DEMOCRATIZATION SPRING 2008

PAPER #1 – DUE IN CLASS TH MARCH 27
Answer ALL of the following underlined questions in 8-10 pages. Papers will lose 5 points (1/2 grade) per late day unless your dean provides proof of exceptional circumstances which have prevented you from turning the paper in on time. Anything more than a very small number of spelling and/or grammatical errors will result in points being deducted from your final grade, so proofread carefully. Do not put your name on any page of the paper EXCEPT a title page which should be the LAST page of your paper. You need to hand in a hard copy of this paper in class and ALSO e-mail me a copy (as an attachment) at vlangohr@yahoo.com.

SOURCES: readings assigned on the syllabus in the Indonesia section, the in-class handout on Islamist political parties (Egyptian and Jordanian Muslim Brotherhoods) and:

· Indonesia’s New Order: The Dynamics of Socio-Economic Transformation, ed. Hal Hill, (University of Hawaii Press, 1994) 54-60, 105-106, 145-148, 158-166 (ER)

· Daniel Lev, “On the Other Hand?” Fantasizing the Feminine in Indonesia, ed. Laurie Sears (Durham: Duke University Press, 1996) (ER)

· Human Development Report 2007 data on Muslim-majority countries (passed out in class)
1) Seymour Martin Lipset notes that “perhaps the most widespread generalization linking political systems with other aspects of society has been that democracy is related to the state of economic development. Concretely, this means that the more well-to-do a nation, the greater the chances that it will sustain democracy.” If Lipset, in 1997, were to review the economic and social changes that occurred in Indonesia during the New Order (1967-1998), would he say that these changes had increased the chances for Indonesia to become democratic (compared to the situation at the beginning of the New Order)? Make sure to consider each of the elements that he thinks is important for democracy, and BE SPECIFIC.
2) 44 of 47 Muslim-majority countries have authoritarian (partially free or not free) regimes. Fish argues that this is because women in Muslim countries have lower literacy rates than men (literacy gap), hold fewer high-ranking positions in executive branch agencies, and are discriminated against in ways that lead to more boys and men remaining alive than women (sex ratio).
The attached chart from the UN Development Program’s 2007 Human Development Report notes the adult literacy rate
 for all of the 47 Muslim-majority countries and the percentage of the seats in parliament held by women.

According to Fish’s argument, since Indonesia is a Muslim-majority country, we would expect it to have relatively few women in parliament, and a large literacy gap. Because we are not comparing Indonesia’s numbers to those of non-Muslim countries, the data we have here doesn’t allow us to directly test this claim. However, if Fish’s argument that having few women in government and large literacy gaps, hurts democracy, we should expect Indonesia to be doing better on women in government and literacy gap than most of the rest of the Muslim-majority countries, since Indonesia is a democracy and all but two of the other 46 Muslim-majority countries have authoritarian regimes.
Is this true? Given the HDR data, is Indonesia among the highest performers among Muslim-majority countries on seats in parliament held by women, and does it have one of the lowest literacy gaps? (the best way to test this is to make an average of the performance of all of the Muslim-majority countries on each indicator and see if Indonesia does better). Also, note that the 47 countries on this list are divided into countries with a high human development index (HDI - high HDI = high GDP, high levels of education, and high quality health care), medium human development (lower levels of each than the high human development countries), and low human development. Indonesia is in the medium human development category. When comparing Indonesia only to fellow Muslim countries in the medium human development category, does it perform particularly well?

What do these findings say about how convincing Fish’s overall hypothesis is? Does Daniel Lev’s article support Fish’s presumption that women in Indonesia are severely discriminated against in private and public life?
Note: Lev mentions the attempts by Suharto and the New Order to encourage a more conservative vision of women, encapsulated in Suharto’s description of panca dharma wasila, or five duties of women, which were being “the loyal supporter of her husband, the caretaker of the household, the producer of future generations, the family’s primary socializer, and an Indonesian citizen,”
 but he argues that this vision is at odds with the actual experience of women in Indonesia.
3) Many of the beliefs of political parties such as the Egyptian and Jordanian Muslim Brotherhoods, which want to “create an Islamic state” by implementing shari’a or Islamic law as the law of their country, seem to be incompatible with democracy as defined by Freedom House. By contrast, it is commonly argued that Nahdatul Ulema (NU), one of the two largest Muslim organizations in Indonesia, and its former leader, Abdurrahman Wahid, were essential in the democratization of Indonesia. Do NU’s and Wahid’s ideas on Indonesian politics, the role of non-Muslims, or any other issue differ substantially from those of the EMB (and JMB) as described in the class handout? (The best way to think about this is to remind yourself what are the specific ways in which the EMB/JMB ideas might be incompatible with democracy and see if NU or Wahid have contrasting positions on these same ideas).
� The literacy rate is expressed as a ratio of female rate of literacy to male rate – so Iraq’s rate of .76 means that for every 100 men who are literate in Iraq, 76 women are. This is better than, for example, Pakistan’s rate of .55, which would mean for every 100 Pakistani men who are literate only 55 women are, but worse than Tajikistan and Kazakstan’s rate of 1.0, which means that men and women are equal in literate numbers and there is no literacy gap. So as the numbers increase the literacy gap decreases until you reach 1.0, which means no literacy gap.

� The percentage of women in parliament means what it says – for Iraq, where the percentage is 25.5%, 25.5% of people in the parliament are women. This is a slightly different indicator than Fish’s women in executive branch agencies, because women in parliament are usually elected by the citizens, whereas women in executive branch agencies are appointed by the executive, but Fish’s indicator is not available in the 2007 HDR.

� Politics and the Press in Indonesia: Understanding an Evolving Political Culture, Angela Romano, p. 24

