1
2

Passion, politics and state-building: The African case

Summary

The modern state system with its representative democracy is taken for granted as the best political system. My point of departure is that representative democracy and its elitism are basically undemocratic. Democracy is by its nature participation of all. The political resignation and apathy in the western world show us that representative democracy is not a real democracy. The representatives are the elites. Therefore, politics is profession like any other profession. Hence, it is the means to accumulate power and wealth. As the political evolution shows us a transition from political state to belligerent and neo-liberal state has taken place. The political passion is replaced by passion for war and profit accumulation. The state has become the achievement and profession of the elites. It is not anymore a way of life of the people. Only intellectuals, elites and those with guns decide the nature and course of the state. Therefore, fundamental democracy (political passion with communication and dialogue which is not feasible in the modern mega-state) does not seem to be reconcilable with the modern state which consists of passion for war and neo-liberal economics (passion for competition and profit accumulation). The modern state has not solved the Hobbesian war of all against all; instead it has depoliticised the people and "passionised" them for war and economic competition.

State-building and elitism

Elite is an institutionalised and specialised social group, a minority with extraordinary social and political achievements. Pareto says that competition for power is the basic engine of historical processes.
 Those who compete for power already possess some amount of power. That means, only powerful compete for power. Formal education and the Knowledge acquired from it are a decisive prerequisite for competition for power and its materialisation. For example, an uneducated farmer in a village would never think to compete for political power in the country or to become a rebel leader. Both require some knowledge of the social, political and economic history of the country, some relations with international institutions and states and the usage of mass media. Moreover, the skill how to politically and economically mobilise the members of a political entity requires some educational background. Therefore, it is in rare cases that - at least in the modern politics - uneducated become elites of a society. This conclusion leads us to a further conclusion that the educated and the elites are the main responsible for the political and economic injustice of our time.

If we underscore that elites are indispensable for the construction of the economy or sound politics of a political entity we judge it only from the epistemological point of view. The fact that they are educated does not necessarily mean that they are going to act in an ethically responsible way. We have to take into consideration that in any action of the elite intellect as well as individual interest are involved. Social and material privileges are mostly the driving factors in the political behaviour of the elites.
 This is based on the fact that they are the mediators and bearers of political and social power.

The bigger a political group the more elites it produces. Dreitzel raises the question, who considers herself elite?
 In the modern society it is the educated class. These elites seem to give answers to the economic and political questions of the society. The function of the elites is the legitimate representation of the majority; that means representing the interests and values of all. This is a kind of logical truth. But the behaviour of an individual cannot be logically deduced. The behaviour of human beings is unpredictable. Therefore, a logical deduction of the behaviour of political elites is an illusion, because it cannot be calculated why and how they act in that way in a given situation.

Besides this unpredictability of the behaviour of the elites there is the social disparity created by the formation of the elites. Among others, what characterizes elites is that they possess qualities that are above average, i.e. social superiority. Through their intelligence they become scientific elites and as a consequence power elites. Knowledge legitimizes therefore not only the power but also the social disparity. The power will be transmitted from one elite to the other what Pareto calls "elite circulation".

The modern state cannot be conceived outside of the context of the elites formation. The shortcomings of the modern states go hand in hand with the problematic of the elites formation: 1) it is in the state that the gap between the rich and the poor grows, because state is not an assembly of self-less people but a group of people with various interests. The interests are not transparent and easy to coordinate since the behaviour of the people is not always predictable. 2) it is in the modern state that a radical political participation becomes almost impossible because of the size of the group and epistemological disparity.

Regarding the cultural globalisation of nowadays the dominance of the western culture has become one of the crucial issues. It is the African elites who propagate that the traditional cultures have to be protected from the foreign dominance. Paradoxically, it is the African elites themselves who are importing the foreign cultures to Africa in their way of dressing, consuming, behaving. They are the ones alienated from the traditional culture of the African societies. They are the ones who condemn colonialism and neo-colonialism; at the same time they are the ones who persecute their own people in the name of the state-building and national unity and economic development. The modern state form is for them a matter of course. The elites are those who work together with the IMF and World Bank. They profit from the structure adjustment programme of these institutions, while the poor and uneducated suffer from the consequences of this neo-liberal capitalism. How can they become representatives of the poor people living in wobbly huts covered by grass while they live in villas and palaces?
 How can they talk about protecting the African culture and tradition while they themselves are dressed in a western way and consume western goods? How can they pretend to develop the poor while they clean the poor beggars from the main streets of the capital cities when their western colleagues visit their countries?

