
Annu. Rev. Polit. Sci. 1999. 2:115–44

Copyright Ó 1999 by Annual Reviews. All rights reserved

WHAT DO WE KNOW ABOUT

DEMOCRATIZATION AFTER

TWENTY YEARS?

Barbara Geddes
Department of Political Science, University of California at Los Angeles, Los
Angeles, California 90095-1472; e-mail: geddes@ucla.edu

KEY WORDS: democratization, transition, regime, authoritarian, military

ABSTRACT

This essay synthesizes the results of the large number of studies of late–20th-
century democratization published during the last 20 years. Strong evidence
supports the claims that democracy is more likely in more developed coun-
tries and that regime transitions of all kinds are more likely during economic
downturns. Very few of the other arguments advanced in the transitions litera-
ture, however, appear to be generally true. This study proposes a theoretical
model, rooted in characteristics of different types of authoritarian regimes, to
explain many of the differences in democratization experience across cases
in different regions. Evidence drawn from a data set that includes 163
authoritarian regimes offers preliminary support for the model proposed.

INTRODUCTION

As the twentieth century ends, elected officials govern more countries than at
any previous time in human history. Transitions to democracy have occurred
with surprising frequency during the past 20 years, and a great deal has been
written on the subject by enthusiastic and intrigued observers. This essay sum-
marizes what we have learned about such transitions and proposes a theory
that makes sense of a number of apparently disparate findings.

Since 1974, identified by Huntington (1991) as the beginning of the “third
wave” of democratization, 85 authoritarian regimes have ended. These transi-
tions have resulted in 30 surviving and mostly quite stable democracies (not
including democracies in some of the new states created as a consequence of

1094-2939/99/0616-0115$08.00

115

A
nn

u.
 R

ev
. P

ol
it.

 S
ci

. 1
99

9.
2:

11
5-

14
4.

 D
ow

nl
oa

de
d

fr
om

 w
w

w
.a

nn
ua

lr
ev

ie
w

s.
or

g
 A

cc
es

s
pr

ov
id

ed
 b

y
R

ee
d

C
ol

le
ge

 o
n

12
/2

2/
14

. F
or

 p
er

so
na

l u
se

 o
nl

y.

regime change); 9 democracies that lasted only a very short time before being
overthrown; 8 cases in which there have been elections and leadership changes
but in which either democracy appears very unstable or important groups are
excluded from competition; 4 descents into warlordism; and 34 new authori-
tarian regimes.1

Four regime changes led directly to the break-up of states, and 3 to the reun-
ion of previously divided nations. Of the 21 new states created in the wake of
regime changes, 5 seem at this point to be full democracies and 8 have held
competitive elections but remain in important respects undemocratic. In 8, ei-
ther elections have not been held or competition has been severely constrained.
Six have been ravaged by civil war or impoverished by war with neighbors.

Thirty-two countries that either had authoritarian regimes in 1974 or have
succumbed to them since then remain authoritarian, though most of them have
taken some steps in the direction of political liberalization. In an additional 7
countries, long-ruling parties or rulers who had previously reinforced their
dominance by fraud, limitations on competition, and selective repression have
held competitive elections considered free and fair by observers, but have not
been turned out of office. These regimes are hard to classify because well-
entrenched incumbents have so many advantages with regard to control of
state resources and the media that the lifting of restrictions on competition may
not create a level playing field. Though several appear to have started irre-
versably down the road to democracy, it is impossible to know whether such
long-ruling parties and leaders will really step down if voted out of office until
we see them do so.

Nearly a quarter of a century has passed since the beginning of the third
wave, so perhaps the owl of Minerva is waking up and readying its wings for
flight. With all the years for study and all these cases to explore, what have we
learned about late–twentieth-century regime transition and democratization?

116 GEDDES

1 1Figures here and elsewhere are drawn from a data set collected by the author, which includes
all authoritarian regimes (except monarchies) lasting three years or more that either existed in 1946
or came to power after 1946, in countries that achieved independence before 1990 and have a
million or more inhabitants. Regimes are defined as sets of formal and informal rules and
procedures for selecting national leaders and policies. Using this definition, periods of instability
and temporary “moderating” military interventions (Stepan 1971) are considered interregna, not
regimes. The three-year threshold is simply a way of excluding such periods from the data set. This
cut-off point was chosen, after considerable empirical investigation of very short-lived
authoritarian interludes, as the one that introduced the least misclassification into the data. I
counted an authoritarian regime as defunct if either the dictator and his supporters had been ousted
from office or if a negotiated transition resulted in reasonably fair, competitive elections and a
change in the party or individual occupying executive office. Cases in which elections deemed free
and fair by outside observers have been held but have not led to a turnover in personnel are treated
here as uncertain outcomes because, until they actually step down, we do not know if long-ruling
parties such as the Partido Revolucionario Institucional (PRI) in Mexico or the Revolutionary Party
of Tanzania (CCM) in Tanzania really will relinquish power.

A
nn

u.
 R

ev
. P

ol
it.

 S
ci

. 1
99

9.
2:

11
5-

14
4.

 D
ow

nl
oa

de
d

fr
om

 w
w

w
.a

nn
ua

lr
ev

ie
w

s.
or

g
 A

cc
es

s
pr

ov
id

ed
 b

y
R

ee
d

C
ol

le
ge

 o
n

12
/2

2/
14

. F
or

 p
er

so
na

l u
se

 o
nl

y.

Scholars have greeted the increasing number of democratizations with de-
light, intense attention, and theoretical puzzlement. It seems as though there
should be a parsimonious and compelling explanation of the transitions, but
the explanations proposed thus far have been confusingly complicated, care-
less about basic methodological details, often more useful as description than
explanation, and surprisingly inconsistent with each other. The basic problem
faced by analysts is that the process of democratization varies enormously
from case to case and region to region. Generalizations proposed have failed
either to accommodate all the real-world variation or to explain it.

This essay first reviews several of the most prominent arguments about the
causes of democratization and briefly considers the evidence supporting and
challenging them. It then suggests that different kinds of authoritarianism
break down in characteristically different ways and sketches the theoretical
underpinnings for this difference. Many of the contradictory conclusions
reached by analysts who focus primarily on one region or another make sense
once we take into account the predominance of different forms of authoritari-
anism in different parts of the world and the systematic differences in the ways
these different forms disintegrate. A study of 163 authoritarian regimes in 94
countries provides evidence that the differences in breakdown patterns hy-
pothesized actually do exist.

