CHAPTER 1: Issues in Comparative Politics
What is Politics?

(politics = the activities associated with the control of public decisions among gien people and in a given territory, where this control may be backed up by atuthoritative and coercive means (the use of these autoritative and coercive means, who gets to employ them and for what purpose
· the issues and their consequences for people in their own communities or around the world

· sets groups and individuals against each other, or because it involves abuses of power, deceit, manipulation, treachery and violence

· politics has to do with human decisions (public and authoritative
· no such thign as political solitaire

· public sphere: political decisions take place within some community called a political system VS. private sphere: voluntary actions, not regulated, not binding anyone outside the group involved

· all societies maintain some distinction between public and private affairs to some extent (although politics may be influenced by the private domain, it has directly to do with public decisions only

· authoritative: formal power that is vested in individuals or groups with the expectation that thier decisions will be carried out and respected (compulsory (coercion may be applied (those who have authority may have access to force and to monetary resources to enforce their decisions = means of coercion e.g. tax authorities; not Pope)
Governments and the State of Nature
· Governments = organisations of individuals legally empowered to make binding decisions on behalf of a particular community (authoritative and coercive powers

· Activities:

1. Wage war or encourage peace

2. Cultivate or restrict intl trade

3. Open or close borders in exchange of ideas and art

4. Tax population through different means and at diff rates

5. Allocate resources for education, health, and welfare, or leave to others

Types of gov´t:

1. Night watchman state: provide basic law and order, defense, and protection of property rights
2. Police state: more expansive, authoritarian
3. Welfare state: programs of social welfare assistance, unemployment benefits, insurance, pensions, public education...
4. Regulatory state: like the welfare state but less meddling
· Debate about Gov intervention

· Hobbes: man´s state of nature is mercilessly inhospitable, thus strong gov is necessary

· Rousseau: man´s state of nature is that of complete freedom, thus govs are a source of power and inequality, causes of human alienation and corruption

· Locke: human beings are businesslike and not so war-prone, thus the role of gov was to protect property and commerce and promote eco growth by enforcing property rights and rules of eco exchange (limited gov´t

Why Governments?
Purposes:

· Community and Nation-Building (Create and maintain a stable and peaceful community by homogenising the political cultures of the citizens (through language, common norms and values, myths and symbols, etc.) (national identity

· Security and order (make society safe for its inhabitants, both from internal and external attacks, even if that means employing military or police forces (peace = prosperity

· Protecting Property and Other Rights (the establishment and protection of eco and pol rights, including freedoms of speech and association and protection against discrimination and harrassment, as the key to sustained development of nations and other communities

· Promoting Economic Efficiency and Growith (promote eco development by establishing and enforcing effective property rights (taxing public goods and assume responsibilities (=/ externalities), occasionally monopoliser

· Social Justice (dividing the fruits of such growth equitably, redistributing wealth and goods (equalize the conditions of all citizens and their opportunities (provide minimum standards of living, a social safety net

· Protecting the Weak (future generations, minorities, social outcasts

When Does Gov´t Become the Problem?

· debate of gov intervention and its limits

Critics of Gov: Anarchists and Libertarians
· excessive gov intervention and regulation as a serious threat to basic human values

· Libertarians = individualists (the more it takes on, the mor prone it is to violate human rights (promote a society of unfettered individuals, free to make their own choices and seek out groups voluntarily and freely

· Anarchists = communitatrians (gov and power corrupt communities and lead to oppression and alienation (alternative to go in voluntary cooperation and natural communities

Destruction of Community: humans degraded into herds of sheep, inequalities created, destroy natural communities, become dependent on govs, and become corrupted

Violations of Basic Rights
Governments may use their powers to violate these rights (e.g. political persecutions) (aim: create a gov strong enough to govern effectively but not so much that it could destroy the rights of those whom it was designed to serve
Economic Inefficiency
Gov regulation of the economy may distort the terms of trade, lower people´s incentives to produce, create further inefficiencies in the attempt tobecome producers themselves, cause goods to be undersupplied and overpriced if becoming a monopoly, etc.

Gov for Private Gain
Rent seeking = self-interested political pursuit of private gain (rents = benefits created through gov intervention in the economy)

· one person´s gain is another´s loss

· imposes large net costs on society (spoils of gov)

· corruption, where influence is traded for money etc.

Vested Interests and Inertia
· difficult to change or abolish once established
· likely to prevail in political systems which contain a lot of safeguards against rapid political change (e.g. US ends up protecting the priviliges of vested interests)

Alternatives to Government: Markets and Voluntary Coordination
· local and decentralised govs, or voluntary cooperation without formal political authority

· Libertarians (accept gov in protecting security, individual rights, and ocmmerce (critical of eco regulation and production (tax resistance, draft resistance, and legalisation of all drugs (solution to market failure isn´t gov, it´s strengthening of ownership (rely on free markets and individual property rights
Political Systems: Structural Anlaysis
1. set of interdependent parts

2. boundaries towards the outside environment

(a particular type of social system: one involved in the making of authoritative public decisions

(a set of institutions (e.g. parliaments, bureaucracies, and courts) that formulate and implement the collective goals of a socierty or groups within it

(governments (core) depend on legitimacy and coercion to ensure obedience from their citizens, but low legitimacy ay result in breakdowns in political organisation and public policy failures, in its turn declining legitimacy even more

(collection of related, interacting institutions and agencies: political parties, interest groups, mass media, family, communities, churches, schools, corporations...

