GOVERNMENT & STATE STRUCTURES

COMPARISON BY HISTORICAL PERIOD AND HISTORICAL REGION

	REGIONS
	Ancient

To 1200 BCE
	Classical

To 600 CE
	Post-Classical

600 – 1450 CE
	Early Modern

1450 – 1750 CE
	Modern

1750 – 1914 CE
	Contemporary

1914 - Present

	SOUTHWEST

ASIA & NORTH AFRICA

	City-states, regional tribute states; priests ruled first, later kings; hereditary aristocracy; theocracy in Egypt, priests, aristocrats rule
	Divine right monarchs, military aristocracy; tribute state, Assyrian, Persian, Hellenistic Empires; smaller trading city-states
	Theocratic caliphates, Arab empire, Sunni-Shia schism; wazirs, bureaucracy, sultans aristocracy; mameluk armies; Seljuk, Buyid Fatimid states: no separation faith, state
	Multi-ethnic empires, divine right monarchs, harem politics; millet system; Safavids, Ottomans, Mameluks, independent Muslim states in North Africa
	Nationalism, reform, westernization divide states; European colonies in North Africa: Muhammad Ali’s Egypt; Sudan’s Madhist state
	Collapse of empires, secular nation-states; authoritarian states common, Arab-Israeli conflicts, ethnic strife; Iranian Revolution, terrorism, extremism, Islamic Brotherhood.

	
	Royal absolutism, influence of state relgiions
	Role of Islam, Islamic structures is a strong continuity; vies with localism, regionalism and later nationalism

	EAST ASIA:

CHINA & JAPAN

	Government by elders, men; feudal rulers, Xia, Shang dynasties; local aristocratic rule; Japan clans, tribal government
	Feudal Zhou Dynasty, aristocracy; Qin, Han, centralized empire, shi bureaucracy, mandate

of heaven, Dynastic cycle, Confucianism
	China: centralized, Sui, Tang, Song rule, scholar-gentry, local provincial lords strong

Japan Yamato dynasty to Chinese style state, shogun = military rule
	Japan: centralized feudalism, shogun with military aristocracy;

China: Ming, Qing Dynasty, traditional Confucian government state enforced isolation
	Modernization vies with westernization; Meiji restoration in Japan, empire; China: extraterritoriality, spheres of influence;
 Chinese Revolution
	Republic: KMT, local warlords vie; civil war; 1949 totalitarian state; Japan military dictatorship to 1945, democratic monarchy; Korea partitioned

	
	Patriarchy, hierarchy, filial piety as role in state structures
	Confucian bureaucracy, rule by educated elites, traditional elites, rivalry between central state, provinces

	CENTRAL ASIA
	Tribal government; village councils for settled areas; nomads: royal lineages, warrior aristocracy
	Chariot Age nomads, Persians, Greeks set up tribute states in area; nomads disrupt settled rule: Kushan, Bactrians
	Islam converts area, rule by caliphs; rise of sultans in distant lands; nomadic states create tribute empires: Turks, Mongols
	Independent Muslim states in river valleys, nomadic tribute states on steppes; Timurid state briefly unites area
	Russian Empire controls area under decentralized, indirect rule; Mongolia, Tibet, Sinkiang tributary to China
	Russian, Chinese Revolutions lead to independence; ended by Soviet conquest, Chinese resurgence under Mao; post-1989 states authoritarian

	
	Two separate systems: settled, nomadic government
	Introduction of Islam as a model for government, tribal governments; Russification, Sinification strong

	SOUTH

ASIA

	City-states, perhaps regional monarchies
	Caste government; regional aristocracy republics, Magadha; Indus under SW Asia; Mauryan, Guptan Empire; nomadic tribal states, invasion
	Arab Empire rules Indus; Delhi Sultanate under Turks; South India under Hindu rajas
	Mughal Empire unites Subcontinent: strife between Muslims, Hindus; European enclaves give way to rule by British East India Company
	BEIC struggles with princely states; Sepoy Rebellion; -India ruled by UK as colony; some local self-rule, Indian National Congress, Muslim League
	India National Act in 1935; Partition in 1947; India = federal parliamentary democracy; Pakistan = military dictatorship

	
	Caste system dominates once introduced
	Sectarian systems competing for state government; strong sense of national, ethnic identities vs European westernization

	WESTERN

EUROPE

	Tribal governments; Minoan, Mycenaean city-states = royalty, aristocracy
	Greek city-states: oligarchy aristocracy, monarchy, democracy; Hellenistic empires; Roman state: republic, tribute empire, idea of citizenship, feudalism develops; loyalty to state, to king, or to church
	Feudal states, royalty, aristocracy common; Oligarchy = church states, Italian, German republics, imperial cities; Holy Roman Empire; new kings, bureaucracy; State vs Church, central vs local
	Merantilist overseas empires; divine right absolutism, nation states; centralization, rise of parliaments; social contracts, idea of popular sovereignty, constitutions
	Increasing democracy, parliamentary rule; limits on royal power; nationalism; increased suffrage, first political parties, prime minister independent judiciary; socialism, Marxism
	Totalitarian, Fascist states; rise of socialist, labor parties; WW II begins decolonization of empires; welfare states; supranational state in EU, trans-national institutions