In many developing countries there is a deep cleft between the minority of the educated class on one hand, and the majority of the population without formal education on the other. African societies are a good example. Since formal education and the knowledge acquired from it are "universally" recognised as the only scientific basis for modernisation and development, the educated class owns not only the epistemological but also political and economic power. Knowledge acquired form formal education is not only a factor of developmentalism, but is also of depoliticisation of the majority of the population. Educated people became the architects of political life and economic development. The origin of the modern representative democracy is not only the fact that the size and the nature of the modern state does not allow a direct and an active participation of all members of a political entity
, but also the epistemological disparity makes participation of all impossible. Therefore, the modern state is a political form constructed by elites. A fatal illusion in the modern politics is the belief that, the fact that people go to the election ballots every four or five years for "free", "secret" and "fair" elections is considered as an unprecedented political achievement of the modern democracy. Modern democracy is an achievement of elites. It is an ideology, a belief and a calculation of political support. Hence, modern democracy is not a way of life. Once politics becomes an ideology, there is no democracy anymore, no politics as a communicative way of life, instead a teaching of the intellectuals or political elites.

Modern formal education, political passion and state-building

"Knowledge workers will not be the majority in the knowledge society, but in many if not most developed societies they will be the largest single population and work-force group. And even where outnumbered by other groups, knowledge workers will give the emerging knowledge society its character, its leadership, its social profile. They may not be the ruling class of the knowledge society, but they are already its leading class. And in their characteristics, social position, values, and expectations, they differ fundamentally from any group in history that has ever occupied the leading position."
 Peter F. Drucker
As the political trend in Africa of nowadays shows the building of modern state seems to be conceived as a matter of course. This process of state building requires educated class in order to implement it in a scientific way. The educated class is de facto the legitimate architect of this project. As the political history of last century shows African politicians as educated class tried to implement either the socialist model or capitalist model of state building; or some have tried to combine these western or eastern models with the "traditional African" models of political understanding. At the same time many Africans as well as non-Africans were attacking any political model coming from outside as inappropriate for Africa. Then the tendency and ideology emerged saying "back to the nature" - nature meaning here African culture. Nevertheless, the collapse of the communist model gave a substantial basis for the argument in favour of capitalism such as Francis Fukuyama's disreputable book The end of history.

In the modern politics the knowledge acquired by formal education has become the means to implement the ideology of the political class. Knowledge as power has the function to manipulate or to mobilise the people. That is why in our interpersonal relationships we not only direct our questions to people we regard as authoritative or knowledgeable, that is, people in possession of the truth.
 As Goldman says many social institutions also have an interest in knowledge. Hence one of the fundamental aims of education is to provide people with knowledge and to develop intellectual skills that improve their knowledge-acquiring abilities.
 However, education helps not only to acquire knowledge, but it helps also to be able to scientifically argue that one is in possession of the truth. Scientific argument and the ability to convince does not necessarily presuppose that what is said is essentially true. Truth is not only something epistemological, but also ethical. Whereas formal knowledge acquiring is predictable and observable, there is no good political behaviour which is based only on formal knowledge. That means, there is no correlation between formal education and good political behaviour.

In relation to the importance of knowledge and education Goldman raises the objections by postmodernists, social constructivists or relativists that deal with: a) the existence of objective truth, b) the fact that truths are too complicated to inflict on young children, c) that students should learn truth on their own rather than have teachers or text books present those truths, and d) who is to decide what is true and therefore what should be taught.
 Especially the last point is quite relevant in our case of elite formation and intellectualism. Goldman defines "expert [knowledgeable person] as someone who has true answers to questions in the domain of expertise, or who has the capacity to readily acquire true answers when questions are raised"
. However, this definition of Goldman overlooks one very important aspect of the behaviour of an expert: a true answer to a raised question depends not only on the expertise, but also on the intention of the subject. Furthermore, the intention to give a right answer to a raised question depends on the individual interest of the subject. Regarding true answers of an expert Goldman gives the following example: "an opera expert is someone who correctly answers questions about opera ... and an expert on automobile engines or kidneys is someone who can correctly determine why a particular token of the type is malfunctioning and what treatment would correct the malfunction."
 In my view the above example of Goldman on the issue of truth is not satisfactory. There is a big qualitative difference between giving information on opera by an expert and giving information on the political and economic situation of a political entity by an economist or politician. Information given by a politician or economist can be more easily influenced by individual interest and profit than information by an opera expert, engineer or physician, however without denying that even the latter might manipulate truth for certain personal goals. Therefore, a knowledgeable person does not necessarily handle responsibly and ethically. The main problem in the social life is primarily not lack of knowledgeable persons or experts but unpredictability of individual behaviour and asymmetry of information.