PAST RESEARCH

One of the few stylized facts to emerge from studies of regime transition is that
democracy is more likely in more developed countries. The positive relation-
ship between democratic government and economic development was empiri-
cally established beyond reasonable doubt by Jackman (1973) and Bollen
(1979) and has been confirmed more recently by Burkhart & Lewis-Beck
(1994). Several recent studies have increased our understanding of the process
that results in this relationship. Using sophisticated statistical models to cap-
ture the complicated interaction between regime type and economic growth,
Londregan & Poole (1990, 1996) have shown that the most important predic-
tor of transitions to authoritarianism, whether from democracy or from other
forms of authoritarianism, is poverty. Working in the same vein, Przeworski &
Limongi (1997) show that once democratization has occurred, for whatever
reason, it survives in countries above a certain level of economic development.
Among countries below that threshold, the probability of a reversion to
authoritarianism rises as the level of economic development falls.

Przeworski & Limongi interpret their findings as a challenge to moderniza-
tion theory, though it seems to me a revisionist confirmation—in fact, the
strongest empirical confirmation ever. Noting that transitions to democracy
can occur for many reasons, they argue that the observed relationship between

DEMOCRATIZATION 117

A
nn

u.
 R

ev
. P

ol
it.

 S
ci

. 1
99

9.
2:

11
5-

14
4.

 D
ow

nl
oa

de
d

fr
om

 w
w

w
.a

nn
ua

lr
ev

ie
w

s.
or

g
 A

cc
es

s
pr

ov
id

ed
 b

y
R

ee
d

C
ol

le
ge

 o
n

12
/2

2/
14

. F
or

 p
er

so
na

l u
se

 o
nl

y.

democracy and development is caused not so much by the greater likelihood
that more developed countries will democratize as by the improbability of
authoritarian interventions in developed countries. This argument challenges
all previous work on democratization; from Lipset (1959) and others associ-
ated with the early articulation of modernization theory to Moore (1966) and
his descendants to those who have advocated a focus on contingent choices,
fortuna, and virtu in the study of transitions (most notably O’Donnell et al
1986), all analysts have focused their attention on transitions to democracy.
Przeworski & Limongi’s findings do not, however, disconfirm the basic argu-
ments made by any of these schools of thought unless it turns out that moderni-
zation, the class composition of society, or contingent choices have no effect
on the probability of transitions to authoritarianism, which seems unlikely.

From a large number of studies based on large numbers of cases covering
several different time periods, the best of which use very sophisticated statisti-
cal models, we can conclude that a positive relationship exists between eco-
nomic development and the likelihood of democratic government. A useful
way to think about this relationship is shown in Figure 1.

This graphic image of modernization theory helps to interpret both standard

observations and those that might otherwise be puzzling. First, we note that

118 GEDDES

Figure 1 Modernization theory. The relationship between economic development (horizontal

axis) and the probability of democracy (vertical axis) is nonlinear, taking on the standard “S”

shape we expect when the dependent variable is a probability ranging between zero and one.

A
nn

u.
 R

ev
. P

ol
it.

 S
ci

. 1
99

9.
2:

11
5-

14
4.

 D
ow

nl
oa

de
d

fr
om

 w
w

w
.a

nn
ua

lr
ev

ie
w

s.
or

g
 A

cc
es

s
pr

ov
id

ed
 b

y
R

ee
d

C
ol

le
ge

 o
n

12
/2

2/
14

. F
or

 p
er

so
na

l u
se

 o
nl

y.

among countries above a certain level of development, the probability of de-

mocracy is close to 100%, consistent with both casual observation and the

findings of Przeworski & Limongi (1997). The probability of authoritarianism

is similarly close to 100% below some threshold. Few countries currently re-

main below that threshold, but we can interpret it as consistent with the over-

whelming historical prevalence of authoritarianism since the invention of

states. The middle area of the graph is in many ways more interesting. Here,

the probability of democracy is close to 50%, and we should not be surprised

that countries at middle levels of development tend to alternate between dif-

ferent regime types. This is the group of countries in which transitions to both

democracy and authoritarianism should be most common. It is also the group

of countries in which human choices and serendipitous events—virtu and for-

tuna—could most easily affect outcomes, since underlying structural causes

are fairly evenly balanced.
Of course, not all countries have the form of government this graph would

lead us to expect. At the moment (summer 1998), Mongolia, Benin, and Mada-

gascar have what appear to be viable democratic governments, and Singapore

remains authoritarian. But we do not expect any social science theory to ex-

plain everything or predict perfectly, and certainly “modernization theory,”

whatever underlying process it actually reflects, does not.
In short, after 20 years of observation and analysis during the third wave of

academic interest in democratization, we can be reasonably certain that a posi-

tive relationship between development and democracy exists, though we do

not know why.
A second stylized fact is also reasonably well established. Virtually all

transition specialists believe that poor economic performance increases the

likelihood of authoritarian breakdown, as it increases democratic breakdown

and defeat of incumbents in stable democracies (e.g. Diamond & Linz 1989,

Bermeo 1990). Most quantitative studies support their view. Przeworski &

Limongi (1997) find the expected relationship between low economic growth

and transition. Haggard & Kaufman (1995) emphasize the effects of economic

crisis on regime change.
I turn now to a consideration of some of the more controversial arguments

proposed by scholars. The body of literature on transitions now includes hun-

dreds, if not thousands, of case studies of particular transitions; dozens of com-

parisons among small numbers of cases; and at least half a dozen important

efforts at theoretically informed general synthesis. Many of the finest minds in

comparative politics have worked on the subject. Virtually every suggested

generalization to arise from this literature, however, has been challenged.

Should social scientists throw in the towel, or is there some way to integrate

the findings of different specialists working on different parts of the world and

different time periods?

DEMOCRATIZATION 119

A
nn

u.
 R

ev
. P

ol
it.

 S
ci

. 1
99

9.
2:

11
5-

14
4.

 D
ow

nl
oa

de
d

fr
om

 w
w

w
.a

nn
ua

lr
ev

ie
w

s.
or

g
 A

cc
es

s
pr

ov
id

ed
 b

y
R

ee
d

C
ol

le
ge

 o
n

12
/2

2/
14

. F
or

 p
er

so
na

l u
se

 o
nl

y.

