What is Corruption: A political and philosophical approach

Conference at the Resource Network for Economics and Business Education, Almaty.

Ata HOODASHTIAN, Ph.D.

Director, Montreal International School of Management, Montreal,

Abstract

This study about Corruption is not based on a specific juridical or economic approach. Corruption can also be considered as a moral and philosophical issue. The emphasise here is given to a political and philosophical approach with a focus on the last and the most important evolutions of Western Societies: the decline of the State and the decline of values.

Writers and scholars, whom I used as references for this paper, have been studying each of these evolutions for the last 20 years in the West. Globalization is an important fact related to these problems. But how and why? Sociologists and philosophers have been focusing on these issues to study the social and political crisis. To understand what corruption is, we will need to understand the function and nature of the structural crisis of Western societies at the level of Institutions and values. But, how would corruption be related to these facts? These are the questions developed in this paper.

1- What is Corruption?

Theoretically, corruption is functioning as an anti-system. The first point is to understand that all systems function following an order. In fact, system means order. In the context of this study, the concept of order is used as organization. But, without an anti-order, the order does not make real sense. What gives sense to a system is the anti-system. Consequently, corruption is an anti-system giving sense to the system itself, as a part of it, as a part of its reality. As all orders have inevitably an anti-order, so all political systems contain a certain potential possibility for corruption!

However, this approach which approves corruption as a part of the system, observes it as an anti-democratic reality, which should be studied carefully. So the question is: What is corruption? How and why does it emerge in a system which seems willing to be based on freedom, pluralism and democracy.

The first observation should focus on the relation between the individual and the State. Corruption is an attitude, and it is generally related to the disobedience of individuals to the law, and law is most often created and supported by the State.

Excessive individual freedom and the blind points in legislative structure may create an attitude of disregard for the law. But in civilized societies, this equation of the relation of individual and State is highly complicated. Therefore, blundering the law does not necessarily create corruption. The history of Western-modern civilization shows that social evolution is fundamentally conditioned by freedom as an absolute necessity for individual initiative and creativity.

Therefore, we can notice the complex relation of individual freedom and the obedience of law in a civilized society. It can be both the source of creativity and corruption. All corrupted people justify corruption in various ways, IE: individual freedom, creativity, even friendship
 (1).

So, how can we distinguish freedom to corrupt from freedom for creativity? How should we understand that, First) every individual who ignores, criticizes or rejects the law is not necessarily corrupted, and, Second) that corruption should not be justified as an individual freedom?

To examine these questions, a hypothetical definition of corruption seems to be needed: Corruption is born when the non-respect for law is abused, when neglecting of State legislation, called “freedom”, becomes an instrument for the pure individual interest without any respect to the community’s interest, when the community values are no longer respected and valued as they should, when the source of law, mainly the State, loses its influence in the society and at the same time, its historical function.

One can never fight against corruption without promoting the respect of law, and one can never promote the obedience of law without promoting certain respect of the State as one main source and protector of law.

However, the point is that, theoretically, the disobedience of the State does not mean (and it should not mean), the disobedience of law. And this is one very positive lesson of Globalization. (I will come back to this point).

Consequently: if corruption becomes a major topic of such a conference, and scholars and researchers in the western world are focusing on this topic, that is due to the significant development of this phenomenon during the last twenty years.

Some new evolutions have emerged during the last twenty years, more specifically since the end of the Cold War and the beginning of Globalization in Western societies. The following will underline some of them:

2- The Decline of the State:

Bertrand Badie, a French scholar, in his famous study about the new role of the State, underlines that the process of Globalization, which started with the deregulation and the end of the Cold War, has significantly reduced not only the role of the State in Western Societies in terms of decision making for international affairs, but also at the level of the relation between individuals and institutions (B. Badie, 1995).

According to Bertrand Badie, as more geopolitical boarders lose their usual functions, more individuals feel not only they don’t need the State, as they did before, but also feel they no longer trust the State and the Institutions.

