Democratization of Brazil: Past Trends and Prospects
(Working Draft Only)
Sreya Maitra

Research Fellow

Global India Foundation
1/424, Gariahat Road (S)

Kolkata-700068.
The dynamics of international politics have witnessed the efforts of the nation-states to evolve different forms of political rule suitable and congruent to their particular needs. Each form of political system has been underlined by a particular socio-cultural logic and identified by certain distinctive features. Since the 20th century, the democratic system has been perceived as a desirable and viable means of governance and has been increasingly espoused by a large number of states across the world. A democratic form of government facilitates the attainment of suitable levels of economic development while ensuring the incorporation of voices of the empowered people in the decision-making process. In contemporary politics, democratization has been considered a sine-qua non of political maturity and modernization. However, the process of democratization involves not just the transition to democracy but also its subsequent consolidation. While scholars across the world have deliberated on the requisites of accomplishing democratization, most concede that the process has encountered additional difficulties in the post-colonial societies. The challenges have prevented the democracies to gain strong roots, thereby allowing non-democratic elements to intermittently hold sway.
While most of the Third World countries embarked on the process of transition to democracy following the Third Wave of democratization of the 1980s, the establishment of democracy in Brazil provides a unique case study. As a country, Brazil is endowed with a huge size and a vast amount of natural resources, rendering it the potential to play a crucial role in world politics in general and Latin American politics in particular. But the waves of bringing about democracy in Brazil have been spasmodic and interspersed with violent political revolutions and subsequent military repression. Though formal, electoral democracy gained ground in the 1930s and a process of ‘re-democratization’ was witnessed in the 1980s; the consolidation of democratic rule is still far from settled. The present paper seeks to trace the impediments faced by the democratization process in Brazil by analyzing the disjuncture between the adoption of formal democracy in Brazil and its consolidation in the light of the political developments. To this end, the paper would be divided into the following sections:
Section One would delineate the theoretical scope of democratization and prevalent definitions of democracy.

Section Two would enunciate Brazil’s early political developments.
Section Three would delineate the re-democratization process in Brazil during the Third Wave of democratization.

Section Four would trace the political and economic challenges which Brazil has faced since the last decade.

Section Five would analyse the requisites of democratic consolidation and explore the road ahead for Brazil’s democracy.

Section Six would offer concluding comments.

Section One: Democratization-Theoretical Contours

The march towards democratization is underlined by the political-economic and socio-cultural logic that on the whole, democratic governments are less subject to revolutions and other forms of civil violence and therefore, less likely to make war with each other. They are also (exceptions notwithstanding) more respectful of individual liberties. As a form of government, democracy has been defined in terms of sources of authority for government, purposes served by government and procedures for constituting government.
 The central procedure of democracy is the selection of leaders through competitive elections by the people they govern. This procedural definition implies that a system is undemocratic to the extent that no opposition is permitted in elections or that the opposition is curbed or harassed in what it can do or that opposition newspapers are censored or closed down or that votes are manipulated or miscounted.

The process of democratization maybe understood as the transition to a more democratic political regime.
 If the transition is stable, then the process of democratization is considered to be ‘consolidated’, as experienced in the United Kingdom. However, democratization may face frequent reversals to erstwhile authoritarian and undemocratic systems as in Brazil.
In his seminal work on democracies Samuel P Huntington propounds the idea of the democratization process being ushered at different points in recent history in ‘waves’.
He defines such a ‘wave of democratization’ as ‘a group of transitions from non-democratic to democratic regimes that occur within a specified period of time and that significantly outnumber transitions in the opposite direction during that period of time.’

A wave, according to Huntington, also usually involves liberalization or partial democratization in political systems that do not become fully democratic. He observes that international politics has witnessed three waves or three periods in which the move to adopt democracy by states has gained substantial momentum. These maybe enumerated as follows:
· First long wave of democratization, 1828-1926.

· Second short wave, 1943-1962.

· Third Wave, 1974 onwards.

However, Huntington also makes the qualification that each of the first two waves of democratization was followed by a reverse wave in which some but not all of the countries that had previously made the transition to democracy resorted to non-democratic rule; first reverse wave from 1922-42 and second reverse wave, 1958-75.

