
World Politics as a Primative Political system – Roger D. Masters

	1
	World Politics – Anarchy inhibited by a balance of power
	
	p.104

	2
	Any exhaustive theory of world politics would have to comprehend the rivalry, warfare and diplomacy of primitive peoples.
	as genuine examples of “international” politics
	

	3.
	Four elements common to politics within primitive societies and international relations
	
	

	3.a
	Absence of formal government
	With power to judge and punish violations of law.
	

	3.b
	The use of violence and “self help” by members of the system
	To achieve objectives and enforce obligations
	

	3.c
	Derivation of laws and moral obligations either from custom or from particular bargaining relationships
	The absence of a formal legislative body operating on the basis of and making general rules
	

	3.d
	Predominant organizational principal which establishes political units
	Serving many functions in the overall social system.
	

	4.
	Territorial sovereignty- Sovereign not “paramount” but absolute owners of states territory
	Ultimate authority can be divided as it is in federal states or lineage principle in some primitive systems
	

	5
	Political element simultaneously serve other purposes
	
	

	5.a
	Fused system = single structure performs all necessary functions.

 Refracted society = for every function a corresponding structure exists.
	Functional difusenes in both primitive societies and international relations
	

	6
	Self help and Violence
	Self help and violence is an accepted and legitimate mode of procedure
	p.110

	6.a
	Self help – group or individual which feels injured considers himself or itself legitimately responsible
	For punishing a crime of penalizing a tort.
	

	6.b
	Adjudication – determine that wrong has occurred
	and that a particular group or individual will be punished in particular way
	

	6.c
	Punishment Enforcement – Penalty for wrongdoing must be implemented
	Kindship grtoup group may enforce
	

	7
	Feud – rivalry in which intermittent violence and aggression appear legitimate to those who attack and illegitimate to the victims
	Seizure of property or person as well as retaliatory killing
	

	7.a
	Recognize the obligation to settle the dispute
	May be not permanent because of close kinship ties and
	

	7.b
	Procedures for arriving at settlement. – truce or treaty
	Judicial community – unit within which disputes take form of feud settled by established procedure.
	

	8
	War is more extreme form of competition
	There is no obligation to settle conflict, however temporarily.
	

	8.a
	Not bound by procedures of dispute settlement with foreigners or those individuals form different parts [or jurial communities] of the same nation
	Always in a potential state of war.
	

	8.b
	With culturally r spatial different groups – violence likely to emerge at any time.
	Even in absence of a formal dispute.
	

	8.c
	Spatial distinction between those who are “far” and those who are “near”
	Boundaries often unclear
	

	9
	Primitive societies without a government – the group or “political community” to which allegiance is owed varies
	Depending on the dispute in question. For Primitive, the family or kinship group may include all residents of local community.
	p.108

	9.a
	Punishment may be melted out impartially [by and autority acting in name of the whole]
	Departure from principle of self help , requires a minimal awareness that there is a organized community at a higher level than the contending groups
	

	10.
	International Politics as a Primitive Stateless System
	Self-help, retaliations, deterrence
	

	10.a
	Relation of Law to violence As a means of organizing a coherent social system
	International system permits and even sanctions a considerable amount of violence and bloodshed
	p.112

	10.b
	Relation of Custom to rivalry and bargaining
	As a means of making a applying known rules
	

	10.c
	Legal Order has three functions: security, satisfaction and flexibility
	
	

	10.d
	Flexibility – right makes right,
	as power changes so might “right”
	

	10.e
	Satisfaction – impossibility of reversing the verdict of brute force???
	Limited durability of satisfaction
	

	11.
	Cooperative decision-making subject to veto by a participating state
	Feasible – if limited method of procedure for ad-hoc bilateral or multilateral meetings and international organizations
	

	12
	International Law
	can be said to be created in two major ways
	

	12.a
	Practice or rule becomes custom having been followed for a considerable time
	
	

	12.b
	Adopted by mutual consent
	Binding specific groups under particular circumstances
	

	12.c
	Intl Law seems to be chaotic and uncertain –“double standards”
	Bind weak or law-abiding states, while permiting the ruthless or strong to satisfy their demands with impunity
	

	12.d
	Like primitive feuds International disputes are only temporarily settled
	
	

	13
	Differences between Primitive and Intl Political systems
	
	

	13.a
	Many primitive peoples are composed of heterogeneous ethnic stocks.
	
	

	13.b
	Integrating different political cultures are subject strains absent in more homogenous societies
	Strain greater in system which many antagonistic political cultures to organize themselves into autonomous nation-states.
	

	13.c
	Development of western civilization, control over nature – science- produced sharp differences between cultures
	Brought these cultures into closer contact
	p.115

	13.d
	Technological advanced societies – infinite material progress
	Powerful nations can continuously increase their technological superiority over “backward” or “underdeveloped” states
	

	13.d
	Contact of a more advanced with a society with no gov’t institutions
	Rapid domination of the latter by former
	p.116

	14
	Models of International system defined in terms of behavioral rules.
	Types of International systems have been distinguished on basis of historical evidence
	p.117

	14.a
	Structure means a pattern i.e. a observable uniformity of action or operation. Structure refers to how [including the concept “by what”] something is done
	Function refers to what is done. Phenomenon may be example of either function or structure depending on point from which it is viewed
	p.117

	14.b
	Three factures structural in character:
-differentiation of political roles [continuity of operation]

-specialization of roles which control physical force
character of overlapping memberships
	“Diffuseness” of roles by what individuals in what situations?
	

	14.c
	The “state of nature” need not be considered “natural human condition”
	
	p.118

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

C:\data\CUNY_GRAD_Center\International-Politics-Contending-Theories\World-Politics-Primative-Political system-r.d.Masters.doc [Page 2 of 2] Last printed 25-Feb-2003 7:02 AM

