PEDU 6209
Policy Studies in Education
Topic 6
The Marco Context of Policy Studies: Theories of the State
A.
Conceptions of the Modern State:

1.
Weberian definition of the modern state

a.
Max Weber’s conception of the state

“Today, however, we have to say that a state is a human community that (successfully) claims the monopoly of the legitimate use of physical force within a given territory. Note that ‘territory’ is one of the characteristics of the state. Specifically, at the present time, the right to use physical force is ascribed to other institutions or individuals only to the extent to which the state permits it. The state is consider the sole source of the ‘right’ to use violence.” (Weber, 1946, p.78)

b.
Charles Tilly’s conception of the state

“An organization which control the population occupying a definite territory is a state insofar as (1) it is differentiated from other organizations operating in the same territory; (2) it is autonomous; (3) it is centralized; and (4) its division are formally coordinated with one another.” (Tilly, 1975, p.70)

c.
The constituent features of modern state

i.
The definitive territory

ii.
The definitive subjects

iii.
Monopoly of use of force and sovereign power

iv.
The establishment of external and internal public authority

d.
Charles Tilly’s conception of “Stateness”

The level and degree of stateness can be “measured by formal autonomy, differentiation from nongovernmental organizations, centralization, and internal coordination” of a government. (Tilly, 1975, p.34)

2.
Marxian’s conception of the capitalist state

a.
“The executive of the modern state is but a committee for managing the common affairs of the whole bourgeoisie.” (Marx & Engels, The Communist Manifesto, 1848)

b.
“The state is an organ of class rule, an organ for the oppression of one class by another; it is the creation of ‘order’ which legalizes and perpetuates this oppression by moderating the conflict between the classes.” (Lenin, 1917)

c.
Althusser’s Instrumentalist perspective

i.
Repressive state apparatus

ii.
Ideological state apparatus

3.
Four faces of modern state: The legitimation bases of modern state

a.
The sovereign state: To follow Webers' conception, sovereign state refers to the establishment of an effective monopoly of physical force as well as public authority both internally and externally over a definitive territory and all the residents within its boundary.

b.
Constitutional state: In T.H. Marshall’s thesis of the historical development of citizenship and capitalist states (1973), he specifies the formation and institutionalization of the Court of Justice and the Rule of Law, or more particularly the passage of the Constitution, since the 18 century has added in the constitutional (i.e. rule of law) components to the modern state.

c.
The democratic state: Marshall further specifies that since the 19th century under the thrust the mass movement of democratization and the subsequent institutionalization of the political rights of citizens, in the form of universal franchise and publicly elected executive and legislative branches of government, the democratic constituents has been added into the modern state.

d.
The welfare state: Marshall specifies that since the 20th century under the expansion the state power into the domain of the social rights, which refers to "the whole range from the right to a modicum of economic welfare and security to the share to the full in the social heritage and to live the life of a civilized being" (Marshall, 1973, p.79) the modern state has once again attributed to itself the authority to act as social service provider to its citizens.
B.
Theories of Capitalist State in the 20th Century

1.
The conception of the welfare state: The capitalist state as welfare providers in the form of social wages to compensate failures of labor and commodity markets

2.
The conception of the social corporatist state: The capitalist state as mediators between conflicting interest parties in national economy and polity, especially between organized laborer and capitalists.

3.
The conception of economic nationalism and the developmental state: The capitalist state as defender of national economic interests in the capitalist world system and also as promoters of national industrial and economic development.

C.
The Nature of Post-WWII Welfare State

1.
Claus Offe’s thesis of the contradiction of the welfare state

“The concept of the capitalist state describes an institutional form of political power which is guided by the following four functional conditions:

a.
Private production: Political power is prohibited from organizing material production according to its own 'political' criteria; property, whether in labor power or capital, is private. Hence, it is not political power, but private decisions that determine the concrete use of the means of production.