Section Two: Contextualizing Brazil; Early Political Developments
In the 19th century, Latin America was isolated from world politics not by the muffle of European imperialism, but by the heritage of post-colonialism. The Republics in the continent were largely isolated form each other.
 The reins of government usually devolved upon a social elite consisting of big landowners supported by the Roman Catholic Church and by the military caste aspiring to the same social status. It was in this political setting that Brazil gained independence, first from the colonial yolk (1822) and then from monarchical rule (1889). Scholars observe that Brazil went from being a colony to an empire in 1822 with relatively less conflict than occurred for most of the countries of Latin America in the 19th century. From 1822 to 1889 a legitimate monarchy governed the country and brought an unusual level of political stability. Thereafter, the foundation of an oligarchic republic was laid, which was dominated by the socio- economic interests of the industrialists of Sao Paulo, coffee growers and cattle ranchers of the Minas Gerais in the North-East of Brazil.
In the 20th century, Latin America witnessed spasmodic attempts to assimilate the democratic and industrial revolutions, which had become the hallmarks of the experiences and successes of Western Europe and the United States. The immediate onus was to implant democratic political forms and social values in narrow oligarchies and to develop manufacturing industries where trade in primary products had hitherto suffered for the needs of the ruling class. Concomitantly, Brazil embarked on the path of electoral democracy in 1930, with Getulio Dornelles Vargas being elected President. However, the moment of democracy was brief as Vargas soon established a populist dictatorship, which held sway for fifteen years. He articulated a constitution by which power was centralized and the government had a distinct corporate flavour. As his tenure in office drew to an end, elections were abandoned, the Congress was closed and repressive mechanisms were intensified. Vargas justified these actions by stressing the danger of subversion from right and the left.
 Scholars argue in retrospect that Brazil’s democratization during this phase followed a cyclical pattern as it alternated back and forth between quasi-democratic and authoritarian systems. It tended to oscillate between more populist democratic governments and more conservative military regimes.
 This maybe illustrated by providing a brief account of the political developments in Brazil at this juncture.
In 1945, a military coup backed by the Brazilian oligarchy finally ousted Vargas. Formal democracy returned but it was extremely fragile. In 1946, a new constitution was adopted reestablishing democratic institutions and individual rights. As the overthrow of Vargas had not represented an effective rupture with the basic ideas and actions of his long regime, there was an accommodation of groups in power without significant modifications and without much participation of the popular masses. Although the new constitution recovered some autonomy for the states to meet regional interests, the centralized structure of power and the powerful federal institutions that had been the hallmark of the Vargas period were maintained.

Throughout the next three decades (1950s to 1970s), the political scene remained characterized by the interplay of the forces of power and ambition among the oligarchy, military and politicians. The oligarchy and the military often acted in conjunction to overthrow strong political leaders with the inclination to establish dictatorships as had been experienced in the Vargas regime. They were supported by the military and naval assistance from the United States (US). The latter was primarily interested in maintaining adequate leverage in Latin America for political and economic reasons, to counter the influence of Germany during the Second World War and of the Soviet Union in the Cold War period. The US maintained ties with the Brazilian military and conservative political leaders to prevent the domination of communist or nationalist forces in the political arena. The US backed military coup which ousted the nationalist dictatorship of Jao Goulart in 1964 was a case in point. The US had pre-positioned war materials and a naval task force to combat any left-wing opposition though no such intervention proved necessary.
From 1964 to 1985, Brazil plunged into a period of long authoritarian rule and was governed by a succession of dictatorial regimes, each headed by a four star general. Despite the variations in structure and personnel all were a coalition of military officers, technocratic administrators and old line politicians. Though political opposition was tolerated initially, soon a series of protests, mass demonstrations and industrial strikes engulfed Brazil. In 1968, Arthur Costa e Silva’s military government reacted strongly to the growing political unrest by repressing the strikers. Scholars argue that soon a pattern was set for the limited democratic system; an authoritarian government resorting to dictatorial measures to subvert opposition. Silva consolidated dictatorship by Institutional Act No.5; civil rights were abolished and heavy censorship was imposed. The emergence of urban terrorist movements and rural guerillas were a consequence of the repressive regime.
 This trend continued with equal intensity under the rule of General Emilio Garrastazu Medici (1969-1974).
Thus, the political history of Brazil from 1889 till the mid 1970s was characterized by limited democracy, military coups and intervention, highlighted by a political party system that was fragmentary and incapable of developing viable political elite.
Section Three: Re-democratization In The 1980s

During 1930 to 1985, only four Presidents had been elected in Brazil by direct voting and only two concluded their mandate. It was probably the shock of a prolonged and brutal military dictatorship that finally created a climate of political compromise and democratic commitment. The surge for re-democratization in Brazil coincided with the ‘Third Wave’ of democracy that was unleashed in the rest of the Third World countries. A brief account of the Third Wave would be imperative at this juncture, to understand the political developments in Brazil in this phase.
Third Wave of Democracy: Samuel Huntington argued in his pioneering work on democracy that five significant changes in the international order paved the way for the Third Wave of democratization. These maybe enumerated as follows:

· The deepening legitimacy problems of authoritarian governments unable to cope with military defeat and economic failure,

· The burgeoning economies of many countries, which have raised living standards, levels of education, and urbanization, while also raising civic expectations and the ability to express them,

· Changes in religious institutions which have made them more prone to oppose governmental authoritarianism than defend the status quo,

· The push to promote human rights and democracy by external actors such as non-governmental organizations and the European Community, and

· The "snowballing" or demonstration effects, enhanced by new international communications, of democratization in other countries.
Huntington also identifies the broad processes by which democratization transpires in the non-democratic systems. He distinguishes four general types of transitions:

· Transformations where the elites in power took the lead in bringing about democracy (as in Spain, India, Hungary, and Brazil);

· Replacements where opposition groups took the lead in bringing about democracy (as in East Germany, Portugal, Romania, and Argentina);

· Trans placements where democratization occurred from joint action by government and opposition groups (as in Poland, Czechoslovakia, Bolivia, and Nicaragua); and

· Interventions where democratic institutions were imposed by an outside power (as in Grenada and Panama)

Political analysts comment that the third wave of democratization resulted in a radically restructured map of global democracy and much optimism about the future diffusion of democracy.