Until recently, one of the most widely accepted generalizations was that

“there is no transition whose beginning is not the consequence—direct or indi-

rect—of important divisions within the authoritarian regime itself” (O’Don-

nell & Schmitter 1986:19). Carefully documented case studies of a number of

Latin American transitions supported the idea that the first steps toward what

eventually became democratization could be traced to splits within military

governments. The transition from military rule in Greece also fit. Analogous

studies of the roots of transition in Spain and Portugal showed the existence of

similar splits within the old regimes and were thus not seen as challenging the

argument, though they brought some anomalies to analysts’ attention.
The democratizations that occurred in the wake of the Soviet collapse, how-

ever, could not in most cases be traced to splits within the old regime. Nor can

most regime transitions in Africa. Bratton & van de Walle conclude from a

study of 42 African countries that “transitions in Africa seem to be occurring

more commonly from below.... [R]ulers are driven by calculations of personal

political survival: They resist political openings for as long as possible”

(1997:83).
In keeping with the argument about elite-initiated democratization, most

observers of Latin American transitions assign little importance to popular

mobilization as a cause of democratization. Popular mobilizations took place

in many countries, but they usually occurred relatively late in the process,

when democratization was well underway and the risks of opposition had di-

mished. Popular protest may have pushed democratization farther and faster

than regime elites initially intended (Collier & Mahoney 1997; Bermeo 1997;

R Collier, unpublished manuscript), but in most Latin American cases it did

not cause the initiation of liberalization. In contrast, popular protest was the

main reason old-regime elites agreed to begin negotiation in a number of East

European and African cases (Bratton & van de Walle 1992, 1997).
Another often repeated claim is that pacts between elites facilitate success-

ful transition to democracy (Burton et al 1992, Karl 1990). Pacts, as the term is

used in the transitions literature, are agreements among contending elites that

establish formulas for sharing or alternating in office, distributing the spoils of

office, and constraining policy choice in areas of high salience to the groups in-

volved, while excluding other groups from office, spoils, and influence over

policy. Arguments about the usefulness of pacts have arisen from studies of

Latin American and European cases of democratization, but, again, Bratton &

van de Walle (1997) find no evidence of pacts in their African cases.
Yet another common argument is that “stronger” outgoing regimes are able

to negotiate transition outcomes more favorable to themselves than those

forced out by crisis. Agüero (1992, 1995), for example, argues that military

governments that have ruled more effectively, such as those in Chile and Bra-

zil, are able to secure a continuing role for officers in the policy process and

120 GEDDES

A
nn

u.
 R

ev
. P

ol
it.

 S
ci

. 1
99

9.
2:

11
5-

14
4.

 D
ow

nl
oa

de
d

fr
om

 w
w

w
.a

nn
ua

lr
ev

ie
w

s.
or

g
 A

cc
es

s
pr

ov
id

ed
 b

y
R

ee
d

C
ol

le
ge

 o
n

12
/2

2/
14

. F
or

 p
er

so
na

l u
se

 o
nl

y.

safeguard themselves from prosecution for crimes committed in office, where-
as those that lose wars or otherwise leave in disgrace, such as the Argentine and
Greek militaries, have little leverage. Haggard & Kaufman (1995, 1997) concur
with Agüero about military bargaining power, though they disagree about
which regimes were stronger. Further, they maintain that regimes exiting dur-
ing economic crisis have less ability to obtain opposition agreement to institu-
tions that are conducive to the moderate future politics and policies they prefer.
It has to be true that actors with more bargaining power can get more in nego-
tiations, so this argument is highly plausible if not earthshaking. It has been
challenged, however, not by evidence from a larger number of cases, but by the
passage of time. Stronger outgoing leaders can certainly get more during nego-
tiations, but what they get may only matter for a short time after the transition.

THEORETICAL SYTHESIS

One of the reasons regime transitions have proved so theoretically intractable
is that different kinds of authoritarianism differ from each other as much as
they differ from democracy. They draw on different groups to staff govern-
ment offices and different segments of society for support. They have different
procedures for making decisions, different ways of handling the choice of
leaders and succession, and different ways of responding to society and oppo-
nents. Because comparativists have not studied these differences systemati-
cally, what theorizing exists about authoritarian regimes is posed at a highly
abstract level, and few authors have considered how characteristics of dicta-
torships affect transitions. These differences, however, cause authoritarian
regimes to break down in systematically different ways, and they affect tran-
sition outcomes. Here I propose theoretical foundations for explaining these
differences among types of authoritarianism.

As virtually all close observers of authoritarian governments have noted,
politics in such regimes, as in all others, involves factionalism, competition,
and struggle. The competition among rival factions, however, takes different
forms in different kinds of authoritarian regimes and has different conse-
quences.

To facilitate the analysis of these differences, I classify authoritarian re-

gimes as personalist, military, single-party, or amalgams of the pure types. In

military regimes, a group of officers decides who will rule and exercises some

influence on policy. In single-party regimes, access to political office and con-

trol over policy are dominated by one party, though other parties may legally

exist and compete in elections. Personalist regimes differ from both military

and single-party in that access to office and the fruits of office depends much

more on the discretion of an individual leader. The leader may be an officer

and may have created a party to support himself, but neither the military nor

DEMOCRATIZATION 121

A
nn

u.
 R

ev
. P

ol
it.

 S
ci

. 1
99

9.
2:

11
5-

14
4.

 D
ow

nl
oa

de
d

fr
om

 w
w

w
.a

nn
ua

lr
ev

ie
w

s.
or

g
 A

cc
es

s
pr

ov
id

ed
 b

y
R

ee
d

C
ol

le
ge

 o
n

12
/2

2/
14

. F
or

 p
er

so
na

l u
se

 o
nl

y.

the party exercises independent decision-making power insulated from the
whims of the ruler (see Bratton & van de Walle 1997:61–96, Linz & Chehabi
1998:4–45, Snyder 1998).2

Military regimes, as shown below, carry within them the seeds of their own
disintegration; transitions from military rule usually begin with splits within
the ruling military elite, as noted by much of the literature on Latin American
transitions. In contrast, rival factions within single-party and personalist
regimes have stronger incentives to cooperate with each other. Single-party re-
gimes are quite resilient and tend to be brought down by exogenous events
rather than internal splits (cf Haggard & Kaufman 1995, Huntington 1991).
Personalist regimes are also relatively immune to internal splits except when
calamitous economic conditions disrupt the material underpinnings of regime
loyalty. They are especially vulnerable, however, to the death of the leader and
to violent overthrow (Huntington 1991). The lower probability that internal
splits will lead to regime breakdown in non-military forms of authoritarianism
explains why observers of transitions in Africa and Eastern Europe usually
find the beginnings of change outside the regime rather than inside. Below I
elaborate these arguments.

To explain why military regimes are more susceptible to internal disinte-
gration, I focus here on rivalries and relationships within the ruling entity of an
authoritarian government: the officer corps, single party, clique surrounding
the ruler, or some amalgam of two or more of these three. Action within the
ruling entity, of course, tells only a part of the story of regime change. Opposi-
tion from outside the ruling group and exogenous shocks [e.g. Soviet collapse,
international economic crisis, International Monetary Fund (IMF)-induced
economic reform] affect, sometimes decisively, regime survival. However, by
focusing on political dynamics within different kinds of authoritarian regimes,
I aim to show precisely how exogenous shocks and popular mobilization affect
different kinds of regimes and thus the likelihood of transition. Building a
theoretical foundation for understanding different kinds of authoritarian re-
gimes makes it possible to move beyond lists of causes that sometimes matter
(found in many studies of transitions) and toward systematic statements about
when particular causes are likely to matter.

