Theories of Democracy
The term democracy originates from ancient Greek and means rule by the people (demos). Traditionally, political theorists begin their considerations about democracy with aristocratic philosophers like Plato and Aristotle and deduce from there that ancient Greek philosophers opposed to the concept of democracy. This is true in one way or another as far as these philosophers concerned. But there were many other philosophers who were critical of Athenian democracy from a humanist perspective - just because it rested upon slavery and excluded women and foreigners from decision-making. Epicurus’ anti-political position, for example, might be read as a search for a much more comprehensive concept of democracy to include all subordinate classes and sections of society in decision-making. And we owe the invention of the concept of democracy not merely to the ancient Greeks. Democracy as an institution to run general affairs of society is an invention of much earlier period. What we read in Plato’s and Aristotle’s writings is in fact why in Athens the implementation of earlier form of democracy became problematic. It has to do with the division of society into social classes with contradictory material interests, which throws also some light on the modern problems of democracy. A society with social classes like ancient Greek societies could no longer assimilate the earlier form of democracy which allowed all male and female adults to participate in decision-making.
In modern political thought traditionally the theories of democracy are categorised on how they conceptualise the people, citizenship, majority and minority. This approach touches one of the most crucial problems of the theory of democracy only on the surface, because it takes the division of society into the majority and minority for granted; or it leads to a distorted presentation of the problems involved if it accounts merely for elections and issues in parliaments. For political manipulation and distorted presentations and as a result of this, misperceptions of the issues in question by citizens may carry out results in elections, which may reverse what is the majority and the minority in reality. This may be seen from that what gave originally rise to considerations about the majority and the minority. In Aristotle’s political thought the majority referred to as the poor, that is, expropriated sections of society and the minority is described as propertied nobility. Mill’s consideration about the tyranny of the majority has to do with the question of what might be the result if subordinate classes, the vast majority of population, are franchised. Provided they are conscious of their real interests they could easily vote aside propertied classes and expropriate the expropriator. This worry motivates Aristotle in antiquity as well as Mill in modernity in their construction of what might be the best form of government. It is this worry that gave also rise to the elitist theory of democracy like that of Schumpeter’s for example. With Mill’s proposal to weight votes in favour of richer and the better-educated the bourgeois democratic thought gives up one of the most essential concepts of democracy: the concept of equality which is a contribution of the Protestant Reformation to modern theory of democracy. This may also explain what Norberto Bobbio observed, namely that liberal democracies tend to restrict the rights of the people if they express their will to participate in decision-making rather than leaving it to the elites in parliaments.
Unlike the 19th century bourgeois democratic thought, however, the 18th century bourgeois democratic thought has a comprehensive view of democracy both contractual (Hobbes, Locke, Kant, Rousseau) and historical approach (Machiavelli, Montesquieu, Hume, A. Smith, J. Millar). It takes into account the problems arising from the structure of civil society as well as those of the state. In the 19th century, however, it comes more and more to confine to governmental realm. This is valid as well as for Dworkin’s theory of procedural democracy and Habermas’ theory of deliberative democracy. Permanently changing structural power relations in civil society in favour of monopolies and monopoly bourgeoisie are no longer problematic. Among contemporary political philosophers David Held and Peter Singer are perhaps the only ones to refer to the growing power of monopolies in civil society and to the dangerous arsing from it.
Both the concept of representative and direct democracy are creations of 18th century bourgeois democratic thought. In the 19th century it has come to assume representative democracy. Even contemporary bourgeois thought, despite the fact that modern communications and computers removed many obstacles to direct democracy, accepts Schumpeter’s hardly justifiable argument that direct democracy is not compatible with responsible government. But at least since Condorcet’s establishment of Jury Theorem it is almost a common sense that a decision of a large number of only moderately competent people may be more reliable than few hundred experts in Parliaments.
Classical Marxist theory of democracy draws primarily on the study of the broad history of humanity, more particularly on the analysis of the structures in civil society as well as institutional development of the capitalist state and government. But it inherits also all bourgeois and utopian socialist progressive democratic thought and profits from Paris Commune experiments. Marxist theory of democracy is not about establishment and strengthening of the state against society as opposed to bourgeois democratic thought. On the contrary, it is above all concerned about finding ways to abolish the state and bring back the management of general social affairs into society. It wants to democratise all aspects of social life. It is, in other words, foremost concerned about establishing a direct democracy. The socialist state which is thought to be necessary in the transitory society from capitalism to fully developed communism the state is thought to be no longer a state in its classical sense, namely to be an instrument to suppress the majority by a handful minority of property owners. It is rather envisaged to be a state of the majority to suppress the minority of property owners if (and only if) they act against the establishment of socialism and eventually communism. This aim leads Marxist democratic thought to the historical investigation of the origins of the state. Like many 18th century bourgeois social and political philosophers, it explains the origins of the state by referring to the establishment of private property and contradictions in civil society. But unlike them it does not want to justify private property but substitute it for a common ownership and focuses therefore on the question of how private property may be turned into common ownership.
In the light of the experience of Soviet Union many contemporary Marxists philosophers suggest that some aspects of Marx’s democratic thought needs to be reconsidered because in the Soviet Union the abolishment of private property in the means of production has not lead to the weakening of the state. They suggest to develop further Marxist democratic thought based on the socialist experiences in the 20th century and on the democratic thought of Lenin’s, Gramsci’s and Luxemburg’s.
Most interesting and new aspect of contemporary debates of democracy is about cosmopolitan or world democracy and ecological democracy. David Held’s theory of cosmopolitan democracy draws on a revision of the Kantian notion of perpetual peace. But it could perhaps be more appropriately and comprehensively developed on the basis of what Marx worked out about Paris commune. The theory of ecological democracy is relatively new and needs still to be worked out in many respects in detail.
Doğan Göçmen

Further Reading

Bobbio, N., Liberalism and Democracy, Verso, 2005.
Gramsci, A., Selection from the Prison Notebooks, Lawrence and Wishart, 2003.
Held, D. (ed), Political Theory Today, Polity Press, 1991.

Held, D. (ed), Prospects for Democracy, Polity Press, 1994.

Held, D. (ed), Cosmopolitan Democracy: An Agenda for a New World Order, Polity Press, 1995.

Honderich, T., Conservatism, Penguin, 1991.
Hunt, A., Marxism and Democracy, Lawrence and Wishart, 1980.

Lenin, V. I., The state and revolution, Penguin Books, 1992.

Lenin, V. I., Imperialism, the highest stage of capitalism, Progress Publishers, 1982.

Luxemburg, R., Selected Political Writings of Rosa Luxemburg, Monthly Review Press, 1971.
Macpherson, C. B., The Political Theory of Possessive Individualism: Hobbes to Locke, Oxford University Press, 1964.

Marx, K., The Civil War in France/ with an Introduction by Friederick Engels, London, 1933.
Wolff, R. P., The Poverty of Liberalism, Beacon Press, 1968.

Wood, E. M., Democracy against Capitalism: Renewing Historical Materialism, Cambridge University Press, 1995.

PAGE
1