The Third Wave Touches Brazil: In 1974 the government of General Ernesto Geisel committed his new government to starting the process of political opening or ‘abertura’ to return to democratic government. This transition was envisaged to be slow, gradual and secure. However, the process could not be completed till 1985 as there were numerous domestic and international factors acting as impediments such as the opposition of the traditional military hardliners who opposed any attempt towards liberalization, the oil price shock of the 1970s and the rise of US interest rates which pushed the economy into uncertainties. The resultant trade disequilibrium expanded external debt and made Brazil (like other Latin American countries) far more dependent on international capital resources. The government opted to intensify the process of import substitution through an ambitious programme of investment. This furthered industrialization in Brazil with increased internal production and the removing of bottlenecks in the sectors of energy and transport. But the obverse sides of this policy were felt in terms of higher international indebtedness, internal interest rates and negative balances of trade. Recessive economic policies had to be adopted to combat inflation and generate positive trade balances to repay foreign obligations.
By 1984 innumerable public demonstrations in some of the major cities in Brazil made it evident that military rule could not continue. Public pressure built up for direct election of the President and restoration of political rights of the people. The economic maladies and the social pressure for political change posed formidable challenge to the new civilian government. In 1985 the Brazilian political system witnessed the election of Trancredo Neves’s Democratic Alliance (Alianca Democratica) on the basis of securing majority votes in the Electoral College. Neves had represented the demand for political change and the end of military rule. Though in an unprecedented turn of events Neves died and his Vice President Jose Sarney assumed Presidency in 1985, the new democratic constitution had been proclaimed by October 1988.
· It restored civil and public rights such as free speech, lifting of censorship, independent Public Prosecutors, economic freedom, direct and free elections and a universal health system.

· The minimum voting age was lowered to 16 years.

· It also decentralized government, empowering local and state governments.
· 245 Articles made provisions for the transfer of many Presidential powers to the legislatures.

· The principle of Habeas Corpus was recognized.

Scholars comment that Sarney’s administration undoubtedly represented a major development in the final consolidation of the democratic process. The long transition which started during Geisel’s government found completion in this period.

