may be that the DPJ actively took advantage of
the 1990s and 2008 economic crises – as well as the internal dissents and multiplication of cor-
ruption charges within the LDP – to benefit from its status of new party and attract the LDP’s
traditional electoral base. In this view, dealignment would result from the DPJ attempting
to compete with the LDP on equal grounds, defending similar views on economic and social
policy. It is also entirely possible that this dealignment is only temporary. During the years

TABLE 7.3: Electoral behaviour in Japan, 1965-2015

Dependent variable: LDP vote

1967-76 1993-1996 2003-2005 2009-2014

Income: Middle 40% -0.003 0.028 0.045∗ -0.038
(0.021) (0.025) (0.024) (0.033)

Income: Top 10% 0.123∗∗∗ 0.103∗∗∗ 0.120∗∗∗ -0.048
(0.035) (0.039) (0.039) (0.054)

Education: Secondary -0.019 -0.044 -0.060∗ -0.020
(0.024) (0.031) (0.031) (0.044)

Education: University graduate -0.131∗∗∗ -0.094∗∗ -0.127∗∗∗ -0.007
(0.037) (0.040) (0.041) (0.054)

Age: 30-39 -0.048 -0.017 -0.116 -0.367∗∗∗

(0.032) (0.046) (0.082) (0.116)

Age: 40-49 0.019 -0.022 -0.125 -0.315∗∗∗

(0.034) (0.045) (0.081) (0.115)

Age: 50-59 0.096∗∗ 0.037 -0.140∗ -0.352∗∗∗

(0.038) (0.047) (0.079) (0.112)

Age: 60+ 0.132∗∗∗ 0.094∗∗ -0.017 -0.250∗∗

(0.040) (0.048) (0.078) (0.112)

Gender: Male -0.029 0.026 -0.034 -0.090∗∗∗

(0.021) (0.023) (0.025) (0.031)

Locality: City -0.133∗∗∗ -0.081∗∗∗ -0.161∗∗∗ -0.041
(0.024) (0.029) (0.030) (0.050)

Locality: Ward -0.214∗∗∗ -0.110∗∗∗ -0.209∗∗∗ -0.047
(0.032) (0.035) (0.039) (0.056)

Home ownerhsip: Yes 0.152∗∗∗ 0.093∗∗∗ 0.029 0.007
(0.024) (0.026) (0.032) (0.041)

Number of observations 5530 5599 5267 2154
Number of clusters 1546 1929 1649 1040

Note: author’s computations using Japanese Election Studies. All estimations are based on linear
probability models applied to expanded datasets with robust standard errors clustered by individual
(see methodology).
Standard errors in parentheses. ∗ p < 0.10, ∗∗ p < 0.05, ∗∗∗ p < 0.01

7.10. Understanding Japan’s transition to a ‘divided society’ 99

of political uncertainty that followed the subprime crisis, voters were highly uncertain of the
LDP’s and DPJ’s relative abilities to solve the country’s problems. In this context, the very low
popular support for the 2009-2013 DPJ government could lead to a progressive realignment in
future elections. Another interpretation is that this dealignment coincided with the emergence
of new divides based on other social characteristics or collective beliefs. Interestingly, gender
had a significant effect between 2009 and 2014, as men tended to support opposition parties by
9 percentage points (table 7.3). Another change is visible in the relationship between age and
vote: in the 1960s, young voters were more inclined to vote for opposition parties; in recent
years, the reverse is true, and voters aged 20 to 29 have displayed very high levels of support
for the LDP.

7.10 Understanding Japan’s transition to a ‘divided society’

It is beyond this work to determine which of these interpretations is more relevant. Given
Japan’s specific political history, it would arguably be incorrect to interpret its party system in
the same way as Western democracies’. Instead of considering changes in political cleavages as
related to right and left shifts, Japan’s history seems to fit a framework focusing on single-party
dominance and its evolution better. In any case, the contrast between very stable cleavage
structures during the second half of the twentieth century and the sudden dealignment of
three important cleavages of the Japanese society suggests that major changes are under way.

When looking at the co-evolution of income inequality and political competition in Japan, it
appears clearly that rising income disparities since the 1990s have coincided with the end of
the country’s historical balance of political power, which had ensured that all citizens could
benefit from capitalist accumulation. There are several dimensions to these transformations.
The LDP’s shift towards neoliberal programs during the 1990s and 2008 recessions is one of
them. Even if it is hard to know whether the policies implemented by the subsequent LDP
governments of the 2000s did contribute directly to increasing social inequalities, the Liberal
Democratic Party has indeed explicitly abandoned the idea that equality should be one of its
primary policy goals (Chiavacci, 2010; Hrebenar and Nakamura, 2015).

Yet, growing inequalities have not been associated with the emergence of a class cleavage.
Neither have they been compensated by strong pressures from left parties to implement the
policies required to curb these trends. Quite the contrary: even if the Democratic Party of
Japan based its appeal in part on bringing back the ‘Japanese model’, the policies it imple-
mented were not very different from those of the LDP. In contrast with the Japanese Socialist
Party, which was clearly located to the left of the political spectrum, the DPJ was composed of
heterogeneous conservative and progressive elements from both the LDP and left parties. Its
separation into the Constitutional Democratic Party and the Party of Hope in 2017 revealed the
failure of the temporary two-party system which emerged in the 2000s. Interestingly, changes

100 Chapter 7. Japan: from stability to political uncertainty

in Japan’s political space and rising income inequality since the 1990s also coincide with a sig-
nificance decrease in electoral turnout. This is consistent with the hypothesis that ideological
de-polarisation and the absence of strong left-wing challengers to the LDP and DPJ have led
some voters to lose interest in the political process.

Finally, policy implementation takes time and involves a stable representation of different so-
cial groups’ interests. In the postwar period, such conditions were met by the LDP’s ability to
redistribute economic wealth to the countryside and to promote equality of opportunity in the
long run. Since the 1990s, however, economic and political crises have contributed to destroy-
ing the foundations of the Japanese model. As Hrebenar (2015) recently concluded, "Japanese
party politics in the twenty-first century is one of political chaos, policy stalemate, leadership
change and uncertainty". In this context, it is not surprising to see that little has been done to
curb rising inequalities in the country. Not only have the historical foundations of distributive
politics in Japan collapsed in the past twenty years of democracy; they have been replaced by
a party system characterised by voter dealignment, low participation and unstable coalitions.
Will the volatility of Japan’s second postwar party system be sustainable? Given the LDP’s
capacity to gain back popular support, will cleavage structures return to what they were until
the end of the 1980s? Or could Japan’s transition to a ‘divided society model’ eventually lead
to new class-based divides?

101

Chapter 8

The politicisation of economic
inequality: towards a comparative
framework

In chapters three to seven, I drew parallels between cleavage structures and income inequal-
ity dynamics in five countries, highlighting the specific historical factors associated with voter
dealignments or realignments. I attempted to make sense of country-specific evolutions, while
linking these changes to the general framework developed in chapter one. I will now turn to a
discussion of these results, which will open the way towards a more general comparative anal-
ysis. The main objective of this chapter is not to estimate empirically the impact of different
political factors on economic inequality, but rather to compare the evolutions of party poli-
tics and electoral behaviour in a restricted set of countries. Even though this is only a partial
analysis, it does open some interesting lines of discussion for future research.

Political parties, individuals’ beliefs, elections and policies should be considered jointly. In
chapters three to seven, I did so by contextualising observable changes in electoral behaviour
and income inequality. In what follows, I will try to connect more precisely some of these di-
mensions. Section 1 compares the evolution of income inequality in Australia, Canada, Japan,
Brazil and South Africa by bringing together different political dimensions of economic in-
equality into a single theoretical framework. Section 2 focuses on the emergence of multiple
elites party systems in eight developed democracies by linking cleavage politics to the spatial
structures of party competition.

102 Chapter 8. The politicisation of economic inequality: towards a comparative framework

8.1 A comparative analysis of economic inequality in Australia, Canada,
Japan, Brazil and South Africa

In this section, I will attempt to compare the different findings of chapters three to seven by
bringing together the political factors associated with rising or declining income inequality in
Australia, Canada, Japan, Brazil and South Africa. These countries are extremely different in
their political histories, levels of economic development or structures of electoral competition.
This precludes the possibility of building a general theoretical model explaining the evolution
of economic inequality in these countries with the same contextual factors. They do however
have common features: they are democracies with relatively regular general elections, and a
form of electoral competition between parties emphasising different dimensions of political
conflict. The fact that these countries are very different may not be only a disadvantage; it
may ultimately tell us what the limits and insights of the analysis of distributive politics in
democracies taken as a whole are. First, I will propose a simple analytical framework linking
parties and voters to the implementation of redistributive policies. I will then attempt to apply
this framework to the analysis of income inequality dynamics in the five countries studied in
this work.

8.1.1 A simple framework connecting cleavage structures to distributive politics
in democratic regimes

In chapter one, I explored the main political factors associated with economic inequality. In
particular, I highlighted three channels through which the representation of political conflicts
could be connected to rising income or wealth disparities. First, the fact that democracies are
characterised by political parties competing over multiple dimensions implies that economic
redistribution may become more or less salient in policy objectives, or even unanimously con-
sidered as harmful by ruling elites. Secondly, the ways by which voters choose to support
political leaders constitutes a fundamental determinant of parties’ incentives to emphasise re-
distribution and implement the corresponding policies. Finally, collective mobilisation and
mass polarisation are closely linked to both parties’ strategies and individuals’ behaviours.
If parties get direct electoral gains from mobilising low income voters, then the participation
of such voters will contribute to equalising the representation of different income groups in
the political space, thereby generating incentives for other parties to propose higher levels of
economic redistribution.