(boundaries of such are defined in terms of persons,t erritory and property

States

· state = political system that has sovereignty (independent legal authority over a population in a praticular territory, based on the recognised right to self-determination)

· internal sovereignty = the right to determine matters having to do with one´s own citizens

· external sovereignty = the right to conclude binding agreements or treaties with other states
· nation-states = when national identification and the scope of legal authority largely coincide

· Europe: a set of nation-states, each of which contains people with a common

· Africa: newly independent states with very weak national identities

· WWII: power shifted downward to local governments, and upward to supranational organisations

· EU: common market economy and currency (Euro)
· UN: the mos important organisation that encompasses almost all the world´s states (191), with forces deployed as peacekeepers, having acquired increased authority over world security, constraining, supporting and replacing the unilateral actions of individual states

First, Second, and Third World, North and South
· first world: advanced capitalist democracies

· second world: communist bloc (Soviet Union)

· third world: the rest, neither rich and Western nor communist

Big and Small States
· Russia: largest country in area

· China: most people

· Vatican City: smallest legally independent political entitiy in both respects

· Area and pop size do not determine a country´s political system, although they do affect eco development, foreign policy and defense problems...etc.

· Struggles of States:

· Building community (most don´t have homogeneous pops)

· Foster social and pol dev

· Securing and furthering democracy and civil liberties

Building Community
· political turmoil: conflicts over national, ethnic or religious identities

States and nations
· nation = a group of people with a common identity (language, history, race, culture, territory)

· multinational states = states consisting of a multitude of different nations (sometimes causes conflict, sometimes cultural enrichment)

Nationality and Ethnicity
· ethnicity = lesser importance to the group involved, not a form of primary identification like nationality (may or may not be based on objective differences; intermarriage, religion and historical memories, language, physical

· recent migration made recent homogeneous states more multiethnic (political problems from this result in... demands for recognition, civil rights, and equality of treatment, as well as struggles for autonomy or national independence, or ethnocentric demands for ethnic cleansing

Language
· 5000 different languages in use, only 200 have more than a million, and only eight are classififed as world languages

· 1.2 billion Chinese

· 350 million speak English at home, 1.8 billion where it is official language

· 300 million Spanish

· 200 million Arabic

· 165 million Russian/Portuguese

· 100 million French/German

· linguistic problems include educational policies or language use in gov´t

Religious Beliefs and Fundamentalism
· theocratic regimes: Iran, Afghanistan (taliban)

· religion is a powerful motivation for political involvement

· Muslim: most rapidly growing religion and becoming revitalised

· Special interest in education to transmit their ideas

· Religious fundamentalism: reassert themselves against expressions of modernity (some employ violence and terrorism in the effort to gain power

· Mega-terrorism requires: leadership, organisation,and cover
Cumulative and cross-Cutting Cleavages
· political cleavages = divisions that affect political allegiances and policies systematically

· cumulative= pit the same people agianst each other on many diff issues

· cross-cut = groups that share a common interest on one issue are confronted on a different issue

· post-Cold War period: ideological differences are usually ethnic and religious

Fostering Development
· availability of natural resources, level of eco and soci dev, and the rate of eco growth and social change

Rich and Poor Countries
· GNP: gross national product: total eco output per person

· PPP: Purchasing power parity: takes into account differences in price levels from country to country

· Five advanced industrial countries have small agricultural labour forces and are commercial and professional (US, Britain, France, Germany, Japan) vs the poor and agricultural (China, India, and Nigeria)

· Industrialisation, education and exposure to the communications media is associated with better nutrition and medical care

· To become more productive, a country needs to develop a skilled and healthy labour force and build its infrastructure

Economic Inequality
· Wealthy nations tend to have more egalitarian income distributions than middle-income countries

· Industrialisation and high productivity have historically gone along with more equal distribution of income (although the first stages of modernisation may actually increase this inequality by creaitng a dual economy, a rural and urban industrial sector, both with inequalities)

· Developing countries: political instability = income inequality = awareness of it increases

· Early land reforms = equal opportunities = investment in education, in agricultural inputs and rural infrastructure and in labor-intensive industries, and an emphasis on export-oriented growth = cheap and skilled labour

Pop growth, eco dev, and the Environment
· advanced economies have only begun to pay for the env costs of their ind dev

· with increasing ind and urb in the dev world, env problems could worsen

· 2025: pop increase to 8 billion

· modernisation:

· sanitation measures and modern pharma reduce death rate

· public policies and changing incentives reduce fertility

· improved edu, health, welfare, and living cond pop growth declines

· gov intervention in influencing familiy choices = coercive policy of abortion and contraception (e.g. china)
Securing Democracy, Human Rights and Civil Liberties
· democracy =a political system in which citizens have basic civl and pol rights, and with their most important pol leaders are elected in free and fair elections and accountable under a rule of law (“government by the people” (balance between respecting the will of majority and protecting the rights of the minority

· democratisation waves:

· after WWI

· after WWII

· 1970s including south Europe, East Asisa, Latin America, Eastern Europe and a numner of African states

· authoritarian (non-democracies) = policymakers chosen by military councils, dominant pol parties, or hereditary families; citizens ignored or pressed into symbolic assent

· oligarchies = “rule by the few” (important pol rights withheld from majority of pop

· totalitarian systems = gov constricts the rights and privacy of its citizens in a severe and intrusive manner