After a hiatus of twenty-nine years, direct Presidential elections were resumed in Brazil on October 15 1989. Fernando Collor de Mello was elected President with 53% of the vote for a five-year term. He focussed on completing the transition from the 21-year military rule to civilian rule to civilian government.
Thus, by the end of the 1980s, Brazil had resumed its journey to democratize. A new political system had emerged from a slow and painful process of change. A relatively open party structure and a civilian constitutional framework laid the foundations of the democratic rule. However, as the next decade unfolded, economic challenges and repeated allegations of corruption against the political leaders began to subvert the democratic framework in Brazil. These maybe examined closely in the following section.
Section Four: Weathering Challenges to Democratic Stability
Scholars like Larry Diamond observe that since 1974, more than 90 countries have made transitions to democracy and by the turn of the century, around 60% of the world’s independent states had become democracies. But in a few short years, the democratic wave has been slowed by a powerful authoritarian undertow and the world has slipped into democratic recession.
 Samuel Huntington argues in similar vein that a short time after the inauguration of democratic government, disappointment over its operation became widespread in Spain, Portugal, Argentina, Uruguay, Peru, Turkey, Pakistan, the Philippines, Brazil and the East European countries. This phenomenon first appeared in 1979 and 1980 in Spain where it was labeled ‘El desencanto’ (disillusionment), a term that soon spread throughout the rest of Latin America. By 1987, the euphoria over democratization in Latin America had given way across the restless continent to frustration and disappointment with the results so far’.
By 1989 it was reported that ‘ a groundswell of public disillusionment with Brazil’s political leadership and an explosive mood of social discontent have replaced the high hopes of 1985 when millions of Brazilians celebrated the restoration of democratic government after two decades of military rule.’
 The economic uncertainties that plagued Brazil at this time formed a substantial ground of discontent. Inflation had reached a monthly rate of more than 80%. Foreign debt mounted while industrial production sagged. Brazilian exports got depressed in their value and interest rates kept the costs of servicing the foreign debt at a crippling level. Economic domestic troubles led to canceling payments of Brazilian International debt in 1988. This closed international financial markets for Brazil and the economic situation got worse. The first half of the 1990s too was characterized by a profound economic and political crisis and the abandonment of the traditional Brazilian development model. In order to address these internal crises, the regime of Fernando Collor de Mello inaugurated the neo-liberal economic model. He introduced the ‘Collor Plan’ with the principal aim of reducing inflation. Bank accounts were frozen for a period of 18 months, thus removing about $80 billion from the economy. Currency was devalued, public services were drastically reduced and tax changes shifted money from the private to the public sector.
 In March 1991, Collor de Mello announced a new plan for national reconstruction which envisaged further deregulation and privatization of many state controlled areas including the ports, communication and fuel sectors. Despite these efforts, unemployment soared in Brazil, business collapsed, tax revenues disappeared and the weaker classes were driven to penury and despair.
 Lifting of import barriers exposed local companies to international competition.
The corruption allegations against De Mello soon drastically undermined his credibility to provide progressive leadership. Huntington points out that the stability of democratic regime depends crucially on the ability of principal political elites-party leaders, military leaders, business leaders- to work together to deal with the problems confronting their society and to refrain from exploiting those problems for their own immediate material or political advantage. But the scandals against members of the De Mello government indicated the exact opposite trend in Brazil. De Mello was charged under ‘crimes of responsibility’ for the mismanagement of federal funds and the Congressional Committee authorized the initiation of impeachment proceedings against him. On August 26 1992, the final Congressional Inquiry Report was released where it was proven that Collor had personal expenses paid for by the money raised by Paulo Cesar Farias (his campaign treasurer) through his influence peddling scheme.
 By 1994, continuous charges of corruption weakened the government and numerous senior politicians were implicated in fraudulent schemes. In the wake of these developments, in April 1994, the Congresso Nacional concluded a review of the Constitution and adopted six amendments including a reduction in the length of the Presidential term form 5 to 4 years.
Cardoso Regime: Fernando Henrique Cardoso served as the Minister of Treasurer in the Itamar Franco government till 1995 before being elected to serve as President for two consecutive terms. He sought to establish the basis for a long-term stability and growth and to reduce Brazil’s extreme socio-economic imbalances. The Plano Real of Cardoso deepened the liberal economic policies of the Collor regime. His proposals to Congress included constitutional amendments to open the Brazilian economy to greater foreign investment and to implement sweeping reforms including social security, government administration and taxation to reduce excessive public sector spending and improve government efficiency. Cardoso’s economic successes maybe enumerated as follows:
· He reduced inflation from 1,000 per cent to 6% a year.

· He cut wages in the public services.

· He accelerated privatization and was rewarded by growth in exports in agriculture and manufacturers.

But, despite these measures, budget deficits, foreign debt and internal interest rates continued to rise with inevitably aggravated poverty, crime disorder; illegal occupation of rural land verged on insurrection. He judged nevertheless that the balance of economic recovery over social pain was sufficiently in his favour to justify him in seeking and getting a constitutional amendment to enable him to run in 1998 for a second term, which he won. But the collapses among its foreign customers (South East Asian countries and Russia) due to the East Asian Financial Crisis and Cardoso’s failure to curb government spending and extravagant borrowing resulted in budget deficits around 10% of GDP, recrudescent inflation and a run on the reserves of 10% a month in spite of interest rates of 50%. The International Monetary Fund and the World Bank, fearful of the spread of economic disorder throughout South America (one-third of its GDP was supplied Brazil), organized credits of $41 billion to protect the currency which, however, unpegged from the dollar, lost half of its value in the first weeks of 1999 as $60 billion fled the country.
 Also, scandals involving the political associates of Cardoso and their links in irregular financial transactions led to investigation. It was also revealed that the government had withheld details of a US $5,000 million fraud perpetrated by the ‘Banco Nacional’ a decade earlier. Persistent corruption charges exposed by the Congressional Commission of Inquiry discredited the ruling coalition and consequently, in the election of October 2002, the ruling PSDB-PFL-PMDB coalition suffered a serious setback.
Lula’s Left Wing Government: The conservative leadership of Cardoso was replaced by the electoral victory of Luis Inacio Lula Da Silva of the Brazilian Workers’ Party (PT) in 2002. Political commentators argued that Lula’s national victory in Brazil’s Presidential elections of October 2002 marked a turning point for Brazilian democracy. The election of a militant labour leader and political prisoner of humble origins was in many ways unprecedented and was met with great expectation, especially from the country’s poor majority.
 Lula managed to steer Brazil into a brisk recovery in 2004, featuring some of the best results the country had seen in almost a decade.
 Lula had promised the following changes at the beginning of his term:
· Empowered popular participation that accompanied an admittedly growing economic pragmatism.

· A new model of relationships between state-party-civil society that combined broad based participation, redistribution and good governance.

To that end, Lula adopted the following measures:

· He instituted the Council for Economic and Social Development (CDES) thereby enshrining popular voice in the national administration.

· A consultative process on the national budget drew on veteran local PT administrators with participatory experience in prominent places of administration.