I will now propose to combine these three channels into a more general framework (figure 8.1).
In any ‘full democracy’ – understood here as a country in which civil liberties are enforced by
democratic institutions –, at least two parties compete for political power and popular sup-
port from voters. They thus propose bundles of policies, which reflect multiple dimensions of
political conflict. These dimensions are articulated by the structure of party competition: de-
pending on the number of effective parties and their relative positions, policies may be more

8.1. A comparative analysis of economic inequality in Australia, Canada, Japan, Brazil and
South Africa

103

FIGURE 8.1: A simple analytical framework for understanding distribu-
tive politics in democracies

Party System
Dimensions of political conflict

Structure of party competition

Ideological positions and emphases

Politicisation of economic

inequality

Issue

space

Policies

Redistribution

Cleavage structures
Collective beliefs

Mass polarisation

Political mobilisation

or less ‘unbundled’. Together, the multiple dimensions of political conflict, the ways by which
they translate into institutional entities, and the programmatic contents conveyed by these
entities form a party system.

If political parties aim to maximise their vote shares, while fulfilling their ideological commit-
ments, then strategic interactions between competitors should lead to the formation of pol-
icy bundles. The composition of these bundles and their differences generate an equilibrium
defining the issue space. Broadly speaking, the issue space can be conceptualised as a set of
salient political matters, which are critical in voters’ minds and have a significant influence on
the outcome of an election. If parties of significant importance build their appeal on reduc-
ing social and economic inequalities, then these issues are likely to be at the heart of political
competition. In that case, inequalities are said to be politicised. In other words, a social or
ideological divide is politicised if it occupies a central place in the issue space.

The central argument here is that redistributive policies are the direct consequence of politici-
sation. If major political parties emphasise the need for more redistribution, then we should
expect party competition to produce the policy outcomes required to reduce income dispari-
ties. On the contrary, when political parties agree that taxes should be less progressive or so-
cial transfers to low income earners reduced, inequalities are likely to increase. Furthermore,
if there are external economic factors leading to rising inequalities – such as globalisation or
technological change – then the reactions of party systems to these challenges are predicted to
be conditioned on the relative importance of different dimensions of political conflict. If par-
ties compete exclusively on values such as traditional morality or immigration, for instance,

104 Chapter 8. The politicisation of economic inequality: towards a comparative framework

then economic inequality will be de-politicised. As a result, the issue space will not generate
the political reactivity required to face these problems and curb rising inequalities.

Proposition 1 (supply-driven redistribution): increases or decreases in economic inequality are
linked to (1) the ideological positions of political parties on economic matters and/or (2) the relative
salience of redistribution in the issue space.

It is important to determine how voters both react to the issue space and influence its out-
comes. On the one hand, individuals have a direct influence on the party system, since the
issue space is at least partly the result of the processes by which collective beliefs are trans-
lated into political competition. However, since political parties tend to represent the beliefs
of their core constituencies, they are likely to be more sensitive to issues which are particularly
important to their electorate. When voters are polarised over specific dimensions of political
conflict and mobilised to defend their interests, we should therefore expect the party system
to politicise these issues. A simple example of this mechanism is electoral turnout: when a
large fraction of low income voters choose to abstain, the party system will be biased towards
the beliefs of economic elites. On the other hand, the issue space is likely to have a direct
influence on voters’ beliefs and mobilisation efforts. If political parties emphasise exclusively
immigration policies, for instance, individuals are likely to vote based on their beliefs about
this issue. Meanwhile, low income voters who tend to value redistribution more will have
lower incentives to mobilise if such problems are not emphasised by parties. Collective be-
liefs, political mobilisation, and voter alignment generate the cleavage structures which form
the basis of electoral behaviour.

Proposition 2 (electoral feedback): increases in economic inequality are associated with cleavage
structures characterised by (1) blurred economic or class divides (2) polarisation over other dimensions
of political conflict and/or (3) low mobilisational efforts and reduced political information.

Redistribution can be apprehended as the result of changing equilibria. In a ‘positive’ equi-
librium, low income voters believe that redistributive policies are beneficial to their interests
and they are actively engaged in defending them through electoral mobilisation, dense social
networks, unions and other collective bargaining institutions. As a result, parties will have
incentives to politicise distributive issues and to carry out the measures required to tackle
economic inequalities. In a ‘negative’ equilibrium, citizens are highly divided on other di-
mensions and do not believe in the ability of political institutions to enforce social equality.
Parties will thus be induced to focus exclusively on these dimensions and to ignore problems
connected to income or wealth disparities.1

1This framework can therefore be seen as a direct extension of the Iversen and Soskice (2015) model (see chapter
one). Iversen and Soskice’s argument is essentially based on information: when voters are uninformed, they tend
to be politically ‘de-polarised’ and to lack the mobilisational capacities required to push for more redistribution.
The theory developed in this section builds upon this idea by looking at mass polarisation through the lens of
electoral politics.

8.1. A comparative analysis of economic inequality in Australia, Canada, Japan, Brazil and
South Africa

105

Proposition 3 (changing equilibria): redistribution is the result of changing political equilibria.
When voters are mobilised and polarised over distributive conflicts, political parties will tend to politicise
economic inequalities and carry out the policies required to reduce them. In turn, the politicisation of
inequality in the issue space will incentivise voters to mobilise and polarise along these lines.

Notice that one interesting prediction of this framework is that changes in political equilibria
can be both supply- or demand-driven. The sudden emergence of a charismatic leader suc-
cessfully organising low income earners to push for redistribution can lead the political space
to shift towards a positive equilibrium. On the other hand, economic instability can trigger
a self-sustaining decrease in the citizens’ interest in politics and favour their rising distrust in
political institutions. Therefore, this theory calls for a contextualised analysis of both critical
junctures and stable patterns of political competition. In what follows, I will argue for the
validity of these predictions by briefly comparing the evolution of economic inequality in the
five countries studied in chapters three to seven. I will then turn to studying the link between
the issue space and cleavage structures by comparing the emergence of multiple elites party
systems in advanced democracies.

8.1.2 Testing theories of distributive politics in five democracies

One way of testing the implications of this theory would be to gather synthetic indicators on
parties, voters and economic inequality and to estimate an empirical model. Yet, given the
very different political and economic contexts characterising the five democracies in question
– Brazil, South Africa, Australia, Canada and Japan – I will opt for a different strategy. By
bringing together my estimations of the long-run evolution of cleavage structures, elements
of political history, and income inequality estimates, I will attempt to draw on the above-
mentioned mechanisms to propose a comparative analysis.

The role of cleavage structures

Table 8.1 provides a synthetic overview of some of the political factors associated with income
inequality dynamics identified in chapters three to seven. Strong ‘class’ or ‘economic’ cleav-
ages are usually associated with periods of declining income disparities. In Australia from the
1960s to the 1970s, subjective social class and income were the main determinants of electoral
behaviour. During the same period in Canada, the New Democratic Party attracted both lower
educated and low income earners. In Brazil’s last three elections, massive support from poorer
families has been determinant in keeping the Workers’ Party in power. This is consistent with
proposition 2: when individuals are polarised over economic matters, political parties will
have incentives to politicise inequalities and to include them in their main policy goals.

106
C

hapter
8.

T
he

politicisation
ofeconom

ic
inequality:tow

ards
a

com
parative

fram
ew

ork

TABLE 8.1: Cleavage structures and distributive politics in Australia, Canada, Japan, Brazil and South Africa

Income inequality Cleavage structures Issue space / Party system Political mobilisation

Australia
1960-1980 - Class divides Economic polarisation High mobilisation

1980-2015 + Declining class divides Moderation of the Labor Party Declining interest in politics
Multiple elites party system ‘New politics’ issues

Canada
1960-1990 - Religious and regional divides Trudeau period (‘Just Society’) High mobilisation

Class divides (New Democratic Party) Social policies

1990-2015 + Multiple elites party system ‘New politics’ issues Declining mobilisation
Party system fragmentation Rising inequality in participation

Japan
1960-1990 - Rural-urban cleavage Dominant-party system High mobilisation

Value cleavages ’Middle-class’ society

1990-2015 + Dealignment Uncertainty and volatility Declining mobilisation

Brazil
1989-2002 Multiple elites party system Economic performance Low party identification

2006-2014 - Economic divides Poverty Increasing identification (PT)

South Africa
1994-2014 + Racial cleavages Dominant-party system Low political reactivity

Blurred class cleavage Liberal social policies ’Punishment regime’

8.1. A comparative analysis of economic inequality in Australia, Canada, Japan, Brazil and
South Africa

107

Conversely, during periods of time when income disparities are rising, other dimensions of
political conflict seem to ‘overtake’ distributive issues. The archetypical example of this mech-
anism is post-apartheid South Africa, where racial divides have remained so omnipresent that
differences in levels of economic security between Blacks have entirely been excluded from
the political space until today. Similarly, in the first thirteen years of Brazil’s new democracy,
voters were essentially separated into a young, urban intellectual elite and the rest of the pop-
ulation, which contributed to blurring conflicts emerging from the extreme levels of income
inequality in the country. Australia and Canada since the 2000s are two examples of ‘multi-
ple elites party systems’: while top earners have continuously chosen to support right-wing
parties, university graduates have shifted towards the left of the political spectrum, thereby
diversifying the electoral base of traditional left parties. Postwar Japan at first seems to be
an outlier, as social cleavages were mainly determined by geographical location and levels of
education from the 1960s to the 1990s. Yet, the fact that rural areas were significantly poorer
than cities also implied that ruling elites had an incentive to equalise economic and social
opportunities.

The role of issue spaces and party systems

These correlations are better understood when linked to the policies and issue spaces they
have contributed to sustain. In Australia and Canada, periods of declining inequality directly
correspond to the implementation of social policies. From the 1960s to the 1980s, both the
Australian Labor Party and the New Democratic Party in Canada were working hand in hand
with labour unions and deploying considerable political efforts to defend the interests of work-
ers and reduce income disparities. In Canada, the Liberal Party supporting Pierre Trudeau’s
‘Just Society’ also embraced the need for social reform and implemented a range of welfare
measures dedicated to providing financial aids to families in need. These crucial periods of
development of welfare states, as in many other old democracies, coincided with significant
decreases in economic inequalities. Rising income disparities in developed countries, on the
other hand, have coincided with both a moderation of left parties’ ideological bases and the
emergence of new divisive issues. In Canada, it took the form of a fragmentation of the party
system in the 1990s and increasing support for Liberals and New Democrats among higher ed-
ucated voters. In Australia, the deregulations and budget cuts implemented during the Hawke
and Keating Labor governments have shifted the political centre of gravity to the right for eco-
nomic matters. At the same time, ‘new politics’ issues have been increasingly represented
in the issue space, a trend which is reflected by the increasing vote shares of the Australian
Greens.