Most authoritarian regimes are established through either military interven-

tion or the elimination of competition by a party that has gained office via elec-

tion. What I call personalist regimes generally develop after the actual seizure

122 GEDDES

2 2Many authoritarian regimes go through changes over time that affect their classification. It is
common for officers who seize power in military coups, for example, to attempt to concentrate
power in their own individual hands, to hold plebiscitary elections to legitimate their personal rule,
and to create parties to organize their supporters. In these ways, they sometimes succeed in
changing basic features of the regime. Where such changes occurred over time, I used the later, in
most cases stabler, period as the basis for classification.

A
nn

u.
 R

ev
. P

ol
it.

 S
ci

. 1
99

9.
2:

11
5-

14
4.

 D
ow

nl
oa

de
d

fr
om

 w
w

w
.a

nn
ua

lr
ev

ie
w

s.
or

g
 A

cc
es

s
pr

ov
id

ed
 b

y
R

ee
d

C
ol

le
ge

 o
n

12
/2

2/
14

. F
or

 p
er

so
na

l u
se

 o
nl

y.

of office, as a consequence of the struggle for power among rival leaders. In

most military and some single-party regimes, struggles among factions, one

backing the leader and others led by potential rivals, become visible to ob-

servers within the first few months after the seizure of power. When one indi-

vidual wins such a struggle, successfully continuing to draw support from the

organization that brought him to power but limiting his supporters’ influence

on policy and personnel decisions, I label the regime personalist. Winning the

initial struggle is no guarantee of long-term security, but individual leaders

sometimes achieve a position from which, with continuous monitoring and

rapid, shrewd, and unscrupulous responses to incipient opposition, they can

for a time prevent serious challenges from arising.
Coup plotters, especially those with past experience in power, can often

foresee the possibility of regime personalization, and they attempt in various

ways to prevent it. Institutional arrangements designed to insure power sharing

and consultation among high-ranking officers can be very elaborate. It took

months for the various factions within the Argentine armed forces to hammer

out power-sharing arrangements before the 1976 coup, and the resultant

complicated and cumbersome governing institutions all but immobilized deci-

sion making at various times (Fontana 1987). As another way to reduce the

probability that one officer will succeed in consolidating personal power at the

expense of his colleagues, plotters often choose an officer known for correct-

ness, adherence to rules, fairness, lack of personal ambition, and low charisma

to lead the junta or military command council. General Augusto Pinochet, for

example, was chosen to lead what was supposed to be a collegial junta in Chile

because he had the most seniority within the junta, and his colleagues thought

him a safe choice precisely because of his professionalism, respect for rules,

and wooden, uncharismatic demeanor. Their assessment of his character was

mistaken, as many others have been before and since. But power does not

always corrupt; General Humberto Castello Branco, chosen to lead the first

military government in Brazil for much the same reasons, lived up to expecta-

tions and resisted the temptation to consolidate personal power. Groups that

seize power extraconstitutionally often try to prevent the personalization of the

regime, but pre-coup contracts are often unenforceable.

Classification Issues

Although most authoritarian regimes are easy to classify, some are not. The

criteria for classification used here emphasize control over access to power

and influence rather than formal institutional characteristics. A military re-

gime, in contrast to a personalist dictatorship led by a military officer, is one in

which a group of officers determines who will lead the country and has some

influence on policy. In an institutionalized military regime (many are not),

senior officers have agreed on some formula for sharing or rotating power, and

DEMOCRATIZATION 123

A
nn

u.
 R

ev
. P

ol
it.

 S
ci

. 1
99

9.
2:

11
5-

14
4.

 D
ow

nl
oa

de
d

fr
om

 w
w

w
.a

nn
ua

lr
ev

ie
w

s.
or

g
 A

cc
es

s
pr

ov
id

ed
 b

y
R

ee
d

C
ol

le
ge

 o
n

12
/2

2/
14

. F
or

 p
er

so
na

l u
se

 o
nl

y.

consultation is somewhat routinized. Military hierarchy is respected, perhaps

after an initial purge of supporters of the previous government. Examples of

military regimes include the Brazilian (1964–1985), in which senior officers,

in consultation with a small number of civilians, picked each successive presi-

dent in keeping with rules specified by the institutions of the authoritarian re-

gime; the Argentine (1976–1983), in which senior officers never completely

lost the power to choose the president, despite intense factional struggle and

the efforts of the first military president to renege on pre-coup agreements

among the conspirators to rotate the office; and the Salvadoran (1948–1984),

in which military manipulation of elections insured that the officer selected by

the military as its candidate always won the presidency.
In contrast to these cases, many regimes headed by military officers are not

in reality controlled by a group of senior officers. It is common for military
interventions to lead to short periods of military rule followed by the consoli-
dation of power by a single officer and the political marginalization of much of
the rest of the officer corps. These are personal dictatorships, even though the
leader wears a uniform. Regimes such as Rafael Trujillo’s in the Dominican
Republic (1930–1961), Idi Amin’s in Uganda (1971–1979), and Jean-Bédel
Bokassa’s in the Central African Republic (1966–1979) are somewhat extreme
instances of the transformation of military intervention into personal tyranny.
Others, such as Pinochet’s in Chile and Suharto’s in Indonesia, are harder to
classify because the military institution retained some autonomy and influ-
ence. Here I classify them in intermediate categories (on Chile, see Remmer
1989 and Arriagada 1988; on Indonesia, see Jenkins 1984, Liddle 1989).

Because many dictators form parties to support themselves, distinguishing
between “real” and nominal single-party regimes involves the same careful
judgments as distinguishing between military regimes and personalist ones led
by officers. In the ideal-type single-party regime, a party organization exer-
cises some power over the leader at least part of the time, controls the career
paths of officials, organizes the distribution of benefits to supporters, and
mobilizes citizens to vote and show support for party leaders in other ways.
Holding regular elections in which there is some competition, either from op-
position parties or within the dominant party, is a strong indication that a party
has achieved a level of organization and influence sufficient to be taken seri-
ously as a political actor. Examples of single-party regimes include that of the
Partido Revolucionario Institucional (PRI) in Mexico, the Revolutionary Party
of Tanzania (CCM), and the Leninist parties in various East European coun-
tries. Regimes such as Juan Perón’s in Argentina, in which the leader himself
maintains a near monopoly over policy and personnel decisions despite having
founded a support party, are personalist.

Area experts’ criteria for distinguishing dominant-party authoritarian re-
gimes from democracies vary by region. Latin Americanists generally consid-

124 GEDDES

A
nn

u.
 R

ev
. P

ol
it.

 S
ci

. 1
99

9.
2:

11
5-

14
4.