· The PPA –the Plano Plurianual or the Multiyear Plan held the prospect of creating a participatory process on national investment priorities.

However, these novel measures were marred in their effectiveness by administrative inconsistency, lack of clarity about the role of popular input and the relegation of ultimate decision-making to the administration itself.

Lula’s first three years in office were characterized by a high-wire balancing act, with external constraints and national-level compromises limiting the government’s agenda. The administration had to seek support for its policies in broad coalitions with parties from the centre and from the right. In doing so, it doled out posts and compromised on policy and legislation. Scholars argued that the economic policies of the PT have done little to ameliorate social problems, with little reduction in unemployment or much increase in real wages since Lula’s elections.
 The GDP grew at a very modest rate; 1.9% in 2002 and 0.9% in 2003 while inflation remained high at 3.1%. In the agriculture sector, land reform measures were not implemented and in March 2003, the landless movement (the MST) launched a wave of land invasions and occupation of government offices. In 2005, the National March for Land Reform was organized. In 2007, the MST’s Mr. de Oliveira scorned at the government’s efforts of settling landless families as “very timid” and pointed out that some 140,000 families are still encamped under plastic sheets awaiting land.
 Also, the Zero Hunger Programme which had been launched with a lot of fanfare as a top priority has turned out to be no more than a collection of existing programmes under a new name.
Corruption charges also continue to plague the Lula administration. It has been observed recently that the President sits at the top of one of the great spoils systems in democratic politics. In addition to the usual power to place allies in ministries, he has more than

20, 000 jobs in his gift, including some corner offices in state controlled companies such as Petrobras, Brazil’s energy giant. In Lula’s first term as President, even those powers of patronage proved to be insufficient for his government. Officials resorted to illegal payments of legislators to keep a loose coalition together. In the aftermath of this scandal, Lula promised to champion a reform of the political system.

Section Five: Requisites of Democratic Consolidation: The Road Ahead for Brazil
Most political transformations away from once-stable non-democratic regimes may not end in consolidated democratic transitions. This is primarily because the process of democratization demands the existence of certain elements as pre-requisites and democratic consolidation requires their sustenance. Scholars have proffered are various ways of judging democratic consolidation. Some of the prevailing perspectives maybe briefly examined here:
· Samuel Huntington assesses whether a polity a consolidated democracy by a ‘two-turnover test’, that is a ruling party loses an election, an opposition party or coalition wins it and next time loses.
· Mainwaring, O’Donnell and Valenzuela argue that democratic consolidation is not dependent on electoral tests per se but should be perceived as a situation when “all major political actors take for granted the fact that democratic processes dictate governmental renewal”.
· For Bratton and Van de Walle, democratic consolidation is ‘the more or less total institutionalization of democratic practices, complete only when citizens and the political class alike come to accept democratic practices as the only way to resolve conflict’.

· Jeff Haynes points out that democratic consolidation is present when after developing ad hoc during a shift from authoritarianism, political actors’ behaviour appears decisively to shift towards democratic patterns. Secondly, there is an open admittance of pro-democracy political actors into the system. Third, political decision-making democracy proceeds according to what have become legitimately coded procedures. Fourth, the mass of ordinary people as well as political leaders and activists, perceive the democratic system to be better than any other possible alternative form of government.

· Larry Diamond argues that a democracy must have more than regular multi-party elections under a civilian constitutional order. Even significant opposition in Presidential elections and opposition party members in the legislature are not enough to move beyond electoral authoritarianism. Elections are only democratic if they are truly free and fair. This requires the freedom to advocate, associate, consult and campaign. It also requires a fair and neutral electoral administration, a widely credible system of disputes resolution, balanced access to mass media and independent vote monitoring.

On the whole, it is agreed upon by political analysts that besides the minimal requirements for a constitutional democracy, that is, freedom of speech, freedom of assembly, universal suffrage, regular and fair elections and the independence of powers, democracy requires the realization of a broader range of demands and that includes the right to representation, the right to fair trail, the right to physical privacy and the sincere adherence of the regime to the rule of law.
 The real challenge of democratic consolidation is to sustain a novel kind of political environment where democratic competition is institutionalized and interests and aspirations of various groups are balanced in political competition.

Presently, it has been observed that Brazil suffers broadly from the following challenges to its democratization process:

· Party switching and defection at the level of political party structure: This political infidelity is a chronic vice in Brazil. Around 36% of the members of the Lower House of the Brazilian Parliament have switched their loyalties over the past 16 years. Some of them they have defected several times during a single term. According to Octavio Neto of the Fundacao Getulio Vargas Business School, candidates elected for the opposition often move to pro-government groups in return for budget approval for pet project sin their home-states.