To some extent, even if historical contexts are very different, the implementation of welfare
policies in Brazil from 2002 to 2014 represent a similar form of political equilibrium. Under the
presidencies of Lula and Rousseff, the primary policy goal was to eradicate absolute poverty,

108 Chapter 8. The politicisation of economic inequality: towards a comparative framework

and social programs such as the Bolsa Familia played a direct role in making this strategy prof-
itable electorally. In this sense, Brazil is a typical example of a ‘supply-driven’ movement
towards a new political equilibrium. The 1990s were characterized by a volatile electorate:
re-election was mainly conditioned by the government’s ability to sustain economic growth.
In contrast, the implementation of social transfers and welfare programs under Lula’s govern-
ment led to a new equilibrium in the issue space, as voters now visibly align along distributive
issues.

Finally, Japan’s first postwar party system and South Africa’s new democracy are interesting
cases to compare, since they are both dominant-party systems but followed very different tra-
jectories. From its creation until the 1990s, the Liberal Democratic Party in Japan obtained a
majority in every general election held in the country and contributed directly to developing
the ‘middle-class’ society model, which promoted equality of opportunity and low economic
disparities. I argued in chapter seven that the success of the Japanese model was at least partly
the result of a very specific structure of incentives. As ruling elites were mainly supported by
poorer rural voters whose share in the overall population was rapidly declining, their hege-
mony was conditioned on their ability to deliver the social equality required to receive mass
support from the population. In South Africa, on the contrary, the unanimous support for
the African National Congress among the Black population has not been connected to its re-
distributive achievements; it has been the result of its historical role in ending the apartheid
regime and of the absence of serious challengers to the left of the political spectrum. As a
result of this process, the liberal social policies implemented by the ANC have not faced the
organised resistance required to politicise distributive conflicts.

The role of political mobilisation

I will conclude by briefly commenting on the elements of collective mobilisation which were
identified to correlate with inequality dynamics in chapter 1. One result which is visible in all
countries is that periods of rising income disparities coincide with low mobilisational efforts
to curb this trend. In Canada, following a period of political crises in the 1990s, electoral
turnout decreased dramatically, and inequality in political participation jumped to very high
levels. A similar decline in participation is visible in Japan at the exact same period: in a
context of high uncertainty and frequent government changes, voters started to gradually lose
interest in participating to general elections. Even if voting is compulsory in Australia, interest
in politics has also substantially decreased among voters since the 1990s. Brazil represents the
opposite case: following the election of Lula in 2002 and strong declines in poverty rates, party
identification for the Workers’ Party significantly rose.

Together, these joint dynamics provide strong support for our comparative framework. Peri-
ods of stagnating or declining income inequality are characterised by specific political equilib-
ria in which voters are mobilised and political parties are actively engaged in enforcing social
equality. On the contrary, periods of rising income inequality are marked by shifts of the issue

8.2. Party politics and voter alignment in eight western democracies 109

space towards other societal conflicts, higher political uncertainty and lower mobilisation or
interest in the democratic process among voters.

8.2 Party politics and voter alignment in eight western democracies

8.2.1 Emerging multiple elites party systems?

In chapters three to seven, I supported the idea that Australia and Canada have gradually be-
come ‘multiple elites party systems’: left parties are now supported by higher educated voters,
while top income earners are still significantly more likely to support right-wing parties. I will
now explore into more detail the historical processes behind these transitions, by comparing
the evolution of cleavage structures in Australia, Canada, France, the United Kingdom, the
United States, Italy, Portugal, and Spain.2

I will focus on estimates controlling for structural changes in the composition of electorates.
Based on the education levels reported in surveys, the education indicator compares vote
shares for left parties among higher educated (top 10%) and other (bottom 90%) voters (see
methodology). Similarly, income deciles are computed by exploiting brackets or a continu-
ous variable when available. These estimates have clear advantages over traditional measures
such as years of education of log-deviations from the average income in the survey. First, they
exploit frequencies of education degrees or income brackets in a general way, without making
assumptions about the country-specific meanings of the levels of these variables. Secondly,
they allow for a decomposition of the voting population into groups which are comparable
over time, rather than comparing levels which may hold different meanings at different time
periods.

Another issue is that other available demographic variables are usually not harmonized across
countries. However, one of the findings of Piketty (2018) common to France, the UK, and
the USA, and of this work for Australia and Canada, is that adding control variables usually
slightly changes the level of coefficients but not the main changes observed. I therefore chose to
compare estimates which control for all available characteristics. Since the main objective is to
look at common trends between countries, this is not too problematic. Finally, another concern
is that the binary distinctions between ‘left’ parties and ‘right’ parties should be comparable
across countries. To the extent that these democracies have been historically characterised by
relatively clear and explicit distinctions between communist, social-democratic, liberal, con-
servative, and nationalist parties, this is not too problematic. For Australia, I used the same
categorisation as in chapter five. For Canada, I looked at choices between the New Democratic
Party and the Conservative Party, since the Liberal Party has traditionally been located at the

2Results for France, the UK and US come from Piketty (2018). Results for Italy, Portugal and Spain come from
ongoing work with Clara Martínez-Toledano.

110 Chapter 8. The politicisation of economic inequality: towards a comparative framework

centre of the political spectrum. Left-wing parties in France include the Parti Socialiste, com-
munist parties and ecologist parties (see Piketty, 2018). The Labour Party and the Democratic
Party are considered to be the traditional left-wing parties in the UK and in the USA, respec-
tively. For Italy, Spain, and Portugal, left and right are defined by inferring parties’ positions
from voters’ average perceptions of their orientation on a left-right scale.3 In most countries,
these natural separations yield relatively stable vote shares over time, which ensures that we
are capturing structural changes rather than movements in specific parties’ popularity.

In all eight countries except Portugal, there are clear signs of a convergence towards multiple
elites party systems, which are visible from the growing gap between the independent effects
of income and education (figure 8.2). In the 1950s and 1960s, economic and value cleavages
were aligned: both lower educated voters and low income earners were more likely to vote
for left parties. In the 2000s and 2010s, on the other hand, higher educated voters are now
more inclined to choose the left of the political spectrum. There also are interesting differences
between countries. In France, the UK, and the USA, the shift of higher educated voters to-
wards the left of the political spectrum has been very progressive and almost linear, whereas
it arrived suddenly in the 1990s and 2000s in Canada and Australia respectively. Even if top
earners are almost systematically more likely to support right-wing parties, this effect also
varies across countries and periods of time. Australia and the UK are characterised by strong
oppositions between rich and poor, which have remained relatively stable. In the United States
and France, on the other hand, the 2016 and 2017 elections seem to have come with a complete
depoliticisation of class divides.

There are two complementary explanations which may account for these differences. Accord-
ing to the bottom-up approach to electoral behaviour, the emergence of value-based cleavages
in advanced democracies could be the result of macro-historical processes which have led in-
dividuals to oppose on new issues. The top-down approach, on the other hand, focuses on
the role played by political parties’ ideological positions and emphasis put on specific divisive
issues. In this view, changes in the determinants of electoral behaviour would be caused by
the fact that parties converge on specific dimensions of political conflict but fiercely compete
on others, for reasons which may at least be partially independent from voters’ beliefs.

Both approaches have their pros and cons and probably capture different aspects of the same
reality. In practice, it is likely that political parties are generally sensitive to the beliefs dividing
their electorate, but react to these divisions in very different ways. The fact that multiple
elites party systems have gradually arisen in most of the countries studied here suggests that
there are societal conditions favouring this process. Yet, the fact that such transitions have
not occurred in Portugal and Spain shows that these conditions do not automatically translate
into the politicisation of such divides. These results provide strong support for the idea that
looking at party politics is necessary to understand cleavage structures. In what follows, I will

3In Italy, the Movimento 5 Stelle is included with left parties since it was categorised by voters as such, but
excluding it from the analysis leaves the main results unchanged.

8.2. Party politics and voter alignment in eight western democracies 111

FIGURE 8.2: Multiple elites party systems in advanced democracies

-30
-20
-10

0
10
20

1960 1970 1980 1990 2000 2010

Australia

-30
-20
-10

0
10
20

1960 1970 1980 1990 2000 2010

Canada

-30
-20
-10

0
10
20

1950 1970 1990 2010

France

-30
-20
-10

0
10
20

1970 1980 1990 2000 2010

Italy

-30
-20
-10

0
10
20

1980 1990 2000 2010

Portugal

-30
-20
-10

0
10
20

1980 1990 2000 2010

Spain

-30
-20
-10

0
10
20

1950 1970 1990 2010

United Kingdom

-30
-20
-10

0
10
20

1940 1960 1980 2000

United States

Difference between (% top 10%) and (% bottom 90%) earners voting left, after controls

Difference between (% top 10%) and (% bottom 90%) educated voting left, after controls

Note: author’s elaboration based on author’s computations for Australia and Canada, Piketty (2018) for France,
the United Kingdom and the United States and ongoing work with Clara Martínez-Toledano and Thomas Piketty
for Italy, Spain, and Portugal. All series control for available socio-demographic characteristics: age, sex, wealth,
father’s occupation for France, the UK and the US; age, gender, rural/urban location for Australia; age, sex, marital
status, region and religion for Canada; age and sex for Italy, Portugal, and Spain.

112 Chapter 8. The politicisation of economic inequality: towards a comparative framework

briefly explore the top-down approach to account for observable differences between these
eight countries.

8.2.2 From voters’ behaviours to parties’ programmatic positions

In order to apprehend the emergence of multiple elites party systems through the lens of party
politics, I directly borrow the approach of Geoffrey Evans and his co-authors in a recent contri-
bution, Political Choice Matters: Explaining the Strength of Class and Religious Cleavages in Cross-
National Perspective (Evans and De Graaf, 2012). Based on post-electoral surveys and data from
the Comparative Manifesto Project, the authors attempt to draw parallels between political
parties’ programs and class-based voting in more than ten Western democracies. I will apply
this method to the emergence of multiple elites party systems, focusing on spatial competition
along two dimensions.