When we go back to the issue of knowledge and modern society, the modern world is created by the educated people. The individual and social epistemology
 of the modern society are rationalised and scientific. However, in my view these rationalisation and scientific approaches are characterised by at least two shortcomings: 1) in the process of state building has become the duty of the educated; 2) the modern state system and the so-called western "democratic traditions" have become a matter of course, not only the end, but also the beginning of the history of mankind. Therefore, one of the central points of my paper is that the modern state system is fundamentally anti-democratic because of two reasons: 1) the size of modern states is irreconcilable with fundamental democracy: participation of all; 2) "The mega-state in which this century indulged has not performed, either in its totalitarian or in its democratic version. It has not delivered on a single one of its promises."

Ad 1. As the political and economic developments of nowadays show us politics and economics are based on two quite different principles of passions: the passion of a fundamental democracy is based on a small size of a group of people, whereas the nature of economic passion (profit accumulation) demands a big group for varieties of demands and offers. Politically speaking, the larger the group the bigger the force (police, weapons, secret security, etc.) should be. Therefore, a big state can function economically very well, but politically very seldom.

With fundamental democracy I mean the participation of all members and dilution of a highly centralised representative democracy. This principle presupposes a small group of members. "The pro-democratic socializing impact of decentralization is likely to be more potent the smaller the community to which power is devolved."
 In the same way Dahl says with increasing scale of a political system "knowledge of the public good becomes more theoretical and less practical"
 "With increasing scale, it becomes more and more difficult for any citizen to know concretely any significant proportion of other citizens in the society and, thus, to apprehend their interests directly. This loss of direct contact diminishes the possibility for 'empathic understanding' that would lead the citizens to a more altruistic, non-egoistic conception of 'civic virtue'. In larger communities, the loss of direct contact makes people less disposed to appreciate the validity or reasonableness of other interests."

With increasing scale of a society the only thing the ordinary people can do is either to re-elect or oust a representative to or from the office.
 This is however contradictory to the real nature of politics. Politics as passion of the people is neither reward nor sanction, it is rather the outcome of the way of life of the society. This is one of the main weak points of the modern state.

Ad 2. The neo-liberal economic system and the modern state based on this system seem to be conceived as the best of all economic and political systems. Further, this position seems to be a matter of course. However, as stated above, passion for politics and passion for economics are quite different. Political passion demands the knowledge of the person representing the group as well as the knowledge of the members of the society. This issue is conspicuous especially in the societies that have not yet "achieved" the modern (western) political culture. In the societies where the modern political system is being tried to be implemented (election of representatives) the comments from the ordinary people are such as "we need ordinary people", "people we know" "familiar people with local problems and are approachable"
. This I would call the fundamental political passion.

Besides the alienation of the politics from the people by making it a creation of political representatives the higher costs for running for office make politics of the modern state a business and mere profession. "These high costs heighten the tendency toward the professionalisation of politics as the size of the political unit [...] increases."
 In the same way, Dahl and Tufte say, "[w]ith increasing size, then, the part-time amateur is replaced in the representatives' ranks by the full-time professional... In every country where constituencies have swelled, legislators have had to devote more and more time to politics."
 The doubts about politics which is conducted by the political elites is neatly expressed by Michels that "for democracy the first appearance of professional leadership marks the beginning of the end."
 Moreover, as Diamond says, the social distance between the citizens and the representatives becomes very large.

In order to understand or think over the feasibility of the political passion of the state it is important to reflect on the nature of the state itself. Concerning the concept of the state Dunleavy describes some elements of the state. He maintains that state is "a set of organised institutions with a level of connectedness or cohesion, justifying short-hand descriptions of their behaviour in 'unitary' terms. [state operates] in a given spatial territory, inhabited by substantial population organised as a distinct 'society'. These institutions' 'socially accepted function is to define and enforce collectively binding decisions on the members of society'. Their existence creates a 'public' sphere differentiated from realm of 'private' activity or decision making."
 In this description of the state Dunleavy talks about some central elements such as "organised institutions" and "socially accepted function". However, the fundamental and untouched questions in this description are how and by whom are the institutions organised? Is the function of the institutions socially accepted? What is the contribution of the people to this state-building?

A political integration which is not based on political passion is a mere construct of political elites. This political passion is "mutual ties of one kind or another which give the group a feeling of identity and self-awareness."
 My key arguments in this political passion building in view of state-building is that modernisation (transferring of the some tribes or smaller ethnic divisions to a more all-encompassing set of social processes)
 and state-building have become a matter of course. It is a political performance of the elites, not an evolution of the population. At the cost of the ordinary people the political project of the elites in the developing world and their allies in the industrialised world is being accomplished.