	
	Greco-Roman model of government, constitution; notion of syncretism, local adaptations
	Rise of modern state, nationalism, checks and balances; state replaces religion in life

	EASTERN

EUROPE

	Tribal government; village councils for settled areas; nomads: royal lineages, warrior aristocracy
	Tribal government; village councils for settled areas; nomads: royal lineages, warrior aristocracy; Byzantine in Balkans
	Decentralized royal states, aristocracy; Byzantine Empire = centralized state with bureaucracy, Caesaro-papism; state formation period with rulers searching for model to follow
	Russia, Austria = centralized empires, local nobility rule; Poland decentralized aristocratic republic with elected monarch; Ottomans in Balkans;
	Germany, Austria, Russia rule most of Eastern Europe; nationalism leads to rise of ethnic states in Balkans; Ottomans drive from Balkans
	Nationalism, socialism, struggle for control; fascism in many states; Russian Revolution, Marxist-Leninist state, Soviet satellites; post-1989 sees democracy, ethnic tension

	
	Local interests, patterns; weak states often with kings struggling against nobles
	Centralization vs localism, ethnic nationalism vie with westernization, Communism, Fascism

	REGIONS
	Ancient

To 1200 BCE
	Classical

To 600 CE
	Post-Classical

600 – 1450 CE
	Early Modern

1450 – 1750 CE
	Modern

1750 – 1914 CE
	Contemporary

1914 - Present

	MESOAMERICA & CARIBBEAN

	Hunting bands, tribal government; Olmec royal absolutism with aristocracy, priests
	Mayan city-states with royal absolutism, nobles, priests; tribute empire in Teotihuacan Hunting bands, tribal government elsewhere
	Some empire building in Mayan area; Toltec tribute state; Aztec Empire with royal absolutism, nobles, priests, clan/castes
	Spanish model: mercantilist empire, viceroyalty run by Iberian elites, local creoles have local, limited influence; church assists state; limited French, English influence
	French, American revolution leads to independence; ideas of centralism, federalism, liberalism struggle; military rule, caudillos
	Mexican Revolution, Cuban Revolution; Socialism, Marxism, democracy struggle against military rule; rise of democracy

	
	Tribal states coexist with more centralized royal states; kings powers limited by elites, priests
	Decentralized imperial state, issues: centralization, decentralization, reform; minority rights

	SUB-AHARAN

AFRICA

	Stateless societies, tribal government, royal lineages continue throughout history even when complex government arose
	Kush Empire modeled on Egypt’s pharaoh; Axum, Ghana: tribute empire; Bantu tribes migrate, tribal structure
	Mali, Songhay tribute empires; Muslim models in West, East; Swahili city-states; Kongo kingdom centralized government
	Kanem Bornu, Hausa, Zimbabwe = tribute empire; Forest area: gunpowder slaving empires, absolutism, bureaucracy; colonial enclaves on coast
	European colonial empires rule Africa: direct, indirect rule; Europeans rule thru local elites; apartheid in South Africa;
	Decolonization: 1956-89; most states ruled by tribal, traditional elites, most military or personal dictatorships; nation building, identities thwarted by constant ethnic strife

	
	Weak state structures; power within clans, tribes, chiefs
	Tribute empires, local interests and systems, Islamic states
	Empires, colonies, resistance, adaptation of western models

	SOUTH AMERICA
	Hunting bands, tribal government
	City-states with royal absolutism, priestly class, tribute empire
	Royal absolutism, split inheritance; priests, aristocrats assist kings; city states, small tribute empires = Chan Chan, Moche
	Strong continuity by Incan Empire; rise of small tribute, tribal states in rest of area often with kings; Spanish, Portuguese colonial empires
	French, American revolution leads to independence; ideas of centralism, federalism, liberalism struggle; military rule, caudillos
	Socialism, Marxism, democracy struggle against military rule; rise of democracy; Peron’s Argentina, Vargas Brazil = state corporatism

	
	Tribal states coexist with more centralized royal states; kings powers limited by elites, priests
	Decentralized imperial state, issues: centralization, decentralization, reform; minority rights

	SOUTHEAST

ASIA, OCEANIA

	Tribal governments;
	Rise of royal chiefs, lineages; Vietnam = Chinese province; Funan first tribute empire; Indians bring raja, Indian models but not castes
	Tribute empires, trading states with merchant aristocracy; Vietnam empire on Chinese model; Khmer Empire on Indian model
	Arrival of Islam brings Muslim models; some tribute states in Siam, Burma; European states est. colonies; Sp = Philippines; Dutch = Indonesia
	European empires spread control; direct, indirect rule; only Siam = independent protectorate of UK, Fr.; US in Philippines
	Decolonization, strong nationalism; states = military, authoritarian Vietnamese revolution, communist state; new Malaysia, Philippines democratic republics; Islamic extremism