Bakker and Hobolt (2012) have developed four simple and convincing measures of parties’ po-
sitions based on data from the Comparative Manifesto Project (table 8.2). First, the economic
dimension of political programs is separated into left and right, based on parties’ emphasis on
issues such as productivity, market regulation, welfare expenditures, protectionism, or social
justice. The ‘value-based’ dimension separates ‘authoritarian’ emphases (law and order, tra-
ditional morality...) from ‘libertarian’ emphases (environmental protection, multiculturalism,
protection of minorities, international peace...), and is therefore a measure of the ‘new politics’
issues which are arguably connected to the realignment of higher educated voters towards the
left of the political spectrum. More precisely, CMP scores correspond to the share of manifestos
dedicated to a specific issue. If the ‘social services limitation’ component takes a value of 20
for party A, for instance, this means that 20% of party A’s manifesto focused on the need to cut
social spendings.4

In order to make simple comparisons between countries and periods of time, I choose to boil
down these four measures to two by subtracting the right and left indicators of the economic
and value dimensions. More precisely, I define a ‘left-right economic position’ and a ‘left-right
value position’ as:

Left-right economic position = Economic right emphases− Economic left emphases

Left-right value position = Authoritarian emphases− Libertarian emphases

These two measures range theoretically between -100 and 100. A left-right economic position
of 100 (-100) means that the corresponding party dedicated its entire manifesto to right-wing
(left-wing) economic issues. Conversely, a value of 0 means that it emphasised right-wing and

4Electoral manifestos are public texts issued by political parties in which they outline their policy proposals
for the forthcoming general election. The Comparative Manifesto Project dataset is coded by splitting manifestos
into ‘quasi-sentences’ which are meant to contain exactly one statement or ‘message’. Saying that 20% of party A’s
manifesto focused on the need to cut social spendings therefore means that 20% of the manifesto’s quasi-sentences
were dedicated to this issue.

8.2. Party politics and voter alignment in eight western democracies 113

TABLE 8.2: Bakker-Hobolt’s modified CMP measures

A. Economic left-right dimension

Right emphases Left emphases

Free entreprise (401) Regulate capitalism (403)
Economic incentives (402) Economic planning (404)
Anti-protectionism (407) Pro-protectionism (406)
Social services limitation (505) Social services expansion (504)
Education limitation (507) Education expansion (506)
Productivity: positive (410) Nationalisation (413)
Economic orthodoxy: positive (414) Controlled economy (412)
Labour groups: negative (702) Labour groups: positive (701)

Corporatism: positive (405)
Keynesian demand management: positive (409)
Marxist analysis: positive (415)
Social justice (503)

B. Libertarian-authoritarian dimension

Authoritarian emphases Libertarian emphases

Political authority (305) Environmental protection (501)
National way of life: positive (601) National way of life: negative (602)
Traditional morality: positive (603) Traditional morality: negative (604)
Law and order (605) Culture (502)
Multiculturalism: negative (608) Multiculturalism: positive (607)
Social harmony (606) Anti-growth (416)

Underprivileged minority groups (705)
Non-economic demographic groups: positive (706)
Freedom-human rights (201)
Democracy (202)

Source: Bakker and Hobolt (2012). Numbers correspond to items in the Comparative Manifest Project Database
(https://manifesto-project.wzb.eu/). The four measures are computed as the sum of percentages that political
parties dedicate to each of the corresponding issues in their manifesto. Therefore, they theoretically range between
0 and 100.

left-wing issues in similar proportions. Notice that the method used to build the Comparative
Manifesto Project database implies that we are measuring salience and not position. In prac-
tice, two parties could dedicate an equal share of their manifestos to proposing increases in
welfare expenditures while arguing for very different policies. This is an important limitation
to keep in mind. Furthermore, due to specific political contexts, to measurement error and
to the fact that we are subtracting sums over multiple dimensions of political programs, the
absolute values of these two indicators may not always accurately predict whether a political
party’s position on a specific dimension was ‘left-wing’ or ‘right-wing’. For this reason, I will
focus on comparing relative values, which can provide an estimate of the distance between
parties, and therefore of the relative representation of value-based versus economic-based di-
vides in the political space. The following analysis will use these measures to compare the

https://manifesto-project.wzb.eu/

114 Chapter 8. The politicisation of economic inequality: towards a comparative framework

polarisation of party politics over these two dimensions in the eight countries. Despite the
limits of such indicators, looking at their distribution across the political spectrum can help
understand some of the differences in cleavage structures between these democracies.

8.2.3 Spatial dynamics of party competition in Australia and Canada

I will start by considering the relevance of the top-down approach in explaining the emergence
of multiple elites party systems in Australia and Canada. Political competition in Australia
during the second half of the twentieth century almost exclusively focused on economic mat-
ters, as the distance between parties in their left-right economic positions was much larger
than in their libertarian-authoritarian positions (figure 8.3). During the 1960s and the 1970s,
the Australian Labor Party and the Democratic Labor Party captured about 50% of vote shares
and emphasised more issues linked to market regulation, social justice, or economic planning
than the Liberal/National coalition. The Bakker-Hobolt scores suggest that conflicts over eco-
nomic policy reached extreme levels during the 1970s: the Australian Labor Party dedicated at
least 30% of its manifesto to left-wing economic policies, while the National/Country parties
dedicated an approximately equal share to right-wing economic policies. This is consistent
with the fact that class-based voting – measured by the adhesion to a subjective social class
– was particularly strong during this period, concomitantly to the implementation of numer-
ous social reforms under Gough Whitlam’s mandate (see chapter five). One may also notice
that the political centre of gravity slightly shifted to the right on economic matters from the
1980s to the 2000s, which is consistent with the moderation of the Labor governments from
1983 to 1996. Even if there are some fluctuations, it clearly appears that Australian political
parties’ scores on libertarian-authoritarian emphases between the 1960s and the 1980s were
very close to zero, and that they were not significantly different from each other. In the 1990s,
however, the National/Country parties moved slightly to the right on this dimension, and the
emergence of the Australian Greens in the 2000s (capturing about 8% of vote shares) created
the conditions for new value-based divides. In the 2010s, these divides fully materialised into
the party system. Departing from the class-based politics of the 1960s and 1970s, Australian
parties seem to have gradually polarised over a new dimension of political conflict.

Similar transformations appear even more strikingly in the case of Canada. From the 1960s
to the 1980s, Conservatives, Liberals and the New Democratic Party (NDP) cumulated about
90% of vote shares and were mainly competing on issues concerning the economy (figure 8.4).
In the 1990s, however, the explosion of Canada’s party system introduced a new dimension to
the political space, which is visible from the large difference in the left-right value positions of
the New Democratic Party (-25) and the Reform Party (+19). The politicisation of these new
divides resisted to the decline of the Reform Party in the 2000s. In the 2010s, Liberals and
the NDP dedicated a non-negligible share of their manifestos to libertarian issues, while the
Conservatives emphasised on more authoritarian positions.

8.2. Party politics and voter alignment in eight western democracies 115

FIGURE 8.3: Party politics in Australia, 1960s-2010s

(A) 1960s

Australian Labor Party (45%)

Liberal Party of Australia (37%)

National/Country Party (9%)

Democratic Labor Party (7%)

-40

-30

-20

-10

0

10

20

30

Le
ft-

rig
ht

 e
co

no
m

ic
 p

os
iti

on

-50 -40 -30 -20 -10 0 10 20 30 40

Left-right value position

(B) 1970s

Australian Labor Party (46%)

Liberal Party of Australia (37%)

National/Country Party (10%)

Democratic Labor Party (5%)
-40

-30

-20

-10

0

10

20

30

Le
ft-

rig
ht

 e
co

no
m

ic
 p

os
iti

on

-50 -40 -30 -20 -10 0 10 20 30 40

Left-right value position

(C) 1980s

Australian Labor Party (47%)

Liberal Party of Australia (35%)
National/Country Party (10%)

-40

-30

-20

-10

0

10

20

30

Le
ft-

rig
ht

 e
co

no
m

ic
 p

os
iti

on

-50 -40 -30 -20 -10 0 10 20 30 40

Left-right value position

(D) 1990s

Australian Democrats (8%)
Australian Labor Party (41%)

Liberal Party of Australia (36%)

National/Country Party (7%)

-40

-30

-20

-10

0

10

20

30

Le
ft-

rig
ht

 e
co

no
m

ic
 p

os
iti

on

-50 -40 -30 -20 -10 0 10 20 30 40

Left-right value position

(E) 2000s

Liberal Party of Australia (38%)
National/Country Party (6%)

Australian Greens (8%)
Australian Labor Party (40%)

-40

-30

-20

-10

0

10

20

30

Le
ft-

rig
ht

 e
co

no
m

ic
 p

os
iti

on

-50 -40 -30 -20 -10 0 10 20 30 40

Left-right value position

(F) 2010s

Australian Labor Party (36%)

Liberal Party of Australia (31%)

Palmer United Party (5%)

National/Country Party (9%)

Australian Greens (11%)

-40

-30

-20

-10

0

10

20

30

Le
ft-

rig
ht

 e
co

no
m

ic
 p

os
iti

on

-50 -40 -30 -20 -10 0 10 20 30 40

Left-right value position

Note: author’s computations based on data from the Comparative Manifesto Project and on Bakker-Hobolt’s mod-
ified CMP scores Bakker and Hobolt (2012). Interpretation: in the 2010s, the Liberal Party of Australia dedicated a
larger share of its manifesto to right-wing economic policies than to left-wing economic policies by 20 percentage
points. It also dedicated a larger share of its manifesto to right-wing value-based issues than to left-wing value-
based issues by 10 percentage points. Popular vote shares at the first round of general elections are shown in
parentheses.