Deutsch identifies some recurrent factors in the national integration or state-building: the transition from subsistence to market economy, the integrating influence of core areas representing regions in which the population is more mobilized and advanced and urbanisation and mobilisation of the population. Furthermore, communication networks allowing for migration and trading, concentration of skills, capital and social institutions between regions and classes in order to develop nationalist aspirations, coherence of groups capable of competing effectively for resources, group awareness and symbols of national identity, and the politico-territorial socialisation state coercion (such as imposition of language) are some of fundamental elements of the project of the modern state.
 Deutsch's description of the central elements of the modern state imply the economic dimension of the integration, dominance by the urban culture and a political project designed by the elites. However, this does not necessarily materialise the project state-building as passion building, since politics is reduced to economics and it is based on internal colonialism.

With the increasing scale of the state the definition and the concept of the state have became more and more difficult. According to Foucault the state is no more than a composite reality and a mythicized abstraction.
 In this state politics is just the art of governing and the idea of governmentality. Moreover, the task of the state is to develop elements constitutive of individuals' lives.
 According to Max Weber, the modern state can be defined "only in terms of the specific means peculiar to it, as to every political association, namely, the use of physical force."
 Furthermore, claims to the monopoly of the legitimate use of physical force is justified by the concept of the state as a compulsory organisation with a territorial basis.
 Hence, the political passion of the citizens in the modern state system based on authority (domination) and legitimacy (binding rules) "imply that, under normal circumstances and for most people, the actions of the state and its demands upon its population will be accepted or, at least, not be actively resisted."

Pierson gives a definition of the citizen which will be quite relevant in our discussion about passion and politics. "In essence, the citizen is one who is entitled to participate in the life of the political community."
 This means that with the increasing scale of political participation the citizenship increases, and when the political participation decreases, the citizenship decreases too.

One of the modern state phenomena is that the existence of the state is taken for granted. As long as the economy of a country, its pensions' systems, employment policy, etc. function it is believed as if all political tasks of the state were fulfilled. "[T]he political projects that are directed towards the generation of 'society effects' as societalisation"
 is completely neglected. Instead of societalisation an elitist depoliticisation and "depassionisation" of the masses has taken place. "Where the non-elites have little control over the elites, political democracy is low".

Basically, politics is nothing but the way of life of the individual as well as of the group. It is the outcome of the combination of the individual and social epistemology. However, in the modern state, politics has lost this aspect as a way of life. It has become an ideology. It is the ideology of those who pretend to represent the interest of a group of people. In my view ideology and representation are contrary to the concept of the politics as a way of life. Ideology and representation are mechanisms of the political elites in order to conduct the political atmosphere of a society. Diamond maintains that in a political system there must be mechanisms to make the elites responsive to their passions, interests and preferences
. The main controlling mechanism in the modern politics is election. However, as the turnouts in the democracies show us the election is not anymore a mechanism of responsiveness. People are becoming politically apathetic concerning election. They are becoming disappointed of their respective governments and believe that, since their votes do not change anything, they would rather not go to give their votes.

War and political passion

Another central benchmark of the modern state is the degree of its military power. The conception that the state must be ultimately both absolute and legitimate
 is one of the fatal modern myths and mistakes since Hobbes. State is not something real in itself. It is just a belief. It is just a transformation of the individuals who run the whole business of the so-called state machinery. It is not because of the state that there is no civil war; it is instead because people do not want to fight that there is no war. On the contrary it is the state that constructs enemies and wages wars. Therefore, the monopolisation of the power by the state does not mean creation of peace. The usual and actual example for justification of state in relation to monopolisation of power is the African political crises. What creates conflicts in Africa is not the absence of states, but the presence of the states. The African challenge is that before a political state is successfully created the creation of economic and military state has begun as a project of the elites. The military state tries to monopolise the power and the economic state tries to exploit the resources. The state is retreating everywhere as a political state, the people are murmuring underground, the democratic values are crumbling, the military power is increasing.
 Even in the western societies the state is based on either the military or economic power or both by replacing the political state.

"[S]tates can develop a strong appeal to the emotions only so long as they prepare for, and wage, war."
 War is not only the means to maintain the status quo of the state. It is also the process and the means to reach the state machinery and to exploit its resources. The state as a branch of exploitation and of profession can be achieved in the western societies by elections and political competition, whereas, in Africa it happens by cheating the votes, intimidation or military coup. The western as well as the African realities reflect the respective political passions implemented to attain and maintain power. In the following part we shall discuss some case studies to illustrate war and violent political passion in some African regions.