· High levels of corruption among the leading politicians: Since the restoration of civilian government, each political regime in Brazil has been maligned with scandals and scams. While these have been mentioned in the previous sections, it maybe mentioned that in 2007, 40 ministers of the Lula administration were charged with corruption, racketeering and money laundering.
· Militarization of the public space, that is, the use of military forces, methods, procedures and personnel in police activities for safeguarding the citizens, thus giving a military character to public safety. With the end of the cold war and in the absence of any border conflict, the Brazilian armed forces turned even more to their domestic affairs. Since these actions were being performed within the existing legal structure, it seemed that the military was subordinate to constitutional civilian control. But the lingering of this phenomenon is simultaneously corroding some institutions that are fundamental to the survival of the social pact, such as the police and the Constitution. Furthermore, it bestows on the military a power increasingly incompatible with its role as the defender of the external security of the country.

· Racial discrimination and other human rights violation: Brazil has a recent history of institutionalized slavery. Though the civilian government ratified numerous international treaties and conventions for the protection of Human Rights, still many examples of state institutions still exist at the levels of state and local government that do not uphold the rule of law.
 Police killings, torture, inhumane conditions in prison and the extermination of children in the streets remain commonplace. Moreover, the judiciary perpetrates racial discrimination by meting out harsher treatment to black criminals compared to their white counterparts.

· Deficiencies in the electoral system: Analysts point out that at the moment, each state acts as a single constituency in Brazil. This makes accountability to voters extremely tenuous. For example, in Sao Paulo, 70 deputies represent around 40 million people. Political scientists therefore recommend smaller sized constituencies but this would be possible only with constitutional amendment.
· High rates of inter-personal violence, kidnapping and homicide: Scholars opine that such high incidence of crimes is a derivative of social deprivation and inequalities. Brazil has one of the highest rates of unequal distribution of wealth in Latin America leading to an irreconcilable gap between the strata of society. Drug trafficking, murders and existence of hired gunmen (justiceiros or pistoleiros) and assassins characterize the society.

· High levels of illiteracy in Brazil further intensify the inclination towards conflicts and violence. Even in the more developed states, the percentage of illiteracy remained as high as 5% (approximately) as of 2004.

Scholars observe that ‘a socially implanted authoritarianism continue to influence democracy. A combination of elements perpetuates this authoritarian elements present in Brazilian political culture, values and ideologies, all of which the doctrine of military rule has engendered.’
 According to the Latinobarometro (Santiago-based corporation conducting public opinion surveys throughout Latin America), only 1/5th of the Latin American population trusts political parties, 1/4 trust legislatures and merely 1/3 has faith in the judiciary.

However, the road ahead for Brazilian democracy looks promising as recent developments have clearly shown that the population has a distinct ‘democratic sensibility’. The percentage of voter turn-out in the federal and local elections have shown a rise over the last years. Civil society participation and involvement in the affairs of the state has increasingly become more robust. Numerous non-governmental organizations are at work in Brazil to protect human rights and strengthen civil and political rights. Since the last decade, proposals for articulation of better civic rights have been in the offing. It maybe recalled in fairness, that the Brazilian Constitution of 1988 contains an authentic bill of rights which criminalizes torture and racial discrimination. Thus, the tools for the protection of democratic rights already exist. In addition, to combat the levels of violence, the federal government has adopted measures to entrench the rule of law. In 1996, the National Human Rights Programme was launched. The government also supports a ‘witness protection programme’ coordinated by an NGO in Recife, Pernambuco. Police ombudsman, ‘ouvidorias’ have been created in important states like Sao Paulo and Belo Horizonte to receive complaints of the citizens against the police. These also demand investigations from the Public Attorney’s office and the Executive office.

Brazil has achieved some success in tackling major health issues like AIDS by institutionalizing effective prevention schemes, entitling infected people to free treatment and providing anti-retroviral drugs.

Another beacon of hope for the democracy in Brazil is the steady emergence of the judiciary as a truly apolitical and non-partisan institution. Two landmark judgments maybe cited in this regard. In 2007, the Supreme Court in Brazil upheld a ruling in March by the federal electoral tribunal which outlawed party switching. In a suit brought by the disgruntled opposition parties, the Court ruled that votes belong to parties and not to individual representatives. Deputies, who had switched since March 2007, could thus, be stripped off their mandate.
 Again, in September 2007, the Supreme Court indicted top 40 people in the Lula government. The charges arose from the ‘mensalao’ (monthly pay off), a scheme revealed two years ago under which politicians from parties allied to the government received bribes in return for votes in the Congress. The scandal was complex as public money was diverted through contracts to an advertising firm and paid out through a friendly bank. The case marked the first time Brazil’s highest Court has ever brought criminal charges against politicians.
Section Six: Concluding Comments