116 Chapter 8. The politicisation of economic inequality: towards a comparative framework

It becomes apparent that the critical junctures which led to the emergence of value-based di-
vides in Australia and Canada coincide almost perfectly with sudden changes in the cleavage
structures of these two countries. In Australia, the fact that higher educated voters became
more likely to vote left at the beginning of the 2000s seems to be directly associated with the
creation of the Australian Greens and to the subsequent polarisation of traditional Australian
parties along value-based positions in the 2010s. The same shock can be seen in Canada: while
university graduates were about as likely as other voters to support the New Democratic Party
in the 1980s, they suddenly shifted towards the NDP in the 1990s, at the same time as the Re-
form Party was created and that Liberals and Conservatives started to oppose on value-based
issues. Even if Bakker and Hobolt’s scores make comparisons of absolute values difficult, they
provide strong support for the idea that changes in cleavage structures are tightly connected
to historical shocks to the issue space.

8.2.4 Party competition in the aftermath of the 2008 crisis

I will now briefly extend this analysis to all eight countries, by comparing electoral behaviour
and party politics in their last general elections. Why has a multiple elites party systems not
arisen at all in Portugal? And why do differences in party support between income groups
significantly vary across countries?

First, in all the countries where higher educated voters were a majority to support left-wing
parties in the last general elections, a value-based divide was clearly materialised by the party
system (figure 8.5). This cleavage arose within the existing party system in Canada and in
the USA, as traditional parties managed to incorporate these new issues in their programs. In
France, Italy, Spain, or the United Kingdom, on the other hand, the political representation
of authoritarian-libertarian divides has been associated with a partial fragmentation of the
party system. In Italy, for example, the Movimento 5 Stelle forged itself a place in the political
space putting the emphasis on radical social justice, environmentalist principles, and direct
democracy. In the United Kingdom, the UK Independence Party built its popular support
from euroscepticism and immigration issues.

The 2017 French election is an emblematic case of a disintegration of traditional class con-
flicts. The Front National emphasised right-wing value-based issues much more than any
other competitor, but was actually located closer to the left on economic matters. The po-
litical space obtained from Manifesto data maps remarkably well onto Piketty’s (2018) finding
that French voters converged towards a ‘four-quarter electorate’ in 2017, opposing on both
economic inequalities (‘egalitarians’ versus ‘inegalitarians’) and on attitudes towards immi-
gration (‘nativists’ versus ‘internationalists’). While party competition was separating left-
wing ‘internationalist-egalitarians’ from right-wing ‘nativist-inegalitarians’ in the 1990s and
early 2000s, the Front National and the En Marche ! movement have now come to represent the
interests of ‘nativist-egalitarians’ and ‘internationalist-inegalitarians’. Concomitantly to the

8.2. Party politics and voter alignment in eight western democracies 117

FIGURE 8.4: Party politics in Canada, 1960s vs. 2010s

(A) 1960s

Conservatives (33%)

Liberals (41%)

NDP (15%)

-40

-30

-20

-10

0

10

20

Le
ft-

rig
ht

 e
co

no
m

ic
 p

os
iti

on

-30 -20 -10 0 10 20

Left-right value position

(B) 1970s

Conservatives (35%)
Liberals (40%)

NDP (17%)

-40

-30

-20

-10

0

10

20

Le
ft-

rig
ht

 e
co

no
m

ic
 p

os
iti

on

-30 -20 -10 0 10 20

Left-right value position

(C) 1980s

Conservatives (42%)

Liberals (35%)

NDP (20%)

-40

-30

-20

-10

0

10

20

Le
ft-

rig
ht

 e
co

no
m

ic
 p

os
iti

on

-30 -20 -10 0 10 20

Left-right value position

(D) 1990s

Bl. Québ. (13%)

Conservatives (18%)Liberals (40%)

NDP (9%)

Reform (19%)

-40

-30

-20

-10

0

10

20

Le
ft-

rig
ht

 e
co

no
m

ic
 p

os
iti

on

-30 -20 -10 0 10 20

Left-right value position

(E) 2000s

Greens (7%) Liberals (34%)

NDP (15%)

Reform (25%)

Bl. Québ. (11%)

Conservatives (29%)

-40

-30

-20

-10

0

10

20

Le
ft-

rig
ht

 e
co

no
m

ic
 p

os
iti

on

-30 -20 -10 0 10 20

Left-right value position

(F) 2010s

Bl. Québ. (6%)

Conservatives (36%)

Liberals (29%)

NDP (26%)

-40

-30

-20

-10

0

10

20

Le
ft-

rig
ht

 e
co

no
m

ic
 p

os
iti

on

-30 -20 -10 0 10 20

Left-right value position

Note: author’s computations based on data from the Comparative Manifesto Project and on Bakker-Hobolt’s modi-
fied CMP scores Bakker and Hobolt (2012). Interpretation: in the 2010s, the New Democratic Party (NDP) dedicated
a larger share of its manifesto to left-wing economic policies than to right-wing economic policies by 30 percentage
points. It also dedicated a larger share of its manifesto to left-wing value-based issues than to right-wing value-
based issues by 15 percentage points. Popular vote shares at the first round of general elections are shown in
parentheses.

118 Chapter 8. The politicisation of economic inequality: towards a comparative framework

disintegration of France’s party system and to the unbundling of economic and value cleav-
ages, higher educated voters have massively turned towards the left of the political spectrum
while income has lost significance in determining party allegiance (figure 8.2).5

The persistent alignment of lower educated voters and low income earners in Portugal was
previously considered as puzzling, given that university graduates seemed to have converged
in voting for left parties in most of the other advanced democracies considered. This speci-
ficity can perhaps be better understood in view of the issues which surrounded the recent
legislative elections. In a context of economic crisis, the 2011 election essentially divided vot-
ers on the question of sovereign debt and on the application of the European Union’s Stability
and Growth Pact. The concentration of political conflicts on economic issues is apparent from
the indicators computed from Manifesto data (figure 8.5): in 2011, Portuguese parties were
highly polarised on left-right economic positions and only the CDS - Partido Popular empha-
sised value-based issues.

This descriptive analysis of party competition in advanced democracies provides strong sup-
port for the top-down approach to electoral behaviour. The emergence of multiple dimensions
of political conflict in democratic regimes is not a deterministic process caused by long-run
evolutions in collective beliefs. It is the result of specific historical conditions which can lead
to the complete disintegration of party systems or, on the contrary, to the consolidation of ex-
isting class cleavages. Looking at the consequences of party systems’ characteristics on welfare
policy implementation and on the evolution of social inequalities opens up an entire new field
of research. More data and more precise indicators are needed to fully explore how differ-
ent structures of political conflict can generate the systems of incentives required to politicise
economic redistribution and mobilise voters along this dimension.

5In joint work with Thanasak Jenmana, we find that the reconfiguration of French cleavage structures goes
beyond traditional demographic variables. Individuals considering themselves as left-wing declared lower levels
of life satisfaction and satisfaction with democracy than other voters in the 1970s. Since the 2007 financial crisis,
‘unhappy’ voters are now significantly more likely to locate to the extreme right, in part due to the failure of left
parties to effectively provide social justice policies (Gethin and Jenmana, 2017).

8.2. Party politics and voter alignment in eight western democracies 119

FIGURE 8.5: Party politics in eight Western democracies, 2011-2017

(A) Australia, 2013

Australian Labor Party (33%)

Liberal Party of Australia (41%)

Palmer United Party (5%)

Australian Greens (9%)-40

-30

-20

-10

0

10

20

30

Le
ft-

rig
ht

 e
co

no
m

ic
 p

os
iti

on

-40 -30 -20 -10 0 10 20

Left-right value position

(B) Canada, 2015

Conservative Party (32%)

Liberal Party (39%)

New Democratic Party (20%)
-30

-20

-10

0

10

Le
ft-

rig
ht

 e
co

no
m

ic
 p

os
iti

on

-40 -30 -20 -10 0 10 20 30

Left-right value position

(C) France, 2017

En Marche ! (28%)

France Insoumise (11%)

Front National (13%)

Les Républicains (16%)

Socialist Party (7%)

-50

-40

-30

-20

-10

Le
ft-

rig
ht

 e
co

no
m

ic
 p

os
iti

on

-40 -30 -20 -10 0 10 20 30 40

Left-right value position

(D) Italy, 2013

Civic Choice (8%)

Democratic Party (25%)

Five Star Movement (26%)

People of Freedom (22%)

-50

-40

-30

-20

-10

0

10

20

Le
ft-

rig
ht

 e
co

no
m

ic
 p

os
iti

on

-50 -40 -30 -20 -10 0 10 20

Left-right value position

(E) Portugal, 2011

CDS - Partido Popular (12%)

Left Bloc (5%)

Portuguese Communist Party (7%)

Social Democratic Party (40%)

Socialist Party (29%)

-50

-40

-30

-20

-10

0

10

20

Le
ft-

rig
ht

 e
co

no
m

ic
 p

os
iti

on

-30 -20 -10 0 10 20 30

Left-right value position

(F) Spain, 2016

Ciudadanos (13%)

PSOE (23%)

Partido Popular (33%)

Unidos Podemos (13%)

-50

-40

-30

-20

-10

0

Le
ft-

rig
ht

 e
co

no
m

ic
 p

os
iti

on

-50 -40 -30 -20 -10 0 10

Left-right value position

(G) United Kingdom, 2015

Conservative Party (37%)

Labour Party (30%)Lib Dems (8%)

UKIP (13%)

-40

-30

-20

-10

Le
ft-

rig
ht

 e
co

no
m

ic
 p

os
iti

on

-30 -20 -10 0 10 20

Left-right value position

(H) United States, 2012

Democratic Party (49%)

Republican Party (48%)

-20

-10

0

10

20

Le
ft-

rig
ht

 e
co

no
m

ic
 p

os
iti

on

-20 -10 0 10 20

Left-right value position

Note: author’s computations based on data from the Comparative Manifesto Project and on
Bakker-Hobolt’s modified CMP scores Bakker and Hobolt (2012). Interpretation: at the 2017 French
election, the Front National dedicated a larger share of its manifesto to right-wing value-based is-
sues than to left-wing value-based issues by 20 percentage points. Popular vote shares at the first
round of general elections are shown in parentheses.