The Sierra Leonean case

"Patrimonialism ... is merely the unreformed means by which urban elites maintain their colonially wrought power over the rural masses."
 The belligerent passion during the Sierra Leonean civil war between 1991 and 2002 is one of the good examples for politics and passion in the recent African history. "New personnel were acquired by means of abduction. Children and youths, preferably those with some schooling, were taken for political indoctrination and combat training. Other captives, mainly illiterate adults, were used as slave labour"

As Abdullah and Muana noted the origin of the Sierra Leonean civil war goes back to the lumpen 'rarray boys'. "These first-generation lumpens were predominantly foot soldiers of the politicians of the time."
 They were politically manipulated and socially excluded. However, after some students, middle class youth and other participants joined the lumpen culture, the group became bigger and well organised. Some people trained in Libya began to play an important role in the organisation after it became a party, Revolutionary United Front (RUF). The leaders of the group propagated to the recruits that an explosion of destructive violence would be the only solution to the economic and political problems of the country

The problematic we see here is how RUF as a political party or liberation front (conducted by political elites) expects support from illiterate and uprooted youth by indoctrinating and mobilizing them. In order to give to the war a quick end the Sierra Leonean army began to recruit drug addicts, thieves, unemployed etc. As Abdullah and Muana say, "overnight, the army became indistinguishable from the RUF"
 by imitating the manner how the rebels recruited their fighters such as by creating the so-called Civil Defence Force mostly from the traditional hunters known as Kamajors. The fact that no political RUF’s negotiations with the All People's Congress's government and afterwards with National Provisional Ruling Council (NPRC) was possible made the situation of the Sierra Leonean civilians desperate. Even the NPRC regime began to enrich itself from the war likewise the rebels did. Terrorizing, mutilating, rape, etc. were measures the RUF and even the government soldiers were implementing to deter the civilians from supporting the other party.

In this horrible war of Sierra Leone as well as in other African wars what can be observed is how the belligerent passion intoxicates the warriors that they commit things that a normal human being abhors. After the war the when the indictment began the indicted were accused of terrorism, collective punishments, extermination, murder, rape, sexual slavery, conscripting children, abductions, etc.
 This inhuman action and belligerent passion in Sierra Leone was exacerbated by the art and propaganda of some educated class and political elites. "They [the educated] class certainly contributed to its development, particularly in the sphere of public relations and in publicizing the struggle, especially during the hostage crisis and the negotiations..."
 The peak of the passionate violence was the RUF's slogan: 'arms to the people, power to the people, and wealth to the people'.

The Liberian case

The coup that made the head of the Liberian military junta Samuel Doe the head of the state in 1980 is another example for how the civilian population suffers under power struggle and belligerent passion of the political elites. A new movement National Patriotic Front of Liberia (NPFL) was founded against president Doe. Charles Taylor became the leader of the movement. The following quotation shows that politics is business and passion of the elites without any participation of the majority of the population. "When the NPFL attacked the Nimba county in December 1989, few Liberians had heard of the organisation and fewer still had any idea who its leaders were."
 The members of NPFL as well as of many West African countries were dissidents exiled in Libya. As the case of Liberia shows many political elites, when obstructed by their rivals, try "to destroy the bureaucratic state not only through a desire for plunder but also in order to eliminate it as a base for potential rivals."

As ECOMOG (ECOWAS-monitoring group -Economic Commission of the West African States -) dominated by Nigeria wanted to install a puppet government Charles Taylor of Liberia had no other choice but to comply with the Nigerian demands. As Ellis noted many youth that joined the NPFL to overthrow the Doe government wanted to seize the opportunity to acquire properties and riches.
 Through the destruction of peacetime economy the power of the warlords became so strong that they began to force people for an unpaid service. Besides the internal warlords that destroyed the infrastructure and looted the economy of the country some foreign politicians and businessmen as well as the ECOMOG soldiers profited by doing various forms of trade with the warlords and plundered and received bribes as funds for the expeditionary force.

The conflict of Liberia was characterised by various phenomena of political competition and belligerent passion of the internal as well as external elites. The belligerent passion and internal competition for dominance and supremacy of the elites was between the American-Liberian families and the hinterland elites that emerged by taking advantage of the indirect rule system and missionary education. The external competition of the elites happened between the heads of the states of Ivory Coast (Houphouet-Boigny) and of Nigeria (Babangida). Whereas Babangida and Doe cemented a business alliance, the god-daughter of Houphouet-Boigny had married the son of the predecessor of Doe who was killed together with his father in the putsch by Doe. Therefore, Houphouet-Boigny supported the NPFL, whereas the Nigerian expeditionary force was working together with one group of warlords, and the interests of Guinea were articulated through a warlord group called Ulimo-K.

The subjugation of the population to the political elites and their putative modern state is the main African problem.
 This military inclusion of the population in the belligerent passion - later to exclude it politically - was continued in Liberia by recruiting child soldiers and civilians by different factions. War captains began to keep their young fighters dosed with various drugs.