The world development of the Free Market Economy following Globalization gave more opportunity to individuals to show their capacity to act without the help of Institutions, but with the help of the market, and national and multi-national companies.

Consequently, as the market challenged the State, it tried to replace it gradually and a new culture based on economic interest and accountability started to dominate the interpersonal relations in the most advanced societies. I would like to call it “economism” (Hoodashtian, 2001). This situation gave more freedom to individuals, but created more economic benefits to international companies as well, and made the Ethics of economic competition the ethics of all society.

But what is Economism? It could be considered as a certain ‘ideology’ following which economy acts as almost the main and unique criterion in all spheres of life. It reduces culture to the level of individual economic interest instead of community interest. It leads society towards individual competition and imposes this fact as the unique social law. Economism reverses all Ethics, modifies the sense and the signification of Politics, Society, Culture and Education and introduces another definition of freedom more likely based on economic interest.

In war against the State, not only companies, but also political leaders in Europe and USA, follow their own rules and many of them disobey the State and political and social Justice. Significant cases show this reality. Some of the top managers of the French Oil Companies, Elf and Total, are still in jail because they tried to get an illegal approval from the Government for an investment in Asia. The Ex-French Minister of Foreign Affairs is still in jail as well, because he agreed to help them against some million-dollar commission. We have also noticed the important cases in the United States and in almost all European countries. In Asia, corruption follows its own logic.

But, if Globalization could create more economic benefits for the Western companies and more freedom for individuals, we should not forget that, in this study, we are basically focusing on Western societies, meaning a system in which social justice, in general, and Civil Society are still highly active.

In fact, the main point to be underlined is that in the advanced Western societies, we are still in a system in which the disobedience of the State does not always and necessarily mean the ignoring of all laws. This is because, Civil Society is not only the State and its Institutions. Justice is in many cases independent. People can still “survive” without direct and permanent intervention of the State! In the West, Civil Society does not have an only juridical characteristic. It is not considered as a “part of Institution”. We are far from classical definition of Hegel of Civil Society. It also can act directly against the State; and that is all the benefits of the real pluralistic society. Civil Society is organized, not (only) by the State, but by Interest Groups and all kinds of popular Associations, and it is playing the role of a real intermediate between the Society and the State. At least, one important lesson of Globalization is that law is not always and only represented by the State, because Civil Society is not only the State. And this is the real sense of Democracy. In this respect, Democracy does not have only a political signification, but mostly a social and cultural fact. In the West, Democracy, before every thing else, is a consciousness.

But, if Globalization and deregulation are implemented in regions such as Central Asia, in which Civil Society and civil law do not have a significant development and the State historically has omnipresence in the whole society, all disobedience of State would directly and necessarily mean disobedience of the law. So, when law means State, Economism may have the worst consequences for the society and could potentially create more disorder and more corruption.

3- The Decline of Values

Ronald Inglehart, an American Sociologist, has conducted large and important research about the modification of values and its functions in different societies, and more specifically in the West. His team has realized this research in 34 countries.

A significant issue of his work that has been realized in 1990-1991 is related to the question of decline of values in Western societies. For Ronald Inglehart, one of the major characteristics of Western societies, for the period that he is concentrating on, is the individual interest and the rejecting of all kinds of authorities, specially political and religious ones (R. Inglehart, 1993).

In fact, every thing is value; especially respecting the law. Between different kinds of values, some are traditional. Theoretically, the development of Globalization and the free market economy, despoil usually the traditional values. Because Globalization cultivate the penetration of modern values in non-Western cultures. In the non-Western societies, in which respect of community is mostly a tradition, the influence of the modern-Western culture tends to create an atomisation of the society. In fact the progress of the modern technology open the way for individuals to have more freedom, to conduct their life alone almost in all level of social activities.

One should emphasize that in the beginning of the period of Globalization (1980th), the large population of Western societies no longer trusted the political Institutions, and that is also because of the collapse of the ideologies of socialism and Communism. Because the decline of the State is related to the “End of Ideologies”.

Daniel Bell, an American Sociologist, has conducted an important research on Ideology.