b.
Taxation constraints: Political power depends indirectly - through the mechanism of the taxation system - on the volume of private accumulation. Those who occupy positions of power in a capitalist state are in fact powerless unless the volume of the accumulation process allows them to derive (through taxation) the material resources necessary to promote any political ends.…

c.
Accumulation: Since state power depends on a process of accumulation which is beyond its power to organize, every occupant of state power is basically interested in promoting those political conditions most conducive to private accumulation. …The institutional self-interest of the state in accumulation is conditioned by the fact that the state is denied the power to control the flow of those resources which are nevertheless indispensable for the exercise of the state power. Although the agents of the accumulation are not primarily interested in ‘using’ the power of the state, state actors must be interested — for the sake of their own power — in guaranteeing and safeguarding a ‘healthy’ accumulation process.

d.
Democratic legitimation: In parliamentary-democratic political regimes, any political group or party can win control over institutional state power only to the extent that it wins sufficient electoral support in general elections. This mechanism plays a key role in disguising the fact that the material resources of state power, and the ways in which these are used, primarily depend upon the voting preferences of the general electorate. In other words, there is a dual determination of the political power of the capitalist state: the institutional form of this state is determined through the rules of democratic and representative government, while the material content of the state power is conditioned by the continuous requirements of the accumulation process.” (1982:120-21)

2.
Bob Jessop’s thesis of the crisis of Keynesian Welfare National State (KWNS)

a.
Keynesian: It signifies the orientation of economic policies of the state, which aims “to secure full employment in a relatively closed national economy and to do so mainly through demand-side management” (Jessop, 1999, p. 350) such as increase in government expenditure.

b.
Welfare: It signifies the orientation of social policies of the state, which aims to facilitate the process of reproduction of labor power for capitalistic economy. They mainly take the forms of provision of social wages, such as education and training, housing, medical services, other forms of social welfare.

c.
National: It indicates the scale of provision of economic and social policies is confined “within the historically specific (and social constructed) matrix of a national economy, a national state, and a society seen as comprising national citizens.” (ibid)

d.
State: It signifies that statist orientation, which assumes the efficiency of state institutions in supplementing, facilitating, and coordinating economic and social policies within the state boundary.
D.
Globalization and the Erosions of the Post-WWII Welfare state at the end of the 20th Century

1.
“Globalization as a political phenomenon basically means that the shaping of the playing field of politics is increasing determined not within insulated units, i.e. relatively autonomous and hierarchically organized structures called states; rather, it derives from a complex congeries of multilevel games played on multi-layered institutional playing field, above and across, as well as within, state boundaries.” (Cerny, 1997, p.253)
 As a result, it brought about the erosion of the institutional bases of the Post-WWII welfare states throughout the globe.

2.
Erosion of the fiscal (public-financial) basis of welfare state: The emergence of fiscal crisis of welfare state in the 1970s.

3.
Erosion of the political basis of social corporatist state: The emergence of globally mobile capitalist mode of production and the collapse of the national consensus among unionists-capitalists-statesmen in the 1980.

4.
Erosion of the sovereignty basis of economic nationalism: The rise of international organization, such as World Trade Organization (WTO), International Monetary Fund (IMF), World Bank, European Community (EC), etc. and the restraints on economic policy instruments at national level, such as policy on taxation, public expenditure, exchange rate, foreign investment, etc.

5.
Erosion of the policy discourse from Keynesian economics and in its replacement the formation of the "discourse" of the Monetary and Neo-liberal economics.

E.
The Emergence of the Competition State of Neoliberalism in Informational-Global Context

1.
David Harvey’s thesis of the formation of the discourse of Neoliberalism

a.
“Neoliberalism is in the first instance a theory of political economic practices that proposes that (i) human well-being can best be advanced by liberating individual entrepreneurial freedom and skill within an institutional framework characterized by strong private property right, free market, and free trade. (ii) The role of the state is to create and preserve an institutional framework appropriate to such practices….State interventions in markets (once created) must be kept to the bare minimum.”’ (Harvey, 2005, P. 2; my numbering)

b.
“There has everywhere been an emphatic turn towards neoliberalism in political-economic practice and thinking since the 187os. Deregulation, privatization, and withdrawal of the state from many areas of social provision have been all too common. Almost all states ….have embraced …some version of neoliberal theory and adjust at least some policies and practice accordingly.” (Harvey, 2005, Pp. 2-3)

c.
“The advocates of the neoliberal way now occupy positions of considerable influence in education, in the media, in corporate boardrooms and financial institutions, in state institutions, and also in those international institutional institution such as the International Monetary Fund, the World Bank, and the World trade Organization that regulate global finance and trade.” (Harvey, 2005, P. 3)

d.
“Neoliberalism has, in short, become hegemonic as a mode of discourse. It has pervasive effects on way of thought to the point where it has become incorporated into the common-sense way many of us interpret, live in, and understand the world.” (Harvey, 2005, P. 3)