The Rwandan case

Peter Uvin explains the Rwandan genocide of 1994 and its causes from various perspectives. The first of the causes of the genocide was the economic crisis. The agricultural production on which many Rwandans relied began stagnating prior to the civil war. At this time the food crisis and the political situation became interdependent. This means, when up to one million persons were displaced as a result of an FPR (Rwandan Patriotic Front) offensive, Rwanda’s food production collapsed, the foreign exchange earnings reduced, aggregate gross domestic product per capita decreased and poverty increased.

A further impact of this trend on the economy was that military expenditure increased. The economic crisis had two aspects: Conjunctural (drought, excessive rain, plant diseases and the effects of war) and structural (land pressure, poverty, industrial mismanagement, poor export earnings, balance-of-payment deficit, dependence on foreign aid and collapse of the mining sector. This crisis was exacerbated by the SAP (structure adjustment programme). The SAP problem was supplemented by other governmental policies, i.e. school fees, various obligatory contributions, etc.

As a consequence of this economic crisis a political crisis began to destabilise the country. Corruption, slow pace of development and famine began to challenge the regime. Additional to the political discontent, the FPR invasion of 1990 exacerbated the political crisis. The international pressure for democratisation did not become the solution, instead one of the causes of the problem.

The outcome of the Arusha negotiations such as return of the Tutsi refugees and power-sharing mechanisms became a threat to the political elite. In the face of this threat and FPR invasion, ethnicity became the unifying factor for belligerent passion and tool of the elite by accusing the Tutsi as aggressive and dangerous by nature. In order to disseminate this passionate hatred the mass media became one of the best tools. Extremist voices tolerated, supported and created extremist political parties, in order to accelerate the genocide. At the same time the society became militarised, the opposition was radicalised and divided and the process of the Arusha negotiations slowed down.

The hatred of the Tutsi and the Hutu has some historical causes. The Catholic church has played an important role in this hatred. As Van Hoyweghen pointed out, "Leon Classe, vicar Apostolic since 1913, was embodiment of theocratic, thomistic vision within Catholicism. He dreamed of hierarchical state-church and found supporter in the Belgian colonial administration, which wanted to rule through the 'traditional' political system but trimmed it to 'manageable and rational proportions'. The Tutsi were regarded as noble and the Hutu their subservient farmers."
 After the independence of Rwanda in 1962 power shift began and the public office was dominated by the Hutu. This social transformation and, as a consequence, the founding of the Rwandan Patriotic Front became the breeding ground for the belligerent passion and future conflict. The social transformation happened not only in the public sphere. Even within the church this change happened that the majority of the Bishops were Hutu. As Van Hoyweghen pointed out, the senior clergy - the Hutu - enjoyed its symbiosis with the Hutu dominated government that it was not interested to intervene when its Tutsi lower clergy was being persecuted.
 The senior clergy defended its politically passive role arguing it concentrates on sacramental and spiritual issues rather than social ones.
 Besides this, the democratisation was obstructed by the politico-commercial network around President Habyarimana. The disastrous power struggle was between the President's network, the opposition leader and the RPF, that means between the elites.
 The outcome of the Arusha negotiations (15th October 1992) such as constitutional state with divisions of power based on politics not ethnic lines, and solution for the refugee problems were described by the President as a scrap of paper.

As Uvin correctly underscored, the passionate hatred propaganda, role and strategy of the elite in the political behaviour of the genocide was decisive. The manipulative power of the elites followed the strategy of securing the economic interest. Political power was the means to accumulate wealth. Maintaining this power and accumulation of wealth required clientelism. The political power and the economic wealth were the means to guarantee the social status of the elites.

One of the most important strategies of the elites was that they took advantage of the manipulability of the poor people. These poor people are uneducated, they live on their subsistence economy, they believed those who promised them better future and eradication of their poverty. The strategy of the Rwandan elites at that time was to present the Tutsi as hindrance to economic amelioration, as aggressive by nature, as foreigners coming from somewhere else, not from Rwanda. The existing economic crisis of Rwanda at that time became a pretext to exterminate the others as the causes of the economic and political problem. The long-standing and institutionalised racist prejudice and the structural violence, as Uvin pointed out, were the central causes of the disaster.

The social prejudice explodes out when some economic and political crises seem insurmountable. In order to divert the attention of the people from the main cause, the elite can make use of the educational skill and control of the mass media to disseminate belligerent passion and to openly accuse the allegedly responsible as scapegoats. This scapegoat mechanism demands from the victims some clearly differentiating signs. In the case of the Tutsi and Hutu relationship this was the ethnic difference. As long as there are no outstanding economic and political crises there is no need of scapegoats and the elites are not interested in radicalisation of the scapegoats and intensification of the belligerent passion. Ethnicity was the best means to gather together the Hutu against the Tutsi by radicalising the racist prejudice and by extending the FPR (dominated by the Tutsi) threat to all Tutsi.