Brazil has traversed a long and complex journey of initiating and consolidating its democratic political system. Despite the socio-economic and political problems it has encountered, Brazil has established itself as the eighth largest industrial economy in the world. The country boats of a GDP of $ 1.58 trillion which ranks in the top ten worldwide.
 Exports have expanded substantially and there is steady growth of domestic and foreign investment. Hyper-inflation has been overcome, currency volatility and debt-traps. In world affairs, she has emerged as a voice for the developing countries or the South in the various international fora like the G-20. In 2006, Brazil made a substantial claim to secure permanent membership in the United Nations Security Council through the G-4 partnership. The alliances of ‘India, Brazil and South Africa’ and ‘Brazil, Russia, India and China’ (popularly known as BRIC) indicate the growing stature of Brazil in making its mark in international affairs by relying on collective strength.
The task at hand for Brazil is to maintain the competitive political leadership and a demonstrable relationship between political accountability and the quality of governance. These must be supplemented by efforts to increase literacy levels by education programmes. The power of mass communication must be exploited to promote awareness among the general population about the merits of the democratic system. These would be crucial to strengthen and sustain the fabric of democracy and meaningfully attain the goal of democratization in Brazil.

Sreya Maitra
Research Fellow

Global India Foundation.

Email:shreya.maitra@mail.com

Bibliography:

1. Samuel P Huntington, ‘The Third Wave; Democratization in the late Twentieth Century’, University of Oklahoma Press, 1991.

2. Peter Calvocorresi, “World Politics 1945-2000”, Pearson Education, 2001
3. Jeff Haynes, “Democracy In the Developing World; Africa, Asia, Latin America and the Middle-East”, Blackwell Publishers Incorporated, 2001

4. Larry Diamond, ‘The Democratic Rollback: The Resurgence of the Predatory State’, Foreign Affairs, March-April 2008

5. Juan de Onis, ‘Brazil’s Big Moment: A South American Giant Wakes Up’, Foreign Affairs, Volume 87, No.6, November/December 2008

6. Brennan M Kraxberger, ‘Failed States: Temporary Obstacles to Democratic Diffusion or Fundamental Holes in the World Map?’ Third World Quarterly, Volume. 28, No. 6. Rouledge 2007
7. The Economist, November 10th 2007.
8. The Economist, April 28th 2007.
9. Economic Political Weekly, February 25-March 3 2006, Volume XLI, Number 8
10. http://news.bbc.co.uk/2/hi/americas/7603655.stm
11. http://www.watsoninstitute.org/bjwa/archive/8.2/Brazil/Pinheiro.pdf
12. http://www.cambridge.org/catalogue/catalogue.asp?isbn=9780521527446&ss=fro
13. http://lap.sagepub.com
14. http://en.wikipedia.org/wiki/History_of_Brazil

15. http://en.wikipedia.org/wiki/List_of_Brazilian_states_by_literacy_rate
16. http://www.scottlondon.com/reviews/huntington.html

� Samuel P. Huntington, ‘The Third Wave; Democratization in the late Twentieth Century’, University of Oklahoma Press, 1991, p 6

� Samuel P. Huntington, ‘The Third Wave; Democratization in the late Twentieth Century’, University of Oklahoma Press, 1991 , p 7

� � HYPERLINK "http://en.wikipedia.org/wiki/Democratization#Causes_of_democratization" ��http://en.wikipedia.org/wiki/Democratization#Causes_of_democratization�

� Samuel P Huntington, ‘The Third Wave; Democratization in the late Twentieth Century’, University of Oklahoma Press, 1991, p 15.

� Ibid, pp 15-16

� Peter Calvocoressi, “ World Politics 1945-2000”, Pearson Education Limited, 2001, p 774

� Francisco Vidal Luna and Herbert S. Klein, “Brazil Since 1980; The World Since 1980”, Cambridge University Press, 2006, p9. Information Accessed electronically at � HYPERLINK "http://www.cambridge.org/catalogue/catalogue.asp?isbn=9780521527446&ss=fro" ��http://www.cambridge.org/catalogue/catalogue.asp?isbn=9780521527446&ss=fro�

� Samuel P Huntington, ‘The Third Wave; Democratization in the late Twentieth Century’, University of Oklahoma Press, 1991, p 41.

� Francisco Vidal Luna and Herbert S. Klein, “Brazil Since 1980; The World Since 1980”, Cambridge University Press, 2006, p 11. Information Accessed electronically at http://www.cambridge.org/catalogue/catalogue.asp?isbn=9780521527446&ss=fro

� Francisco Vidal Luna and Herbert S. Klein, “Brazil Since 1980; The World Since 1980”, Cambridge University Press, 2006, p 19. Information Accessed electronically at http://www.cambridge.org/catalogue/catalogue.asp?isbn=9780521527446&ss=fro

� http://www.scottlondon.com/reviews/huntington.html

� Brennan M Kraxberger, ‘Failed States: Temporary Obstacles to Democratic Diffusion or Fundamental Holes in the World Map?’ Third World Quarterly, Volume. 28, No. 6. Rouledge 2007, p 1055.