2.
Theories of the rise of informational-global economy and transnationalism

a.
Manuel Catells in his book The Rise of Network Society puts forth the concept of “informational-global” economy. He characterizes that

“It is informational because the productivity and competitiveness of units or agents in this economy (be it firms, regions, or nations) fundamentally depend upon their capacity to generate, process, and apply efficiently knowledge-based information. It is global because the core activities of production, consumption, and circulation, as well as their components (capital, labor, raw materials, management, information, technology, markets) are organized on a global scale either directly or through network of linkages between economic agents.” (Castells, 1996, p. 66) It is an economic system “based on the capacity of IT to be able to work as a unit in real time on a planetary scale.” (Castells, 1996, p.92)

b.
Leslie Sklair’s theory of transnational practice (TNP)

i.
Sklair underlines that the proliferation of transnational corporations (TNC) has been one of the most salient ecological phenomenon in the informational-global economy.

ii.
Accompanying the spread of TNC, there grows what Sklair called the transnational practice (TNP). It refers to “the rise of new communities and the formation of new social identity and the relations that cannot be defined through the traditional reference point of nation-states.” (Robinson, 2007, P. 136) Accordingly, “transnational practices refer to the effects of what people do when they are acting within special institutional contexts that across state borders. Transnational practices create globalizing process. …Globalizing process are abstract concepts, but the transnational practices that create them refer directly to agents and agencies do and derive meaning from the institutional settings in which they occur, and because of which they have determinate effects.” (Sklair, 2002, P. 84) Accordingly, Sklair specifies that there are three spheres of TNPs, namely

- Economic TNPs,

- Political TNPs, and

- Cultural TNPs

3.
Philip G. Cerny's conception of competition state

a.
Decommodification role of the welfare state: "The essence of the post-war welfare state lay in the capacity which state actors and institutions had gain, especially since the Great Depression, to insulate certain key elements of economic life from market forces while at the same time promoting other aspects of the market." (Cerny, 1997, p. 258) However, under the advent of globalization, "the crisis of the welfare states lay in their decreasing capacity to insulate national economies from the global economy." (p. 259)

b.
The recommodification task of the competition state: "Rather than attempt to take certain economic activities out of the market, to 'decommodify' them as the welfare state was organized to do, the competition state has pursued increased marketization in order to make economic activities located within the national territory, or which otherwise contribute to national wealth, more competitive in international and transnational terms." (p. 259)

c.
In terms of public policy, competition state has transformed the interventionist stance of the welfare state to the stance of "liberalization, deregulation, and privatization." (p. 266) However state interventions have not been completed erased from the state agenda but have transformed by "replacement pf bureaucracies which directly produce public services by ones which closely moniter and supervise contracted-out and privatized services according to complex financial criteria and performance indicators." (p. 266)

4.
Bob Jessop’s conception of Schumpeterian Workfare Postnational Regime (SWPR)

a.
Schumpeterian: It signifies the replacement of Keynesian orientation in economic policy by the Schumpeterian orientation, which aims “to promote permanent innovation and flexibility in relative open economies by intervening on the supply-side and to strengthen as far as possible their structural and/or systemic competitiveness.” (Jessop, 1999, 355) In other words, the goal of securing full employment in economic policy has been overshadowed if not completely replaced by the objective of promoting competitiveness.

b.
Workfare: It indicates that the welfare orientation in social policy has been superseded by the policy orientation, which focuses on subordinating the logic of social policies to that of economic policies, submitting the demand of social welfare to the demands of labour market flexibility, the imperative of workplace, and the strive for structural or systemic competitiveness.

c.
Postnational: It signifies the withering of the sovereignty of nation-state over economic and social policies within its national territory. It also indicates the prominence of international agencies, such as the IMF, World Bank, OECD etc, in determining economic and social policies at national level.

d.
Regime: It indicates that phenomenon of “hollowing out” of the state, which has been undertaken in capitalist states in the past three decades. It also implies the proliferation of non-governmental or even private agencies in the sector of public-policy provisions. As a result, the cohesive and coercive capitalist states have given way to the governance of policy networks.