Conclusion

This study’s main objective was to link the mediation of political conflicts in democracies to the
politicisation of economic inequalities, using post-electoral surveys from Brazil, South Africa,
Australia, Canada and Japan. One key methodological result is that data on cleavage struc-
tures is an invaluable source of information to understand distributive politics. Such indicators
allow us to characterize existing political equilibria, which are associated with specific levels
of economic redistribution in a country at a given time. In all the countries studied, rising
income and wealth inequalities came with a decrease in importance of distributive issues in
the political space, creating a self-sustaining dynamic. A striking and visible materialisation of
this dynamic is the rapid and sustainable surge in abstention among poorer and less educated
voters in some nations, most notably in Canada. Another manifestation of these mechanisms
is the general decline in class-based voting, which is extremely salient in Australia for instance.

These results call for further complementary research. Studies estimating relationships be-
tween political parties’ ideological stances and redistribution are still surprisingly rare, per-
haps due to the lack of reliable statistical indicators covering a sufficient number of countries
and time periods. When more robust measures of parties’ positions and long-run inequal-
ity series become available, it will be possible to conduct a deeper analysis on the multiple
mechanisms identified in this work, and determine which are the most relevant. Another
interesting development would be to develop a formal model bringing together the theoret-
ical elements exposed in chapter eight. A dynamic model connecting party politics, voter
alignments, electoral mobilisation and economic redistribution would be especially useful to
capture the complex political mechanisms which have led democratic governments to react to
rising inequalities in such different ways.

Despite the limitations inherent to this type of work, I hope these results contribute to the
body of work on distributive politics and economic inequality from a historical perspective.
Detailed country-level studies are especially useful to understand subtle mechanisms, which
cannot be apprehended through standard cross-country comparisons that do not account for
structural changes and historical specificities.

123

Appendix

The following code contains the Stata program used to approximate deciles from brackets (see chap-
ter 2), as well as an example of application with the auto dataset.

// ∗∗∗∗∗∗∗∗∗∗∗∗∗∗∗∗∗∗∗∗∗ PROGRAM ∗∗∗∗∗∗∗∗∗∗∗∗∗∗∗∗∗∗∗∗∗∗∗∗∗∗∗ //

cap program drop d e c i l e s
program def ine d e c i l e s , n c l a s s
syntax , v a r i a b l e (namel is t) by (namel is t)

// Generate i d e n t i f i e r
cap drop i d e n t i f i e r
bys ‘ by ’ : gen i d e n t i f i e r =_n
lab var i d e n t i f i e r " I d e n t i f i e r (ind iv idua l) "
drop i f mi (‘ var iab le ’) | ‘ var iab le ’==0
tempf i l e data
save ‘ data ’

// Generate cumulated f r e q u e n c i e s to c r e a t e new d e c i l e weights
gen x=1
c o l l a p s e (count) x [pw=weight] , by (‘ by ’ ‘ var iab le ’)
s o r t ‘ by ’ ‘ var iab le ’ x
bys ‘ by ’ : egen t o t =sum(x)
r e p l a c e x=x/ t o t
bys ‘ by ’ : r e p l a c e x=sum(x)
ren x f r e q
drop t o t
bys ‘ by ’ : gen freq0=f r e q [_n−1] i f _n>1
bys ‘ by ’ : r e p l a c e f req0 =0 i f _n==1
order ‘ by ’ y f req0 f r e q

∗ F i r s t d e c i l e
bys ‘ by ’ : gen d1=1 i f freq <0.1 | _n==1
bys ‘ by ’ : r e p l a c e d1=(0.1− f req0) / (freq−f req0) i f freq0 <0.1 & freq >0.1 & _n !=1

∗ D e c i l e s 2 to 9
f o r v a l d=2/9{
l o c a l lower =(‘d’−1)/10
l o c a l upper = ‘d’/10
bys ‘ by ’ : gen d ‘ d’=1 i f freq0 > ‘ lower ’ & freq < ‘upper ’
bys ‘ by ’ : r e p l a c e d ‘ d ’ = (freq −‘ lower ’) / (freq−f req0) i f freq0 < ‘ lower ’ & freq > ‘ lower ’
bys ‘ by ’ : r e p l a c e d ‘ d ’ = (‘ upper ’− f req0) / (freq−f req0) i f freq0 < ‘upper ’ & freq > ‘upper ’

bys ‘ by ’ : egen x=nvals (d ‘ d ’)
r e p l a c e d ‘ d’=1 i f x==1
drop x
}

∗ Upper d e c i l e
bys ‘ by ’ : gen d10=1 i f freq0 >0.9 | _n==_N // d e c i l e in good bracket
bys ‘ by ’ : r e p l a c e d10 =(freq −0.9)/(freq−f req0) i f freq0 <0.9 & freq >0.9 & _n !=_N

∗ D i s t r i b u t e p r o p o r t i o n a l l y weights to bracke ts
egen x=rowtota l (d∗)
egen count=rcount (d∗) , cond (@==1)
f o r v a l d=1/10{
r e p l a c e d ‘ d’=(1− (x−count)) / count i f d ‘ d’==1
}
egen x2=rowtota l (d∗)
a s s e r t inrange (x2 , 0 . 9 9 , 1 . 0 1)
drop x count x2

tempf i l e weights
save ‘ weights ’

// Duplicate d a t a s e t and merge with new weights by v a r i a b l e l e v e l
use ‘ data ’ , c l e a r
gen id2 =1
f o r v a l i =2/10{
preserve
use ‘ data ’ , c l e a r
gen id2 = ‘ i ’
t empf i l e temp
save ‘ temp ’
r e s t o r e

append using ‘ temp ’
}
merge m: 1 ‘ by ’ ‘ var iab le ’ using ‘ weights ’ , nogen

// Reweigh d a t a s e t and drop u s e l e s s observat ions
f o r v a l d=1/10{
r e p l a c e weight=weight∗d ‘ d ’ i f id2 ==‘d ’ & ! mi (‘ var iab le ’)
}
drop i f mi (weight) & ! mi (‘ var iab le ’)
drop i f mi (‘ var iab le ’) & id2 !=1

// Generate d e c i l e s , q u i n t i l e s , bottom 50\% dummy
f o r v a l d=1/10{
gen d ‘ var iab le ’ ‘ d ’ = (id2 ==‘d ’) i f ! mi (‘ var iab le ’)
lab var d ‘ var iab le ’ ‘ d ’ " Dec i le ‘d ’ of ‘ var iab le ’ "
}
cap drop d ‘ var iab le ’
gen d ‘ var iab le ’ = .
f o r v a l d=1/10{
r e p l a c e d ‘ var iab le ’ = ‘d ’ i f d ‘ var iab le ’ ‘ d’==1
}
lab var d ‘ var iab le ’ " Dec i le of ‘ var iab le ’ "

gen q ‘ var iab le ’=1 i f i n l i s t (d ‘ var iab le ’ , 1 , 2)
r e p l a c e q ‘ var iab le ’=2 i f i n l i s t (d ‘ var iab le ’ , 3 , 4)
r e p l a c e q ‘ var iab le ’=3 i f i n l i s t (d ‘ var iab le ’ , 5 , 6)
r e p l a c e q ‘ var iab le ’=4 i f i n l i s t (d ‘ var iab le ’ , 7 , 8)
r e p l a c e q ‘ var iab le ’=5 i f i n l i s t (d ‘ var iab le ’ , 9 , 1 0)
lab var q ‘ var iab le ’ " Q u i n t i l e of ‘ var iab le ’ "
f o r v a l i =1/5{
gen q ‘ var iab le ’ ‘ i ’ = (q ‘ var iab le ’== ‘ i ’) i f ! mi (‘ var iab le ’)
lab var q ‘ var iab le ’ ‘ i ’ " Q u i n t i l e ‘ i ’ of ‘ var iab le ’ "
}

gen b50 =(inrange (d ‘ var iab le ’ , 1 , 5)) i f ! mi (‘ var iab le ’)
lab var b50 " Bottom 50% of ‘ var iab le ’ "

// Drop u s e l e s s v a r i a b l e s and add second i d e n t i f i e r
drop freq0 f r e q d1−d10
lab var id2 " Secondary i d e n t i f i e r (d e c i l e of ‘ var iab le ’) "
end

// ∗∗∗∗∗∗∗∗∗∗∗∗∗∗∗∗∗∗∗∗∗ EXAMPLE ∗∗∗∗∗∗∗∗∗∗∗∗∗∗∗∗∗∗∗∗∗∗∗∗∗∗∗ //

sysuse auto , c l e a r
s e t scheme s 1 c o l o r

// Weight and survey required by program
drop weight
gen weight=1
gen survey ="Auto "

// Graph p r i c e by headroom space
graph bar price , over (headroom) name(g1 , r e p l a c e) ///

t (" P r i c e by headroom space ")
graph c l o s e g1

// Compute d e c i l e s of headroom space and graph
d e c i l e s , v a r i a b l e (headroom) by (survey)

graph bar price , over (dheadroom) name(g2 , r e p l a c e) ///
t (" P r i c e by d e c i l e of headroom space ")
graph c l o s e g2

// Compare the r e s u l t s
graph combine g1 g2 , ycommon

127

Bibliography

Alesina, Alberto and Edward Glaeser (2004). Fighting Poverty in the US and Europe. Oxford
University Press.

Alesina, Alberto F., Stefanie Stantcheva, and Edoardo Teso (2018). “Intergenerational Mobil-
ity and Preferences for Redistribution”. American Economic Review 108.2, pp. 521–54. URL:
https://www.aeaweb.org/articles?id=10.1257/aer.20162015.

Alvaredo, Facundo and Anthony B Atkinson (2010). “Colonial Rule, Apartheid and Natural
Resources: Top Incomes in South Africa 1903-2005”. OxCarre Working Papers 046. URL: https:
//ideas.repec.org/p/oxf/oxcrwp/046.html.

Alvaredo, Facundo, Anthony B. Atkinson, Lucas Chancel, Thomas Piketty, Emmanuel Saez,
and Gabriel Zucman (2016). “Distributional National Accounts (DINA) Guidelines: Con-
cepts and Methods used in WID.world”. WID.working paper series 2016/1. URL: http://wid.
world/document/dinaguidelines-v1/.