 D
ow

nl
oa

de
d

fr
om

 w
w

w
.a

nn
ua

lr
ev

ie
w

s.
or

g
 A

cc
es

s
pr

ov
id

ed
 b

y
R

ee
d

C
ol

le
ge

 o
n

12
/2

2/
14

. F
or

 p
er

so
na

l u
se

 o
nl

y.

er Mexico authoritarian at least until 1996, but most African specialists consid-
er Botswana, Senegal, and even Zimbabwe democratic. To compare across re-
gions, the same set of criteria must be applied everywhere. In this study, re-
gimes are considered authoritarian and labeled single-party if other parties
have been banned or subjected to serious harassment or institutional disadvan-
tage, or if the dominant party has never lost control of the executive since com-
ing to power and usually wins more than two thirds of the seats in the legisla-
ture. Once a regime is labeled single-party, I do not consider it fully democra-
tized until one turnover of executive power has occurred. Where it appears that
conclusions might be affected by the considerable stringency of these criteria,
I also show results using a less demanding rule.3

Theoretical Foundations

Standard theories of politics in democratic regimes begin with two simplifying
assumptions: (a) Politicians want to get into office and remain there; (b) the
best strategy for doing so is to give constituents what they want. Both of these
assumptions need modification in the context of authoritarianism. Although
even very coercive regimes cannot survive without some support, in the ab-
sence of routine ways for citizens to remove authoritarian leaders from office,
questions of who exactly their constituents are, how satisfied they have to be,
and what factors besides satisfaction with regime performance affect their
level of acquiescence require empirical investigation and cannot be answered
in the abstract. Moreover, before questions about the identity of constituents
and how to keep them acquiescent can be relevant, we need to ask whether it is
plausible to assume that potential authoritarian leaders always want to achieve
office and, once having achieved it, always try to hold onto power. If they do
not, we need a new theory to account for their behavior. One of the central ar-
guments of this essay is that military officers, in contrast to leaders in single-
party and personalist regimes, often do not.

The Interests of Military Officers

Research on the attitudes and preferences of military officers in many different
societies shows that officers in different countries come from different socio-
economic, ethnic, and educational backgrounds. They have different ideolo-
gies and feel sympathetic toward different societal interests. No generaliza-
tions can be made about the interests or policies they are likely to support.

DEMOCRATIZATION 125

3 3These regime type classifications are similar to Huntington’s (1991), and my “coding”
judgments are very close to his. My decision rule for determining whether a political system had
crossed the threshold to democracy is essentially the same as that of Przeworski & Limongi (1997).
The biggest difference between my classification scheme and that of Linz & Stepan (1996) is that I
collapse what they call sultanistic and civilianized regimes into one category, personalist. Which
classification scheme is most useful depends on the purpose to which it is being put.

A
nn

u.
 R

ev
. P

ol
it.

 S
ci

. 1
99

9.
2:

11
5-

14
4.

 D
ow

nl
oa

de
d

fr
om

 w
w

w
.a

nn
ua

lr
ev

ie
w

s.
or

g
 A

cc
es

s
pr

ov
id

ed
 b

y
R

ee
d

C
ol

le
ge

 o
n

12
/2

2/
14

. F
or

 p
er

so
na

l u
se

 o
nl

y.

There is, however, a consensus in the literature that most professional soldiers
place a higher value on the survival and efficacy of the military itself than on
anything else (Janowitz 1960, 1977; Finer 1975; Bienen 1978; DeCalo 1976;
Kennedy 1974; Van Doorn 1968, 1969).

This corporate interest implies a concern with the maintenance of hierar-
chy, discipline, and cohesiveness within the military; autonomy from civilian
intervention; and budgets sufficient to attract high-quality recruits and buy
state-of-the-art weapons. Officers also value highly the territorial integrity of
the nation and internal order, but they feel unable to pursue these goals effec-
tively unless the military itself remains unified and adequately supplied (Ste-
pan 1971, Nordlinger 1977, de Oliveira 1978, Barros 1978). In countries in
which joining the military has become a standard path to personal enrichment
(for example, Bolivia for a time, Panama, Nicaragua under Somoza, Guate-
mala, Ghana before 1981, Nigeria, Thailand, Congo), acquisitive motives can
be assumed to rank high in most officers’ preferences—highest for some, and
second or third for most, if only because the continued existence of lucrative
opportunities for officers may depend on the survival of the military as an ef-
fective organization.

Such preferences imply that officers agree to join coup conspiracies only if
they believe that the civilian government prevents the achievement of their
main goals, and that many, in fact, will only join if they believe that the mili-
tary institution itself is threatened. These preferences are thus consistent with
Stepan’s (1971) and Nordlinger’s (1977) observations about the importance of
threats to the military as an institution in the decisions of officers to join coup
conspiracies.

Only a small proportion originally entered the military in the hope of attain-
ing governmental offices. Many praetorians took up the reins of government
with little enthusiasm. Most of them would probably have much preferred to
remain in the barracks if their objectives, particularly the defense or en-
hancement of the military’s corporate interests, could have been realized
from that vantage point. (Nordlinger 1977:142).

The worst possible outcome for the military as an institution is civil war in
which one part of the armed forces fights another. Consequently, the most im-
portant concern for many officers deciding whether to join a coup conspiracy
is their assessment of how many others will join.

What Nordlinger, Stepan, and others are describing is similar to a classic
Battle of the Sexes game. The insight behind Battle of the Sexes games comes
from the following scenario: One member of a couple would prefer to go to a
movie and the other would prefer the opera, but each would prefer doing some-
thing together to doing something alone. Going to either event together is a po-
tential equilibrium, but no dominant strategy exists, since the best outcome for
either player always depends on what the other does.

126 GEDDES

A
nn

u.
 R

ev
. P

ol
it.

 S
ci

. 1
99

9.
2:

11
5-

14
4.

 D
ow

nl
oa

de
d

fr
om

 w
w

w
.a

nn
ua

lr
ev

ie
w

s.
or

g
 A

cc
es

s
pr

ov
id

ed
 b

y
R

ee
d

C
ol

le
ge

 o
n

12
/2

2/
14

. F
or

 p
er

so
na

l u
se

 o
nl

y.

The logic of decisions about seizing power or returning to the barracks is
the same. Some officers are tempted to intervene, others have legalist values
that preclude intervention except in the most extreme circumstances, and most
are located somewhere in between—but almost all care most about the sur-
vival and efficacy of the military and thus want the military to move either in or
out of power as a cohesive whole. Figure 2 depicts this set of preferences as a
game.

In the game shown in Figure 2, the majority prefers to remain in the bar-
racks. A minority would prefer to intervene, but would be far worse off if they
tried to intervene without support from the majority than if they remained un-
happily in the barracks. Participants in an unsuccessful coup attempt face pos-
sible demotion, discharge, court martial, and execution for treason, so their pay--
off is shown as a negative number. The majority faction that opposed the coup
is also likely to be worse off after the attempt, since the armed forces will have
been weakened, and the government is likely to respond with greater over-
sight, reorganization, and interference with promotions and postings to try to
insure greater loyalty, all of which reduce military autonomy. The final possible
outcome is a successful coup carried out despite minority opposition. In this
event the minority that remains loyal to the civilian government is likely to face
the same costs as unsuccessful conspirators: demotion, discharge, prison, death.
The winners achieve power, but a weakened military institution reduces their
chances of keeping it. Future conspiracies supported by those demoted or dis-
charged after the coup become more likely. Once factions of the military take
up arms against each other, it takes years or decades to restore unity and trust.