F.
Putting Global Education Reform in the Context of the Competition State of Neoliberalsim:

1.
Public sector reform as Neoliberalistic policy measures of rolling back or even dismantling the Post-WWII welfare state

a.
Deregulation of public sectors

b.
Decentralization public administration

c.
Privatization public institutions

d.
Marketization of public services

2.
New Managerial Movement and Managerialism: Public administration reform

a. “A system dominated by central government departments, local authorities …, and based upon the values and practices of public administration … is being replaced by a new set of practices and values, based upon a new language of welfare delivery which emphasizes (1) efficiency and value for money, (2) competition and markets, (3) consumerism and customer care.” (Butcher, 1995, quoted in Clark et al., 2000, p. 6; my numbering)

b.
The constituents of New Public Management (NPM): “NPM include

i.
Attention to output and performance rather than inputs;

ii.
Organizations being viewed as chains of low-trust relationship linked by contracts or contractual type processes;

iii.
The separation of purchaser and providers or clients and contractor roles within formerly integrated processes or organizations;

iv.
Breaking down large scale organization and using competition to enable ‘exit’ or ‘choice’ by service users;

v.
Decentralization of budgetary and personal authority to line managers.” (Clark et al., 2000, p. 6; my numbering)

c.
The ideology of Managerialism

Managerialization and managerialism “can be thought of as equivalent to the concepts of professionalization and professionalism. These terms refer to processes by which an occupational group claims to be the possessors of a distinctive - and valuable – sort of expertise, and uses that expertise as the basis for acquiring organizational and social power.” (Clark, 2000, p.9)

3.
Accountability and Performativity Reform

a.
Accountability: Accountability is “an arrangement whereby ‘an account must be given’ to some authority, as an indication of compliance with defined standards, and as demonstrated by improvement on baseline or performance measures’ as determined by some form of assessment (Elmore, Abelmann, and Kenyon, 1996; quoted in Rhoten et al., 2003; p.14)

b.
Performativity

c.
Different accountability mechanisms in schooling systems

i.
Input-based accountability mechanism: In the 1960s and 70s, schooling systems in the US, UK as well as HK were adopting input-based accountability mechanism to oversee the operations of front line schools by specifying the spending of financial inputs down to individual items in the school accounts.

ii.
Output-based accountability mechanism: In late 1980s and early 1990s, under the influence of neo-liberal politics, input-based accountability mechanisms were replaced by policies of (i) decentrialization of authority to school-based level and (ii) output-based accountability mechanism.

iii.
Performance-based accountability mechanism: Among the outputs of schools, students’ academic performances have risen to most dominant positions to serve as the “unit of account” in the accountability mechanism of both the US and UK.

4.
Parental Choice and the rise of Parentocracy: Policy reform to enhance parent’s freedom to choose school places

a.
Prestigious private school choices

i.
Traditional “public schools” in UK and prestigious prep schools in the US: School choice by wealth

ii.
Tuition tax credit programs in US: Choice for tax payers

b.
School voucher programs in the US

i.
Milton Friedman's idea of voucher

“Government could require a minimum level of schooling financed by giving parents vouches redeemable for a specified maximum sum per child per year if spend on ‘approved’ educational services. Parents would then be free to spend this sum and any additional sum they themselves provided on purchasing educational services from an ‘approved’ institution of their own choice. The educational services could be rendered by private enterprises operated for profit, or by non-profit institutions.” (Friedman, 1962, p.89)