	
	Decentralization, weaker states; outside models from India, China but rarely social classes
	Strong influence of Islam, European models; local control by elites, adapting outside models

	USA & CANADA

	Hunting bands, tribal government
	Hunting bands, tribal government
	City-states, tribute states based on Meso-American models: Moundbuilders, Anaszi, Iroquois Confederation
	British, French, Dutch settler colonies under royal, charter, and proprietary rule; elite is mercantilist, planter aristocracy; charters, self-government, private property critical
	Colonies give way to federal, con-federal democracies; checks, balances, judicial oversight, 3 branches of government, civil rights
	Increased suffrage, strong civil rights, strongly anti-central, pro-secular, party democracies; ethnic diversity protected

	
	Tribal structures, a few loose states, confederations; moving towards chiefdoms
	Decentralized imperial state
	Centralization, local interests; checks, balances, rights

DEFINITIONS

I. Paleolithic Government

A. Stateless societies

B. Tribal governments by strongest, best hunter, best provider, elder

C. Women often could sit in councils, offer advice, lead

II. Neolithic Government and Nomadic Councils

A. Tribal councils dominate by males, largest land owner, owner of most animals in herding societies

B. City-State: One city controls the agricultural land around it

C. Nomadic societies often had two classes: aristocratic, commoners with rulers from a royal clan

III. Ancient and Classical Government

A. General Types of Government

1. Monarchy: Rule by King, either elected or inherited

2. Aristocracy: Rule by nobles born to position

3. Oligarchy: Rule by a few, often the wealthy, sometimes merchants

4. Democracy: Direct rule by popular vote; if rule by elected representatives is called a republic

5. Theocracy: Rule by a god-king of some type such as the pharaoh; Theocratic rule is usually through a priestly class

6. Gerontocracy: Rule by the elderly, common to East Asia

B. Empires

1. Tribute Empire: A large conquest state which allows local rule, autonomy if taxes, tribute paid

2. Dynastic Rule: A form of monarchy where the ruler is chosen from a common family

3. Centralized rule: the head of state makes all decisions and rules through bureaucracy, aristocracy

C. Caste Government

1. Birth castes determine social leadership

2. Most associated with South Asia but also common in Andean Americas, Mayan city-states

D. Bureaucracy

1. Rule by specialists trained, educated to rule

2. Bureaucrats can also be military aristocracy, priestly caste

IV. Post-Classical Government

A. Feudalism

1. Decentralized rule based on warrior aristocracy, local justice, local control of land

2. Centralized Feudalism was practiced in Japan by Shoguns, military dictators

B. Divine Right Monarchy, Divine Right Absolutism

1. Caliphates, Papal States, Christian Kingdoms of East, West Europe: God-inspired, ordained government

2. Privy Councils, curia, wazirs, sultans often exercised real power in name

C. Warrior States

1. Power exercised through a warrior elite

2. Tends towards feudalism

V. Early Modern Government

A. New Style Monarchs

1. Often depend on non-traditional class for support, ie middle class in Europe

2. Exercise control through military, bureaucracy; struggle with traditional elites

3. Gunpowder States – empires established, ruled through firearms, military technology

4. Royal absolutism, divine right monarchies are a type

B. Nation-State, nationalism

1. Developed in France; a state where one ethnic group dominates the state structure

2. Ideology of loyalty to a state, ethnic group rather than loyalty to a ruler, religion

3. Comes to include all classes irrespective of birth

C. Multi-national state

1. A state with many ethnic groups, religious groups; nationalism a strong threat to these states

2. Millet government system in Turkey allowed local religious self-rule

D. Modern Empires

1. Settler – mother country attempts to recreate mother culture abroad by sending settlers

2. Colonialism – control of other states for purposes of economic exploitation

3. Direct Rule: Distant colonies ruled directly from mother country, capital; often mercantilistic

4. Indirect Rule: Colony controlled by another power, which permits limited local rule through traditional elites

E. Constitutional Monarchy

1. Parliaments or Elective legislative bodies limit royal power

2. Constitutions limit royal power

F. Party Politics

1. Established political parties represent particular interests, groups

2. Compete for power in political arena

G. Federalism, Con-federalism

1. Local territorial units exist with protected rights

2. Decentralized rule as a check on national power

VI. Modern and Contemporary Government

A. Modern Democratic State

1. Full suffrage: all male, female citizens vote for representatives

2. Socialist, welfare state: government is responsible for social well-being of all citizens; public utilities

3. Checks and Balances: idea that legislative, executive, judicial branches are independent, check each other

B. Authoritarian State

1. Military rule

2. One man or one party dictatorial rule

C. Totalitarian State: Elite, secretive mass parties rule through terror, use of modern technology, glorification of leader cult

1. Fascist, Nazi: State with absolute control of all aspects of society, based on ethnicity, glorification of nation

2. Communist: State with absolute control of all aspects of society, based on concerns of workers, peasants