This is a coordination game; once the military is either in power (upper left

cell) or out of power (lower right cell), neither faction can improve its position

unilaterally. Each faction must have the other’s cooperation in order to secure

its preferred option. When the military is out of power, even if the majority

DEMOCRATIZATION 127

Minority Faction

intervene barracks

intervene 4, 5 0, -10
Majority

Faction

barracks 3, -20 5, 4

Figure 2 Game between military factions. The two numbers in each cell represent the respec-

tive pay-offs to the two factions. Upper left cell: pay-offs of a successful intervention by the uni-

fied military. Lower right cell: pay-offs of remaining in or returning to the barracks. Lower left

cell: pay-offs of an unsuccessful coup attempt by a minority faction. Upper right cell: pay-offs of

a successful coup carried out despite minority opposition.

A
nn

u.
 R

ev
. P

ol
it.

 S
ci

. 1
99

9.
2:

11
5-

14
4.

 D
ow

nl
oa

de
d

fr
om

 w
w

w
.a

nn
ua

lr
ev

ie
w

s.
or

g
 A

cc
es

s
pr

ov
id

ed
 b

y
R

ee
d

C
ol

le
ge

 o
n

12
/2

2/
14

. F
or

 p
er

so
na

l u
se

 o
nl

y.

comes to believe it should intervene, it cannot shift equilibria without coopera-

tion from the minority.
Where interventionists have wide support and an open political system

makes plotting relatively safe and easy, coups are often preceded by extensive

consultation among officers, delays until almost total consensus within the

officer corps is achieved, and elaborate negotiations over power sharing and

rotation in office. These consultations and negotiations aim to insure the coop-

eration of all major factions in the intervention. Such elaborate efforts to

achieve coordination have been described, e.g. in Brazil leading to the 1964

coup (Stepan 1971), in Argentina prior to the1976 coup (Fontana 1987), and in

Chile in 1973 (Valenzuela 1978).
Where interventionists have only minority support and plotting is more dif-

ficult, another, though riskier, strategy is available. Conspirators can keep the

plot secret from all but a few key officers and hope that the rest will go along

once key central institutions have been seized. (Often the presidential palace,

garrisons in and around the capital city, radio and TV stations, central tele-

phone and telegraph exchanges, and the airport will suffice.) This is the strat-

egy Nordlinger (1977) identifies as most common. It often succeeds precisely

because most of the officer corps cares more about military unity than about

whether officers control government or not. It is a characteristic of games like

Battle of the Sexes that the actor who succeeds in moving first can always get

what he or she wants. In the real world, however, the first-mover strategy

sometimes fails, usually because the first mover fails to persuade the rest that

most other officers will support the coup.
The attempted Spanish coup in 1981 is an example of a failed first-mover

strategy. Passive support for intervention was widespread within the Spanish

military, mostly because of the threat to national integrity posed by the Suárez

government’s willingness to negotiate with Basque and Catalán nationalists.

The small group of active conspirators believed that once they had seized con-

trol of the Cortes and key installations in Madrid, King Juan Carlos and the rest

of the officer corps would go along with the fait accompli. The evidence avail-

able suggests that most of the officer corps would have gone along if the king

had not immediately begun telephoning the captains-general and other high-

ranking officers to inform them that he would resist the coup (Colomer 1995).

For some officers, loyalty to the king was stronger than other values and led

them to oppose the intervention. For others, the king’s unequivocal opposition

indicated which position the rest of the officer corps was likely to take, and this

information led them to resist intervention in order to end up on the same side.

The coup might well have succeeded if the king’s access to telephones and

television had been blocked. Colomer (1995:121) quotes one of the erstwhile

conspirators as saying, “The next time, cut the King’s phone line!”

128 GEDDES

A
nn

u.
 R

ev
. P

ol
it.

 S
ci

. 1
99

9.
2:

11
5-

14
4.

 D
ow

nl
oa

de
d

fr
om

 w
w

w
.a

nn
ua

lr
ev

ie
w

s.
or

g
 A

cc
es

s
pr

ov
id

ed
 b

y
R

ee
d

C
ol

le
ge

 o
n

12
/2

2/
14

. F
or

 p
er

so
na

l u
se

 o
nl

y.

For some military leaders, the game changes after a successful seizure of
power, but most officers always see their situation as resembling a Battle of the
Sexes game, even in the most politicized and factionalized militaries. Re-
peated coups by different factions, as in Syria prior to 1970 or Benin (Da-
homey) before 1972, would not be possible if most of the army did not go
along with the first mover, either in seizing power or in handing it back.

The Interests of Party Cadres in Single-Party Regimes

The preferences of party cadres are much simpler than those of officers. Like
democratic politicians, they simply want to hold office. Some value office be-
cause they want to control policy, some for the pure enjoyment of influence
and power, and some for the illicit material gains that come with office in some
countries. The game between party leaders and cadres, sometimes called
Staghunt, is shown in Figure 3. (The insight behind the Staghunt game is that
in a primitive stag hunt, everyone’s cooperation is needed in order to encircle
and kill the prey. If anyone wanders off, leaving a hole in the circle, all includ-
ing the wanderer are worse off.)

The minority’s pay-off in opposition is lower than when the party holds
power because the opposition has fewer opportunities to exercise influence or
line pockets. If the minority faction is excluded from office but the party con-
tinues in power, the minority continues to receive some benefits, since its pol-
icy preferences are pursued and party connections are likely to bring various
opportunities.

Factions form in single-party regimes around policy differences and com-
petition for leadership positions, but everyone is better off if all factions re-
main united and in office. This is why cooptation rather than exclusion is the
rule in established single-party regimes. Neither faction would be better off
ruling alone, and neither would voluntarily withdraw from office unless ex-

DEMOCRATIZATION 129

Majority

(Leader’s Faction)

in office out of office

in office 8, 10 5, 1
Rival

Faction

out of office 3, 9 0, 0

Figure 3 Staghunt game between factions in single-party regimes. The best outcome for every-

one is for both factions to hold office (upper left cell). The worst outcome occurs when both are

out of power (lower right cell). Upper right cell: the pay-off to the minority of holding office in

the opposition (i.e. after the dominant party no longer rules), and to the majority out of office.

Lower left cell: The minority faction is excluded from office, but the party continues in power.

A
nn

u.
 R

ev
. P

ol
it.

 S
ci

. 1
99

9.
2:

11
5-

14
4.