ii.
Voucher in practice in the US

-
Eligibility of students: restricted to disadvantaged students

-
Value of the voucher: Non-add-on voucher

-
Selection of students: Non-selective voucher, randomness & siblings accompany

-
Participation of religious schools

c.
Choice among public schools: Charter schools in US

i.
Eligibility of students

ii.
Selection of students

iii.
Community participation in decision of setting up of charter schools

iv.
Convertibility of private schools

v.
Profit-making charter schools

e.
The rise of parentocracy in schooling system

Philip Brown’s conception of parentocracy as the third wave of education reform

i.
The development of mass schooling in the nineteenth century

ii.
The comprehensive education and meritocracy movement, from the end of the WWII to the end of the 1970s

iii.
The development of educational parentocracy in the 1980s under the impact of the politics of neo-liberalism

The concept of educational parntocracy indicates “where a child’s education is increasingly dependent upon the wealth and wishes of parents, rather than the ability and efforts of pupils.” (Brown, 1997, p. 393)

5.
Institutionalization of quasi-market mechanism in public schooling system

a.
The demand-side of the quasi-market

i.
Enhancement of parental choice

ii.
Privatization of public-school sector

iii.
Amalgamation of private- and public-school sectors

iv.
Establishment of consumer sovereignty in school management

b.
The supply-side of the quasi-market

i.
Standardization of school process: Performance indicators of schools

ii.
Devolution and deregulation of school administration

iii.
Quality-assurance inspection and auditing

c.
The medium of exchange of the quasi-market

i.
Performance-based accountability

ii.
Periodical standardized tests for all students

iii.
Publicizing results of standardized tests in the form of school ranking, School League Table, School Report Card

iv.
Failing schools are required to improve within a designated period or facing the prospect of close down

G.
The Emergence of the Network State and Communication Power

1.
The concept of the Network State: Manuel Castells in his book Communication Power (2009) re-conceptualizes the modern state as network state. In his own words, he suggests

“We witness the transformation of the sovereign nation-state is that emerged throughout the modern age into a new form of state – which I conceptualized as the network state. The emerging network state is characterized by shared sovereignty and responsibility between different states and levels of government; flexibility of governance procedures; and greater diversity of times and spaces in the relationship between governments and citizens compared to the preceding nation-state.” (Castells, 2009, P. 40)

2.
As a result, “the network state faces coordination problem, with three of aspects, organizational, technical, and political.

a.
Organizational: Agencies invested in protecting their turf, and their privileged commanding position vis-à-vis their societies, cannot have the same structure, reward systems, and operational principles as agencies whose fundamental role is to find synergy with their agencies.

b.
Technical: Protocols of communication do not work. The induction of computer networking often disorganizes the participating agencies rather than connecting them.

c.
Political: The coordination strategy is not horizontal between agencies, it is also vertical in two directions: networking with their political oversees, thus losing their bureaucratic autonomy; and networking with their citizen constituencies, thus being obliged to increase their accountability.” (Castells, 2009, P. 41)

3.
The concept of Communication Power

a.
Castell’s definition of power: “Power is the relational capacity that enables a social actor to influence asymmetrically the decision of other social actor(s) in way that favor the empowered actor’s will, interests, and values. Power is exercised by means of coercion (or the possibility of it) and or by the construction of meaning on the basis of the discourses through which social actors guide their action. Power relationships are frame by domination, which is the power that is conditioned, but not determined, by the structural capacity of domination. Institutions may engage in power relationships that rely on the domination they exercise over their subjects.” (Castells, 2009, P. 10)

b.
Sources of political power: Castells specifically quoted Geoff Mulgan conception of three sources of political power: violence, money, and trust.

“The three sources of power together underpin political power, the sovereign power to impose laws, issue commands and hold together a people and a territory. …It concentrates force through its armies, concentrates resources through exchequers, and concentrates the power to shape minds, most recently through big systems of education and communication that are the twin glues of modern nation states. …Of the three sources power of most important for sovereignty is the power over the thoughts that give rise to trust. Violence can only be used negatively; money can only be used in two dimensions, giving and taking away. But knowledge and thoughts can transform things, move mountains and make ephemeral power appear permanent.” (Mulgan, 2007, P.27; quoted in Castells, 2009, P. 16)

c.
Control over the mind and the communication power:

i.
In network society where information flows freely and globally, winning the minds and hearts of citizens and secure their trust has become “the decisive source of power” (Castells, 2009, P. 16)

ii.
“If power relationship are constructed largely in the human mind, and if the construction of meaning in the human mind is primarily dependent on the flows of information and images processed in the communication networks, it would be logical to conclude that power resides in the communication network and in their corporate owners.” (Castells, 2009, P. 417)

iii.
However, Castells warned us that communication network and its ownership only constitute the media or the messengers in communication. What is more vital in communication power is the messages, the senders and the receiving minds. (P. 418)

d.
Four forms of communication power in the network: Accordingly, Castells has differentiate communication power in the network into four distinct forms of power

i.

Network power: It refers to the control imposed by particular communication networks “over the messages they convey.” It is “because messages must adapt to the common protocols of communication (or standards, languages and codes) embodied in the structure and management of the networks.” (Castells, 2009, P. 418) As in the case of the internet, all messages must be digitized into binary bites (i.e. 0 or 1). “In principle, everything can be digitized, so it does not appear that this standard inhibits the message.” (Castell, 2009, P. 418) As a result, it has practically liberated all types and forms of messages to make use of the internet for communication purposes.

ii.
Networking power: It refers to “the capacity of letting a medium or a message enter the network through gatekeeping procedures. Those in charge of the operations of each communication network are gatekeepers, and so they exercise network power by blocking or allowing access to media outlets and/or messages that are conveyed to the network.” (P. 418) For example, some national governments are striving hard to prevent their citizens to gain access to the Internet or private and public corporations are also trying hard to enclose part of the Internet denying accesses to the public at large. However, such impositions of networking power by both public authorities and private enterprises have become harder to maintain or sustain in global communication networks.

iii.
Networked power: “Networked power, distinct from network power and networking power, is the power exercised by certain nodes over other nodes within the network. In communication networks, this translates as the agenda-setting, managerial, and editorial decision-making power in organizations that own and operate multimedia communication networks.” (P. 419) The programed power held by managers and editors of particular communication network “is specific” in a sense that “it is geared to ensuring the fulfillment of the goals of the network, which is, primarily, to attract audience regardless of whether the purpose of this goal is maximize profit, or influence, or something else. The overarching goal of network management by the networked power of programmers is to constitute the programmed.” (P. 419)

iv.
Network-making power: “It refers to “the capacity to set up and program a network, in this case a multimedia, mass communication network. This mainly refers to the owners and controllers of media corporations, be they businesses or the state. They are the one who have the financial, legal, institutional, and technological means to organize and operate mass communication networks. And they are those who, in the last resort, decide the content and format of communication, according to the formula that will best accomplish the goals they assign to the network: profit-making, power-making, culture-making, or all of the above.” (P. 420)

e.
Castells’ threefold argument: In the concluding chapter of Communication Power, Manuel Castells organizes his argument as follows

i.
“Power is multidimensional and is constructed around network programed in each domain of human activity according to the interests and values of empowered actors. But all networks of power exercise their power by influencing the human mind predominantly (but not solely) through multimedia networks of mass communication. Thus, communication network are the fundamental networks of power-making in society.

ii.
Networks of power in various domains of human activity are networked among themselves. They do not merge. Instead, they engage in strategies of partnership and competition, practicing cooperation and competition simultaneously by forming ad hoc networks around specific projects and by changing partners depending on their interests in each context and in each moment in time.

iii.
The network of power constructed around the state and the political system does play a fundamental role in the overall networking of power. This is, first, because the stable operation of the system, and the reproduction of power relationship in every network, ultimately depend on the coordinating and regulatory functions of the state and political system, as well witnessed in the collapse of financial markets in 2008 when governments were called to the rescue around the world. Second, it is via the state that different forms of exercising power in distinct social spheres relate to the monopoly of violence as the capacity to enforce power in the last resort. So, while communication networks process the construction of meaning on which power relies, the state constitutes the default network for the proper functioning of all other power networks.” (Castell2, 2009, Pp. 426-7)

PAGE
T6-9
W.K. Tsang

Policy Studies in Education