His book, the “End of ideologies” (D. Bell, 2000), studies the decline of the most popular ideologies after the end of the Second World War in the West, as Fascism, Marxism, Socialism, Communism, etc.

The end of ideologies seems to have influence on the whole Ethics in Western societies. But we should first question about ideology it self.

What is Ideology? Ideology is a system of ideas, in which ideas are set up almost in a very coherent interconnection with each other. One important characteristic of ideology is this coherence, which gives a real sense to the ideology. Ideology needs to have a sense. An ideology with plenty of contradictions cannot work out, because it cannot attract the mass. So, all ideologies need to be attracted, need to be popular. Ideology is always social. So, we should understand that all ideologies function as guidance in the society. All ideology, we like them or not, suggest a social Ethic, a kind of code of practice for the society. Here we must add to our first definition this crucial point: Ideology is a set of ideas and believes. Following this approach, we understand that there should be a relation, certainly partially, between ideology and religion. Religion is a system of believes as well.

Ideology as a system of believes, means also that it provides with principles and values. Ethics produces values. Accordingly, we may conclude that the decline of ideologies should have some consequences at the level of the social and political actions. The end of ideologies is related to the decline of values. But, because all societies function with certain values, so here we should talk about the rise of new values.

In Western societies, social values were considered the values of communities, and the State has been representing them for a long time.

The Decline of State is immediately related to the rise of the new values, already mentioned. Religion, politics, Church and State lose their place in the society, and social action becomes more and more a question of individual interest.

Consequently, the decline of State is not only a political and juridical problem, it is a social problem related to social and individual values. We are far from Kant of 18 century and his approach to the social Ethics following which one can’t be free without respecting the other’s freedom. The decline of values and the reject of almost all kinds authority seem to have a very dangerous consequence for communities.

In fact we should say that we are even not in the period of the end of ideologies. What is dominating in the World is the ideology of the Market.

*
 *
 *

What is corruption? It is an attitude due to the disobedience of State and Law. Corruption is due to the confusion of the functions of State and Law.

Since law was represented for centuries only by the State, the critique against the State by many scholars, which was reinforced in the beginning of Globalization in the West, provoked the disobedience of law as well.

Corruption is not only a problem related to the State, Justice, and Economy. This is, as we mentioned, a question of attitude, related to the individual obedience of the civil law. And obedience of law is an attitude related to the social culture and individual values.

If more individual freedom will be equal to less State, then we should have more corruption. If more individual freedom will be equal to less State and more obedience to law, then we should have less corruption.

Endnotes:
� This paper has been presented to the Conference on ‘Ethics in Business & Economics: Challenges for Higher Education”, organized by the ‘Resource Network for Economics and Business Education (RNEBE) (USAID)’, in Almaty, in March 2002. I would like to express my deep gratitude to Dr. Bryan Roberts, Chief Academic Advisor, Dr. Dina Mohamadkhan, Regional Academic Director at the RNEBE and William Jensen, the Regional Executive Director of the Resource Network, for inviting me to share some thoughts with almost two hundred scholars and professors participating to this Conference from Central Asian countries and the USA for discussing about Ethics and Corruption.

� For example cheating is considered as a form of corruption in education. As a professor in Political Science at KIMEP, when I ask students why they cheat, they usually say: it is because they have been asked, because they want to help their friend. Cheating in this circumstance is not considered as non-respect of law at all, but a sign of social solidarity.

Notes

1) Badie Bertrand : La fin des territoires (essai sur le désordre international et sur l’utilité sociale de respect), Fayard, Paris, 1995.

2) Ata Hoodashtian: Globalization, a short Study, in: The Central Asian Journal, Issue II, June 2001, KIMEP Center for Research and Development, KIMEP, Almaty.

3) Ronald Inglehart: (Cultural transition in the industrial advanced societies), La transition

culturelle dans les société industrielles avancées, Economica, 1993, Paris.

4) Daniel Bell: The End of Ideology, Harvard University Press, August 2000.