 D
ow

nl
oa

de
d

fr
om

 w
w

w
.a

nn
ua

lr
ev

ie
w

s.
or

g
 A

cc
es

s
pr

ov
id

ed
 b

y
R

ee
d

C
ol

le
ge

 o
n

12
/2

2/
14

. F
or

 p
er

so
na

l u
se

 o
nl

y.

ogenous events changed the costs and benefits of cooperating with each other
(and hence the game itself)—a possibility to which I return below.

The Interests of Members of Cliques

Membership in personalist cliques tends to be more fluid and harder to identify
than membership in parties or the officer corps. During and after a seizure of
power, personalist cliques are often formed from the network of friends, rela-
tives, and allies that surrounds every political leader. In personalist regimes,
one individual dominates both the military and state apparatus. As in single-
party regimes, factions form around potential rivals to the leader, but during
normal times they have strong reasons to continue supporting the regime and
leader.

[I]nsiders in a patrimonial ruling coalition are unlikely to promote reform....
Recruited and sustained with material inducements, lacking an independent
political base, and thoroughly compromised in the regime’s corruption, they
are dependent on the survival of the incumbent. Insiders typically have risen
through the ranks of political service and, apart from top leaders who may
have invested in private capital holdings, derive livelihood principally from
state or party offices. Because they face the prospect of losing all visible
means of support in a political transition, they have little option but to cling
to the regime, to sink or swim with it. (Bratton & van de Walle 1997:86)

In game-theoretic terms, this description means that the pay-offs to members
of personalist cliques differ from the pay-offs in the game between factions in
single-party regimes in two ways. First, the pay-off to members of a minority
faction excluded from office is likely to be much lower, in part because this
faction is unlikely to receive benefits from the leader’s policy choices. Fac-
tions excluded from the inner circle by a personalist leader often face poverty,
exile, prison, or the risk of assassination. Second, the majority faction may ac-
tually increase benefits to itself by excluding the minority from participation.
Where the main benefits of participation in the government come from access
to rents and illicit profit opportunities, benefits to individual members of the
ruling group may be higher if they need not be shared too widely. It may also
be easier to keep damage to the economy below the meltdown threshold, and
thus increase the likelihood of regime survival, if the predatory group is rela-
tively small. Despite these differences, however, the basic logic of the game is
similar to that in single-party regimes. Neither faction would voluntarily leave
office.

THE EFFECT OF CADRE INTERESTS ON REGIME
BREAKDOWN

The interests described above determine whether the splits and rivalries that

exist within all kinds of governments lead to regime breakdown. Because most

130 GEDDES

A
nn

u.
 R

ev
. P

ol
it.

 S
ci

. 1
99

9.
2:

11
5-

14
4.

 D
ow

nl
oa

de
d

fr
om

 w
w

w
.a

nn
ua

lr
ev

ie
w

s.
or

g
 A

cc
es

s
pr

ov
id

ed
 b

y
R

ee
d

C
ol

le
ge

 o
n

12
/2

2/
14

. F
or

 p
er

so
na

l u
se

 o
nl

y.

military officers view their interests as following a logic similar to that of a

Battle of the Sexes game, they acquiesce in continued intervention regardless

of whether military rule becomes institutionalized, the leader concentrates

power in his own hands, or a rival ousts the original leader. The officer corps

will not, however, go along with disintegration of the military into openly

competing factions. If elite splits threaten military unity and efficacy, most of

the officer corps will opt for a return to the barracks.
Military regimes thus contain the seeds of their own destruction. When elite

rivalries or policy differences become intense and factional splits become
threatening, a return to the barracks becomes an attractive option for most offi-
cers. For officers, there is life after democracy, as all but the highest regime of-
ficials can usually return to the barracks with their status and careers untar-
nished and their salaries and budgets often increased by nervous transitional
governments (Nordlinger 1977, Huntington 1991).

Leaders of single-party regimes also face competition from rivals, but most
of the time, as in personalist regimes, the benefits of cooperation are suffi-
ciently large to insure continued support from all factions. Leadership strug-
gles and succession crises occur, but except in some extraordinary situations,
ordinary cadres always want to remain in power. During leadership struggles,
most ordinary cadres just keep their heads down and wait to see who wins.
Thus, in contrast to military regimes, leadership struggles within single-party
regimes do not usually result in transitions.

This difference explains why the early transitions literature, drawing in-
sights primarily from the transitions from military rule in Latin America, em-
phasized splits within the regime as causes of the initiation of democratization.
In other parts of the world, where rule by the military as an institution is less
common, factions and splits could be identified within authoritarian regimes
but did not seem to result in transition. Instead, observers emphasize the im-
portance of economic crisis (Haggard & Kaufman 1995), external pressure
(Huntington 1991), and popular protest (Bratton & van de Walle 1992, 1997;
Casper & Taylor 1996) in bringing down long-standing dictatorships.

Because military regimes have more endogenous sources of instability than
do personalist or single-party regimes, they are more fragile. Military regimes
in existence at any time between 1946 and the present have lasted on average
about 9 years.4 Personalist regimes survived about 15 years on average, and
single-party regimes (excluding those maintained by direct foreign occupation
or military threat) endured on average almost 23 years. Even more dramatic

DEMOCRATIZATION 131

4 4The data set excludes regimes formed since 1995 (in keeping with the three-year rule) and all
regimes in states formed since 1990. The vast majority of temporary authoritarian interludes
excluded by the three-year rule are military. If they were included, the average duration of military
regimes would be much lower. Nordlinger, who did not exclude them from his calculations, found
that military regimes last five years on average (1977:139).

A
nn

u.
 R

ev
. P

ol
it.

 S
ci

. 1
99

9.
2:

11
5-

14
4.

 D
ow

nl
oa

de
d

fr
om

 w
w

w
.a

nn
ua

lr
ev

ie
w

s.
or

g
 A

cc
es

s
pr

ov
id

ed
 b

y
R

ee
d

C
ol

le
ge

 o
n

12
/2

2/
14

. F
or

 p
er

so
na

l u
se

 o
nl

y.

are the differences in the ages of currently surviving regimes of different
types. The average age of military regimes still in existence in 1998 is 7 years;
personalist regimes, almost 19 years; and single-party regimes, 35 years.5 Table
1 shows the average duration and survival rates of all regime types, including
hybrids.

Survival rates for different types of regime also differ markedly. Only about
11% of the military regimes that have existed since 1946 still exist in 1998.
The proportion of surviving personalist regimes is not much higher (15%). In
contrast, 50% of single-party regimes continue to exist. The proportion of each
type of regime that ended during each five-year period after 1945 is shown in
Table 2. This chronological presentation reveals the effects of exogenous
shocks, such as the economic crisis of the 1980s, that affect all regimes. On aver-
age, the proportion of military regimes that fell during any particular five years
between 1945 and 1994 was about 50% higher than the proportion of personal-
ist regimes and about four times the proportion of single-party regimes .