Alvaredo, Facundo, Lucas Chancel, Thomas Piketty, Emmanuel Saez, and Gabriel Zucman
(2018). World Inequality Report 2018. URL: http://wir2018.wid.world.

Ames, Barry (2001). The Deadlock of Democracy in Brazil. Ann Arbor: University of Michigan
Press.

Andersen, Robert (2012). “The Class-Party Relationship in Canada, 1965-2004”. Evans, Geof-
frey and Graaf, N. D. (2012), Political choice matters: explaining the strength of class and religious
cleavages in cross-national perspective, Oxford University Press, pp. 165–182.

Anderson, Christopher J. and Pablo Beramendi (2012). “Left Parties, Poor Voters, and Electoral
Participation in Advanced Industrial Societies”. Comparative Political Studies 45.6, pp. 714–
746. URL: http://journals.sagepub.com/doi/10.1177/0010414011427880.

Atkinson, Anthony B. and Andrew Leigh (2007). “The Distribution of Top Incomes in Aus-
tralia”. Economic Record 83.262, pp. 247–261.

Australian Electoral Commission (2016). “Voter turnout: 2016 House of Representatives and
Senate elections”. URL: https://www.aec.gov.au/About_AEC/research/files/voter-
turnout-2016.pdf.

Bakker, Ryan and Sara B. Hobolt (2012). “Measuring Party Positions”. Evans, Geoffrey and Graaf,
N. D. (2012), Political choice matters: explaining the strength of class and religious cleavages in
cross-national perspective, Oxford University Press, pp. 27–25.

https://www.aeaweb.org/articles?id=10.1257/aer.20162015
https://ideas.repec.org/p/oxf/oxcrwp/046.html
https://ideas.repec.org/p/oxf/oxcrwp/046.html
http://wid.world/document/dinaguidelines-v1/
http://wid.world/document/dinaguidelines-v1/
http://wir2018.wid.world
http://journals.sagepub.com/doi/10.1177/0010414011427880
https://www.aec.gov.au/About_AEC/research/files/voter-turnout-2016.pdf
https://www.aec.gov.au/About_AEC/research/files/voter-turnout-2016.pdf

128 Bibliography

Bartels, Larry M. (2017). “Political Inequality in Affluent Democracies: The Social Welfare
Deficit”. Center for the Study of Democratic Institutions, Working Paper 5-2017. URL: https:
//www.vanderbilt.edu/csdi/includes/Working_Paper_5_2017.pdf.

Barth, Erling, Henning Finseraas, and Karl O. Moene (2015). “Political Reinforcement: How
Rising Inequality Curbs Manifested Welfare Generosity”. American Journal of Political Science
59.3, pp. 565–577. URL: http://doi.wiley.com/10.1111/ajps.12129.

Bartolini, S. and P. Mair (1990). Identity, competition, and electoral availability. The stabilization of
European electorates 1885-1985. Cambridge University Press.

Bonica, Adam, Nolan McCarty, Keith T Poole, and Howard Rosenthal (2013). “Why Hasn’t
Democracy Slowed Rising Inequality?” Journal of Economic Perspectives 27.3, pp. 103–124.
URL: http://pubs.aeaweb.org/doi/10.1257/jep.27.3.103.

Bornschier, Simon (2009). “Cleavage Politics in Old and New Democracies”. Living Reviews in
Democracy. URL: http://www.livingreviews.org/lrd-2009-6.

Cameron, Sarah M. and Ian McAllister (2016). “Trends in Australian Political Opinion”. Aus-
tralian National University. URL: https://www.australianelectionstudy.org/trends.
html.

Chiavacci, David (2010). “Divided society model and social cleavages in Japanese politics: No
alignment by social class, but dealignment of rural-urban division”. Contemporary Japan 22.1-
2, pp. 47–74.

Edlund, L. and R. Pande (2002). “Why have women become left-wing? The political gender
gap and the decline in marriage”. Quarterly Journal of Economics 117.3, pp. 917–961.

Evans, Geoffrey and Nan Dirk De Graaf (2012). Political Choice Matters: Explaining the Strength
of Class and Religious Cleavages in Cross-National Perspective. Oxford University Press.

Evans, Geoffrey and James Tilley (2012). “The Depoliticization of Inequality and Redistribu-
tion: Explaining the Decline of Class Voting”. The Journal of Politics 74.4, pp. 963–976. URL:
http://www.journals.uchicago.edu/doi/10.1017/S0022381612000618.

Ferree, Karen E. (2004). “The micro-foundations of ethnic voting: evidence from South Africa”.
Afrobarometer Working Paper No. 40.

Flanagan, Scott C., Shinsaku Kohei, Ichiro Miyake, Bradley M. Richardson, and Joji Watanuki
(1991). The Japanese Voter. Yale University Press.

Franklin, Mark N., Thomas Mackie, and Henry Valen (1992). Electoral change. Responses to evolv-
ing social und attitudinal structures in western countries. Cambridge University Press.

García-Rivero, Carlos (2006). “Race, class and underlying trends in party support in South
Africa”. Party Politics 12.1, pp. 57–75.

https://www.vanderbilt.edu/csdi/includes/Working_Paper_5_2017.pdf
https://www.vanderbilt.edu/csdi/includes/Working_Paper_5_2017.pdf
http://doi.wiley.com/10.1111/ajps.12129
http://pubs.aeaweb.org/doi/10.1257/jep.27.3.103
http://www.livingreviews.org/lrd-2009-6
https://www.australianelectionstudy.org/trends.html
https://www.australianelectionstudy.org/trends.html
http://www.journals.uchicago.edu/doi/10.1017/S0022381612000618

Bibliography 129

García-Rivero, Carlos, Pierre du Toit, and Hennie Kotzé (2003). “Tracking the development of
the middle class in democratic South Africa”. Politeia 22.3, pp. 6–29.

Gethin, Amory and Thanasak Jenmana (2017). “Du Mal-être au vote extrême”. Note de l’Observatoire
du Bien-Être 2017-08. URL: http://www.cepremap.fr/publications/note-de-lobservatoire-
du-bien-etre-2017-08-du-mal-etre-au-vote-extreme/.

Horn, Alexander, Anthony Kevins, Carsten Jensen, and Kees van Kersbergen (2017). “Peeping
at the corpus - What is really going on behind the equality and welfare items of the Manifesto
project?” Journal of European Social Policy 27.5, pp. 403–416.

Hrebenar, Ronald J. (2015). “The Second Postwar Party System and the future of Japanese pol-
itics”. Hrebenar, Ronald J. and Nakamura, Akira, Party Politics in Japan, Routledge Contemporary
Japan Series.

Hrebenar, Ronald J. and Akira Nakamura (2015). Party Politics in Japan. Routledge Contempo-
rary Japan Series.

Hunter, Wendy (2007). “The Normalization of an Anomaly: The Workers’ Party in Brazil”.
World Politics 59.03, pp. 440–475. URL: http://www.journals.cambridge.org/abstract_
S0043887100020888.

– (2014). “Making citizens: Brazilian social policy from Getúlio to Lula”. Journal Of Politics In
Latin America 6.3, pp. 15–37.

Hunter, Wendy and Timothy J. Power (2007). “Rewarding Lula: Executive Power, Social Policy,
and the Brazilian Elections of 2006”. Latin American Politics and Society 49.1, pp. 1–30.

Inglehart, R. and P. Norris (2000). “The Developmental Theory of the Gender Gap: Women’s
and Men’s Voting Behavior in Global Perspective”. International Political Science Review 21.4,
pp. 441–463.

Iversen, Torben and David Soskice (2015). “Information, Inequality, and Mass Polarization:
Ideology in Advanced Democracies”. Comparative Political Studies 48.13, pp. 1781–1813. URL:
http://wid.world/document/dinaguidelines-v1/.

Kabashima, Ikuoi (1984). “Supportive participation with economic growth: the case of Japan”.
World Politics 36.3, pp. 309–338.

Knoesen, Sarah Gray (2009). “The Politics of Distribution in South Africa”. Paper presented at
WGPE, 15-16 May 2009.

Leubolt, Bernard (2014). “Social Policies and redistribution in South Africa”. Global Labour Uni-
versity Working Paper No. 25.

Lipset, Seymour Martin and Stein Rokkan (1967). Cleavage structures, party systems and voter
alignments: an introduction. Free Press.

http://www.cepremap.fr/publications/note-de-lobservatoire-du-bien-etre-2017-08-du-mal-etre-au-vote-extreme/
http://www.cepremap.fr/publications/note-de-lobservatoire-du-bien-etre-2017-08-du-mal-etre-au-vote-extreme/
http://www.journals.cambridge.org/abstract_S0043887100020888
http://www.journals.cambridge.org/abstract_S0043887100020888
http://wid.world/document/dinaguidelines-v1/

130 Bibliography

Marks, Gary N. (2012). “Accounting for the declining impact of class on the vote in Australia”.
Evans, Geoffrey and Graaf, N. D. (2012), Political choice matters: explaining the strength of class
and religious cleavages in cross-national perspective, Oxford University Press, pp. 247–261.

Marteleto, Letícia and Molly Dondero (2016). “Racial inequality in education in Brazil: a twins
fixed-effect approach”. Demography 53.4, pp. 1185–1205.

Mattes, Robert (2015). “South Africa’s emerging Black middle class: a harbinger of political
change?” Journal of International Development 27, pp. 665–692.

McCarty, Nolan and Jonas Pontusson (2012). “The Political Economy of Inequality and Re-
distribution”. Salverda, Wiemer, Nolan, Brian and Smeeding, Timothy, Handbook on Economic
Inequality, Oxford University Press.

Meltzer, Allan H. and Scott F. Richard (1981). “A Rational Theory of the Size of Government”.
Journal of Political Economy 89.5, pp. 914–927.

Moene, Karl Ove and Michael Wallerstein (2001). “Inequality, Social Insurance, and Redistri-
bution”. American Political Science Review 95.4, pp. 859–874.

Morgan, Marc (2017). “Extreme and persistent inequality: New evidence for Brazil combining
National Accounts, Surveys and Fiscal Data, 2001-2015”. WID Working Paper 2017/12.