� Information accessed electronically at � HYPERLINK "http://en.wikipedia.org/wiki/History_of_Brazil" ��http://en.wikipedia.org/wiki/History_of_Brazil�

� Francisco Vidal Luna and Herbert S. Klein, “Brazil Since 1980; The World Since 1980”, Cambridge University Press, 2006, p 27. Information Accessed electronically at � HYPERLINK "http://www.cambridge.org/catalogue/catalogue.asp?isbn=9780521527446&ss=fro" ��http://www.cambridge.org/catalogue/catalogue.asp?isbn=9780521527446&ss=fro�

� Larry Diamond, ‘The Democratic Rollback: The Resurgence of the Predatory State’, Foreign Affairs, March-April 2008Foreign Affairs, p 36.

� Samuel P Huntington, ‘The Third Wave; Democratization in the late Twentieth Century’, University of Oklahoma Press, 1991, p 255-256.

� Peter Calvocoressi, “World Politics 1945-2000”, Pearson Education, 2001, p791.

� Ibid

� Information accessed electronically at http://en.wikipedia.org/wiki/History_of_Brazil

� Peter Calvocorresi, “World Politics 1945-2000”, Pearson Education, 2001, p 791.

� Gianpaolo Baiocchi , ‘Brazil: Lula’s Mixed Record in office’ Economic Political Weekly, February 25-March 3 2006, Volume XLI, Number 8, p 676

� BBC News, Information accessed electronically at � HYPERLINK "http://news.bbc.co.uk/2/hi/americas/7603655.stm" ��http://news.bbc.co.uk/2/hi/americas/7603655.stm�

� Gianpaolo Baiocchi , ‘Brazil: Lula’s Mixed Record in office’ Economic Political Weekly, February 25-March 3 2006, Volume XLI, Number 8, p677

� Ibid

� The Economist, ‘Agrarian Reform in Brazil: This Land is Anti-Capitalist Land’, April 28th 2007,

 pp 45-46.

� The Economist, ‘Politics in Brazil: Laws for the Lawmakers’, November 10th 2007, p55.

� Jeff Haynes, “Democracy in the Developing World; Africa, Asia, Latin America and the Middle-East”, Blackwell Publishers Incorporated, 2001, p 12.

� Larry Diamond, ‘The Democratic Rollback: The Resurgence of the Predatory State’, Foreign Affairs, March-April 2008, p39.

� Paulo Sergio Pinheiro, “The Paradox of Democracy in Brazil”, Winter 2002, Volume VIII, Issue 1,

pp 113-114. Information accessed electronically at: � HYPERLINK "http://www.watsoninstitute.org/bjwa/archive/8.2/Brazil/Pinheiro.pdf" ��http://www.watsoninstitute.org/bjwa/archive/8.2/Brazil/Pinheiro.pdf�

� The Economist, ‘Politics in Brazil: Laws for the Law-makers’, November 10th 2007, p55.

� Jorge Zaverucha, ‘Fragile Democracy and the Militarization of Public Safety in Brazil’, Latin American Perspectives, Issue 112, Volume 27, Number 3, May 2000, Information accessed electronically at � HYPERLINK "http://lap.sagepub.com" ��http://lap.sagepub.com�

� Paulo Sergio Pinheiro, “The Paradox of Democracy in Brazil”, Winter 2002, Volume VIII, Issue 1,

p117. Information accessed electronically at: � HYPERLINK "http://www.watsoninstitute.org/bjwa/archive/8.2/Brazil/Pinheiro.pdf" ��http://www.watsoninstitute.org/bjwa/archive/8.2/Brazil/Pinheiro.pdf�

� Ibid

� Jorge Zaverucha, ‘Fragile Democracy and the Militarization of Public Safety in Brazil’, Latin American Perspectives, Issue 112, Volume 27, Number 3, May 2000, Information accessed electronically at � HYPERLINK "http://lap.sagepub.com" ��http://lap.sagepub.com�

� � HYPERLINK "http://en.wikipedia.org/wiki/List_of_Brazilian_states_by_literacy_rate" ��http://en.wikipedia.org/wiki/List_of_Brazilian_states_by_literacy_rate�

� Paulo Sergio Pinheiro, “The Paradox of Democracy in Brazil”, Winter 2002, Volume VIII, Issue 1,

p119. Information accessed electronically at: http://www.watsoninstitute.org/bjwa/archive/8.2/Brazil/Pinheiro.pdf

� Larry Diamond, ‘The Democratic Rollback: The Resurgence of the Predatory State’, Foreign Affairs, March-April 2008, p 39.

� Paulo Sergio Pinheiro, “The Paradox of Democracy in Brazil”, Winter 2002, Volume VIII, Issue 1,

p120. Information accessed electronically at: http://www.watsoninstitute.org/bjwa/archive/8.2/Brazil/Pinheiro.pdf

� The Economist, ‘Politics in Brazil: Laws for the Law-makers’, November 10th 2007, p55.

� Juan de Onis, ‘Brazil’s Big Moment: A South American Giant Wakes Up’, Foreign Affairs, Volume 87, No.6, November/December 2008, p 110.

PAGE
1