The Rwandan genocide and belligerent passion was a political devotion. The "propaganda [to kill the Tutsi] included explicit and regular incitation to mass murder, verbal attacks on Tutsi, the publication of lists of names of 'interior enemies' to be killed, and threats to anyone having relations with Tutsi. This genocide and extremist voices were not only tolerated, but also morally and financially supported by people at the highest levels of the establishment, including the government."
 The distribution of arms to "self defence groups", occasional killings, rapes, imprisonment, harassment, standardisation of brutality, legitimisation of forces of violence, dehumanisation of the enemy can happen only when passionate hands master the genesis and the unfolding of these events.

Conclusion

The modern state system introduced by the elites is not only dissatisfactory, but it also excludes the population from politics. The mistakes being committed by these elites is that they take for granted the modern political system. Even the western democracy which seems to be the only remaining and viable political system is basically not democratic. As the political atmosphere in these democratic countries shows, politics has become the means to accumulate power. The modern western democratic culture with regular elections and free press is just the means for the political elites to divert the attention of the people from undemocratic traits of the modern western state apparatus. As long as politics is the business of the elites no democracy is possible. As the western political system shows us the politicians come usually from an economically well-off background, are academically highly qualified. That means they are from the minority, they are elites with their own individual interests and calculations.

My emphasis in this paper is not to take for granted the western democratic political system, neither the socialist/communist alternative. Moreover, highly centralised representative democracy is undemocratic by its nature. Therefore, the modern state system with its representative democracy is undemocratic, because it creates intellectual disparities and makes politics a profession of the elites. Politics should not be a profession; it is a way of life of the society. In this way of life everybody has to take part without being represented by a highly centralised and elites guided system. This is possible only in a small political entity. However, since the modern political system seems irreversible, the alternative we have in order to become more democratic is to abolish elitist disparity, to establish educational equality and to implement a strong autonomy of peoples in small political entities.

Another problem in the modern state system is that the political passion (fundamental democracy) is replaced by belligerent passion (passion for war) and economic passion. That means the state exists as long as there is war and as long as the neo-liberal economy functions. The nature of the human being is reduced to violence and economic competition. The modern state with its mega-size is not conducive to communication and dialogue which constitute the political state. With the increasing scale of the society, the scale of mistrust increases, the behaviour of the social members becomes unpredictable because of the lacking interpersonal dialogue and communication. This is the origin of the transition from political passion to belligerent passion and eventually to economic transaction which does not necessarily require political communication and dialogue as long as economic profit can be achieved or will not be obstructed.

The Hobbesian Leviathan does not solve the basic problem of the war of all against all; it only shifts to the international level to the disadvantage of fundamental democracy of communication and dialogue. It replaces the political state and political passion by belligerent state and neo-liberal economics. Therefore, it is my conviction that national as well as international conflicts can be solved only if the political state is rediscovered and martial and neo-liberal state is weakened.

Bibliography

· Abdul, K. Koroma, Sierra Leone, The agony of a nation Andromeda Freetown 1996.

· Abdullah, Ibrahim and Muana, Patrick, The Revolutionary United Front of Sierra Leone. In: Clapham, Christopher (ed.) Guerillas in Africa, James Currey, Oxford 1998 (pp. 172-193).

· Abdullah, Ibrahim, Bush path to destruction: the origin and character of the Revolutionary United Front (RUF/SL). In: Africa Development XXII, 3/4 1997 (pp. 45-76).

· Birch, Anthony H. The concepts and theories of the modern democracy, Routledge, London 1993.

· Bollen, Keneth A., Political democracy: conceptual and measurement traps. In: Alex Inkeles (ed.), On measuring democracy, Transaction publishers, New Brunswick 1991.

· Boya, Odette M., Contentious politics and social changes in Congo. In: Security Dialogue, V. 32, No. 1, March 2001 (pp. 71-85).

· van Creveld, Martin, The rise and decline of the state, Cambridge university press, Cambridge 1999.

· Deutsch, Karl, The growth of nations: some recurrent examples of political and social integration, World Politics, 5(2), 168-195.

· Diamond, Larry, Developing democracy, The Johns Hopkins university press, Baltimore 1999.

· Dunleavy, Patrick, The state. In: Robert E. Goodin and Philip Pettit (eds.), A companion to contemporary political philosophy, Blackwell, Oxford 2000.

· Ellis, Stephen, Liberias Warlord Insurgency. In: Clapham, Christopher (ed.) Guerillas in Africa, James Currey, Oxford 1998 (pp. 155-171)

· Fanthorpe, Richard, Neither citizen nor subject? 'Lumpen' agency and the legacy of the native administration in Sierra Leone, African affairs 2001 (pp. 363-386)

· Foucault, Michel, Governmentality. In: G Burchell et al., The Foucault effect, Harvester-Wheatsheaf, London 1991.