Moriguchi, Chiaki and Emmanuel Saez (2008). “The evolution of income concentration in
Japan, 1886-2005: evidence from income tax statistics”. Review of Economics and Statistics 90.4,
pp. 713–734.

Morival, Elodie (2011). “Top incomes and racial inequality in South Africa: Evidence from tax
statistics and household surveys, 1993-2008”. Paris School of Economics Master Thesis. URL:
http://piketty.pse.ens.fr/fichiers/enseig/memothes/Memoire2011Morival.pdf.

Myburgh, James (2005). “The African National Congress and the evolution of South Africa’s
one party dominant system”. Draft paper for workshop on dominant parties, ECPR, Granada.
URL: https://ecpr.eu/Filestore/PaperProposal/56f77ccc-91f9-40e5-8fc8-d139087ca431.
pdf.

Nieuwbeerta, P. and H.B.G. Ganzeboom (1996). “International Social Mobility and Politics
File”. URL: https://openaccess.leidenuniv.nl/handle/1887/15265.

Pammett, Jon H. and Lawrence LeDuc (2003). Explaining the Turnout Decline in Canadian Federal
Elections: A New Survey of Non-voters. URL: http://www.elections.ca/content.aspx?
section=res&dir=rec/part/tud&document=index&lang=e.

Piketty, Thomas (1995). “Social Mobility and Redistributive Politics”. Quarterly Journal of Eco-
nomics 110.3, pp. 551–584.

– (2013). Le Capital au XXIe siècle. Seuil.

http://piketty.pse.ens.fr/fichiers/enseig/memothes/Memoire2011Morival.pdf
https://ecpr.eu/Filestore/PaperProposal/56f77ccc-91f9-40e5-8fc8-d139087ca431.pdf
https://ecpr.eu/Filestore/PaperProposal/56f77ccc-91f9-40e5-8fc8-d139087ca431.pdf
https://openaccess.leidenuniv.nl/handle/1887/15265
http://www.elections.ca/content.aspx?section=res&dir=rec/part/tud&document=index&lang=e
http://www.elections.ca/content.aspx?section=res&dir=rec/part/tud&document=index&lang=e

Bibliography 131

– (2018). “Brahmin Left vs Merchant Right: Rising Inequality and the Changing Structure of
Political Conflict”. WID.world Working Paper 2018/7. URL: http://piketty.pse.ens.fr/
files/Piketty2018.pdf.

Piketty, Thomas, Emmanuel Saez, and Gabriel Zucman (2016). “Distributional National Ac-
counts, Methods and Estimates for the United States”. WID.world Working Paper Series N.
2016-3.

Pons, Philippe (2005). “Figures de la pauvreté”. Sabouret, Jean-François, La dynamique du Japon
(1854-2004), Editions Saint-Simon, 2005.

Pontusson, Jonas and David Rueda (2010). “The Politics of Inequality: Voter Mobilization and
Left Parties in Advanced Industrial States”. Comparative Political Studies 43.6, pp. 675–705.
URL: http://journals.sagepub.com/doi/10.1177/0010414009358672.

Prevost, Gary (2006). “The Evolution of the African National Congress in Power: From Revo-
lutionaries to Social Democrats?” Politikon 33.2, pp. 163–181.

Rennwald, Line and Geoffrey Evans (2014). “When Supply Creates Demand: Social Demo-
cratic Party Strategies and the Evolution of Class Voting”. West European Politics 37.5, pp. 1108–
1135. URL: http://www.tandfonline.com/doi/abs/10.1080/01402382.2014.920981.

Roemer, John, Woojin Lee, and Karine Van der Straeten (2007). Racism, Xenophobia and Distri-
bution. Harvard University Press.

Roemer, John E. (1998). “Why the poor do not expropriate the rich: an old argument in new
garb”. Journal of Public Economics 70.3, pp. 399–424.

Roemer, John E. and Karine Van der Straeten (2006). “The Political Economy of Xenophobia
and Distribution: The Case of Denmark”. Scandinavian Journal of Economics 108.2, pp. 251–
277.

Samuels, David (2004). “From Socialism to Social Democracy: Party Organization and the
Transformation of the Workers’ Party in Brazil”. Comparative Political Studies 37.9, pp. 999–
1024. URL: http://journals.sagepub.com/doi/10.1177/0010414004268856.

Samuels, David J. and Cesar Zucco (2014). “Lulismo, Petismo, and the Future of Brazilian
Politics.” Journal Of Politics In Latin America 6.3, pp. 129–158.

Southall, Robert (2004). “Political change and the Black Middle Class in Democratic South
Africa”. Canadian Journal of African Studies 38.3, pp. 521–542.

Tavits, Margit and Joshua D. Potter (2015). “The Effect of Inequality and Social Identity on
Party Strategies”. American Journal of Political Science 59.3, pp. 744–758.

Veall, Michael R. (2012). “Top income shares in Canada: recent trends and policy implications”.
Canadian Journal of Economics 45.4, pp. 1247–1272.

http://piketty.pse.ens.fr/files/Piketty2018.pdf
http://piketty.pse.ens.fr/files/Piketty2018.pdf
http://journals.sagepub.com/doi/10.1177/0010414009358672
http://www.tandfonline.com/doi/abs/10.1080/01402382.2014.920981
http://journals.sagepub.com/doi/10.1177/0010414004268856

132 Bibliography

Visagie, Justin and Dorrit Posel (2013). “A reconsideration of what and who is middle class in
South Africa”. Development South Africa 30.2, pp. 149–167.

Warner, Lesley A. (2005). “The Workers’ Party and the elimination of racial inequality: a new
stage in the politicization of race in Brazil”. Working Paper. URL: http://www.acad.carleton.
edu/curricular/POSC/faculty/montero/Lesley/20Warner.pdf.

Watanuki, Joji (1991). “Social Structure and Voting Behaviour”. Flanagan, Scott C. and Kohei,
Shinsaku and Miyake, Ichiro and Richardson, Bradley M. and Watanuki, Joji, The Japanese Voter,
Yale University Press.

Wooldridge, Jeffrey M. (2002). Econometric analysis of cross section and panel data. Massachusetts
Institute of Technology.

Zielinski, Jakub (2002). “Translating Social Cleavages into Party Systems: The Significance of
New Democracies”. World Politics 54.2, pp. 184–211.

Zucco, Cesar (2008). “The President’s ‘New’ Constituency: Lula and the Pragmatic Vote in
Brazil’s 2006 Presidential Elections”. Journal of Latin American Studies 40.01. URL: http://
www.journals.cambridge.org/abstract_S0022216X07003628.

Zucco, Cesar and Timothy J. Power (2013). “Bolsa Família and the Shift in Lula’s Electoral
Base, 2002–2006: A Reply to Bohn”. Latin American Research Review 48.2, pp. 3–24. URL: http:
//muse.jhu.edu/content/crossref/journals/latin_american_research_review/v048/

48.2.zucco.html.

http://www.acad.carleton.edu/curricular/POSC/faculty/montero/Lesley/20Warner.pdf
http://www.acad.carleton.edu/curricular/POSC/faculty/montero/Lesley/20Warner.pdf
http://www.journals.cambridge.org/abstract_S0022216X07003628
http://www.journals.cambridge.org/abstract_S0022216X07003628
http://muse.jhu.edu/content/crossref/journals/latin_american_research_review/v048/48.2.zucco.html
http://muse.jhu.edu/content/crossref/journals/latin_american_research_review/v048/48.2.zucco.html
http://muse.jhu.edu/content/crossref/journals/latin_american_research_review/v048/48.2.zucco.html

	Abstract
	Acknowledgements
	List of Figures
	List of Tables
	Introduction
	Summary of findings
	The political economy of inequality in democratic regimes
	Distributive politics in democracies
	From the analysis of supply and demand to the analysis of social cleavages

	Research design
	Data sources
	Defining indicators of social cleavages
	Controlling for structural changes: from categories to quantiles
	Reweighing party scores
	General outline of country-level case studies

	Brazil: connecting welfare policies to mass polarization
	Political parties and election results in Brazil, 1989-2014
	Income inequality since the 2000s
	Data and method
	The convergence of intellectual and economic elites
	Weak and declining occupation-based divisions
	Other dimensions of political conflict: race and religion
	Comparing the evolutions of the different political cleavages
	Voter alignment and distributive politics in Brazil

	South Africa: racial divides and the obliteration of class conflicts
	Political parties and election results in South Africa, 1994-2014
	Economic inequality, race and class conflict since 1994
	Data and method
	The predominance of racial divides
	A unidimensional structure of political competition?
	Is a class cleavage emerging?
	Racial divides and the politicisation of inequality in South Africa

	Australia: the de-polarization of class divides
	Political parties and election results in Australia, 1966-2016
	Top income inequality and the changing ideological foundations of the Australian Labor Party since the 1960s
	Data and method
	Declining economic divisions
	Higher educated voters' shift to the left
	Towards a multiple elites party system?
	Persistent religious divides
	Comparing the evolutions of the different political cleavages
	The depoliticisation of class conflicts: understanding the politics of economic inequality in Australia since the 1960s

	Canada: `new politics' and rising inequalities in participation
	Political parties and election results, 1965-2015
	Rising income inequality and party ideology in Canada since the 1960s
	Data and method
	A three-dimensional structure of economic conflict?
	Rising oppositions between education groups
	Towards a multiple elites party system?
	Changing religious divides
	The importance of regional disparities
	Comparing the evolutions of the different political cleavages
	An unequal surge in abstention among social groups
	Understanding the co-evolution of cleavage structures and income inequality in Canada

	Japan: from stability to political uncertainty
	Political parties and election results in Japan, 1967-2017
	Party politics and social cleavages in postwar Japan
	Top income inequality, 1945-2010
	Data and method
	Declining economic divides
	The end of `cultural politics'
	From a multiple elites party system to political indifferentiation?
	Disappearance of the rural-urban cleavage
	Complete de-polarisation or new divides?
	Understanding Japan's transition to a `divided society'

	The politicisation of economic inequality: towards a comparative framework
	A comparative analysis of economic inequality in Australia, Canada, Japan, Brazil and South Africa
	Party politics and voter alignment in eight western democracies

	Conclusion
	Appendix
	Bibliography