· Held, David, Political theory and the modern state, Stanford University press, Stanford 1989.

· van Hoyweghen, Saskia, The disintegration of the Catholic church of Rwanda. A study of the fragmentation of political and religious authority. In: African affairs 1996 (pp. 379-401)

· Mamdani, Mahmood, Citizen and subject. Contemporary Africa and the legacy of late colonialism, James Curry, London 1996.

· Michels, Robert, Authority. In: Encyclopedia of the social sciences, V.2, Macmillan, New York 1930.

· Nisbet, Norbert, Twilight of authority, Oxford university press, New York 1975.

· Paddison, Ronan, The fragmented state, Basil Blackwell, Oxford 1983.

· Pierson, Christopher, The modern state, Routledge, London 1996.

· Uvin, Peter: “Political and economic crisis and the radicalisation of society” In: Aiding violence: The development enterprise in Rwanda, Kumarian Press, West Hartford, Connecticut 1998 (pp. 53-69).

· Voigt., D./Mertens, L., Elitetheorien. In: Soziologielexikon, 3. Aufl., Gerd Reinhold, Oldenburg, München 1997 (pp. 127-131).

· Weber, Max, Economy and society: V.1, Bedminster, New York 1978.

· Weber, Max, Politics as vocation. In: H.H. Gerth and C.W. Mills, From Max Weber, Routledge and Kegan Paul, London 1970.

Belachew Gebrewold, MA (theol.), PhD (rer. pol.)

� Cf. Voigt/Mertens 1997, 131.

� Cf. Boya 2001, 75.

� Cf. Voigt/Mertens 1997, 131.

� Cf. ibid.

� Cf. Jalata 1995, 41.

� Cf. Birch 1993, 174.

� Peter F. Drucker � HYPERLINK http://www.theatlantic.com/politics/ecbig/soctrans.htm ��http://www.theatlantic.com/politics/ecbig/soctrans.htm� (22/02/2003)

� Goldman 1995, 1.

� Cf. ibid.

� Cf. ibid.

� Ibid. 2.

� Ibid 2.

� "Individual epistemology studies intellectual activities of single cognitive agents in abstraction from others in order to see how modes of belief formation promote or impede knowledge acquisition. Social epistemology studies the social or interactive practices of multiple agents in order to see how their interactions encourage or obstruct knowledge acquisition." (Alvin I. Goldmann � HYPERLINK http://www.ed.uiuc.ed/EPS/PES-Yearbook/95_docs/goldman.html ��http://www.ed.uiuc.ed/EPS/PES-Yearbook/95_docs/goldman.html� (06/02/2003)

� Peter F. Drucker � HYPERLINK http://www.theatlantic.com/politics/ecbig/soctrans.htm ��http://www.theatlantic.com/politics/ecbig/soctrans.htm� (22/02/2003)

� Diamond 1999, 123.

� Dahl 1982, 144.

� Diamond 1999, 123.

� Cf. ibid.

� Cf. Daiamond, 129.

� Ibid. 129.

� Dahl and Tufte 1973, 75-76.

� Michels 1962, 73.

� Cf. Diamond, 130.

� Dunleavy 2000, 611.

� Quoted according to Paddison 1983, 58.

� Cf. ibid. 62.

� Cf. Deutsch 1953, 168-95.

� Cf. Paddison 81-82.

� Cf. Foucault 1991, 91-103.

� Cf. ibid.

� Weber 1970, 78.

� Cf. Weber 1978, 54-56.

� Pierson 1996, 22.

� Ibid. 27.

� Quotation according to ibid. 66.

� Bollen 1991, 5.

� Cf. Diamond, 219, 221.

� Cf. Held 1989, 14.

� Cf. Nisbet 1975, 3-7.

� Creveld 2000, 337.

� Mamdani 1996

� Fanthorpe 2001, 364.

� Andullah and Muana 1998, 173.

� Cf. ibid. 179.

� Ibid. 182.

� Cf. Africa Research Bulletin V. 40, No. 3, 24th April 2003, pp. 15242-3.

� Andullah and Muana. 189.

� Ibid. 191.

� Ellis 1998, 159.

� Ibid. 161.

� Cf. ibid. 162.

� Cf. ibid. 162-3.

� Cf. ibid. 166-7.

� Cf. ibid. 169.

� Cf. ibid. 168.

� Van Hoyweghen 1996, 380

� Cf. ibid. 386.

� Cf. ibid 388.

� Cf. ibid. 391.

� Cf. ibid. 392.

� Cf. Uvin 1998, 63.

� Ibid. 64.

� Cf. ibid. 65-66.