Personalist regimes are less vulnerable to internal splits than are military
regimes, but three characteristics make them less robust than single-party
regimes. First, personalist regimes rarely survive long after the death of the
leader, perhaps because, in their effort to defend themselves from potential ri-
vals, leaders so assiduously eliminate followers who demonstrate high levels of
ability and ambition. Of the 51 personalist regimes included in my data set, only
four survived more than a short time after the dictator’s death or ouster: Sala-
zar’s in Portugal, Somoza’s in Nicaragua, Tubman’s in Liberia, and Duvalier’s
in Haiti. These exceptions underscore the importance of the elimination of able
potential rivals as an explanation for why personalist regimes so seldom last
longer than their founders. Salazar was incapacitated two years before his
death and personally chose Marcello Caetano as his successor, thus lending him
the old man’s personal protection during the initial stage of his administration.
Caetano, who lasted six years, has been described as “a follower, not a leader.
His caution, legalism, and indecision proved fatal to the regime he headed. He
had stood too long in the shadow of a mentor who rewarded diligence but dis-
trusted initiative” (Maxwell 1986:112). Somoza and Duvalier passed the scep-
ter to their sons and Tubman to his son-in-law, perhaps the only potential suc-
cessors likely to be tolerated for long by most personalist dictators.

Personalist regimes arise when the military and party are not sufficiently

developed or autonomous to prevent the leader from taking personal control of

decisions and the selection of regime personnel. The fear of potential rivals

leads such rulers to undermine these and other institutions that might serve as

power bases for challenges (Linz & Chehabi 1998, Snyder 1998). Personalist

132 GEDDES

5 5Figures were calculated using stringent criteria for democratization. Table 1 also shows
regime lengths when less stringent criteria are used.

A
nn

u.
 R

ev
. P

ol
it.

 S
ci

. 1
99

9.
2:

11
5-

14
4.

 D
ow

nl
oa

de
d

fr
om

 w
w

w
.a

nn
ua

lr
ev

ie
w

s.
or

g
 A

cc
es

s
pr

ov
id

ed
 b

y
R

ee
d

C
ol

le
ge

 o
n

12
/2

2/
14

. F
or

 p
er

so
na

l u
se

 o
nl

y.

rulers rely instead on informal and often quite unstable personal networks,

sometimes based on kinship, ethnicity, or region, within which particularistic

favors are exchanged for loyalty. Typically, regime personnel are rotated fre-

quently to prevent them from developing autonomous bases of support, and

erstwhile supporters who become rivals or dissidents are quickly and uncere-

moniously excluded from office, influence, and sometimes life (Bratton & van

de Walle 1994, 1997). Currently, Saddam Hussein provides a vivid example of

a personalist dictator in action. “[S]enior officers have been switched, fired,

executed or so tarred with Mr. Hussein’s brush that they have no future outside

his orbit” (Economist 1995:46).
The second characteristic that affects the longevity of personalist regimes

is the relative narrowness of their support bases. They distribute benefits and

office to a smaller proportion of citizens than do single-party regimes, and

the group of beneficiaries is more likely to be dominated by a single familial,

clan, ethnic, or regional group. With both rewards for loyalty and penalties for

DEMOCRATIZATION 133

Table 1 Durability of different types of authoritarian regimea

Regime Type
Average Length of
Rule (years)b

Average Age of Sur-
viving Regimesc

Percent of Regimes
Surviving in 1998

Military 8.8 (31)d 7.3 (4) 11.4%

Military/Personal 10.3 (3) 12.3 (3) 19.8

Personale 15.1 (43) 18.8 (8) 15.7

Single-Party/Personal 15.0 (8) 39.0 (3) 27.0

Single-Party (stringent
transition criteria)f 22.7 (17) 35.1 (17) 50.0

Single-Party (less
stringent criteria) 25.7 (22) 33.5 (11) 33.3

Single-Party/Military 23.8 (4) — (0) 0.0

Single-Party/ Military/
Personal 31.0 (2) 37.3 (3) 60.0

aRegimes imposed and maintained by foreign occupation or military threat are excluded.
bIncludes all regimes that had ended by 1998.
cIncludes regimes in existence in 1946, or that have come into existence since then, that still

survived in 1998.
dThe number of regimes on which averages are based is shown in parentheses.
eOne case classified as a surviving regime here is ambiguous: the Rawlings government in

Ghana. Ghana held elections deemed free and fair by international observers in 1996 (and elec-
tions boycotted by the opposition in 1992), and voters reelected Rawlings. It might seem reason-
able to classify Ghana as having made a transition to democracy at that time. The only reason not
to do so is that some observers have expressed doubts both about whether Rawlings would have
stepped down if he had been defeated and the levelness of the playing field. If Ghana were classi-
fied as having made a transition, it would increase the average age of surviving regimes by a tenth
of a year.

fSix countries in this category have held elections deemed free and fair by international observ-
ers, but nevertheless returned the ruling party to power. The results if these countries are classi-
fied as having democratized are shown immediately below.

A
nn

u.
 R

ev
. P

ol
it.

 S
ci

. 1
99

9.
2:

11
5-

14
4.

 D
ow

nl
oa

de
d

fr
om

 w
w

w
.a

nn
ua

lr
ev

ie
w

s.
or

g
 A

cc
es

s
pr

ov
id

ed
 b

y
R

ee
d

C
ol

le
ge

 o
n

12
/2

2/
14

. F
or

 p
er

so
na

l u
se

 o
nl

y.

unsuccessful defection very high, internal splits become unlikely. But groups

excluded from participation and benefits may be tempted to challenge the

regime, even though the penalty for unsuccessful attempts is grave for them

too.
Because personalist regimes sustain the loyalty of their supporters by pro-

viding access to material rewards, they are vulnerable to economic catas-

trophe—a salient fact in the current international economy. Poor economic

performance does not destabilize them, since performance need not be good in

order to reward those who benefit from inefficient policies. Disasters of such

magnitude that public employees and soldiers cannot be paid, however, are an-

other matter. Economic reforms that reduce state intervention and hence rent-

seeking opportunities can also undermine regime support, though people are

pretty inventive about finding ways to benefit from reforms.
Single-party regimes also have few endogenous sources of instability and,

in addition, can usually weather the death of founders and leaders. Through

their control over the allocation of educational opportunities, jobs, and posi-

tions in government, single parties can typically claim the loyalty (or at least

acquiescence) of many of the most able, ambitious, and upwardly mobile in-

dividuals in society, especially those from peasant and urban marginal

backgrounds whose social mobility might otherwise have been quite limited.

Single parties are more likely to be open to all loyal citizens than are personal-

ist regimes and are less likely to limit their clientele to particular clan, regional,

or ethnic groups. In the absence of exogenous shocks, they are unlikely to be

destabilized by either internal rivalries or external opposition, as shown by

their remarkably low average five-year morbidity rate prior to 1990 (see Table

134 GEDDES

Table 2 Failure rate of authoritarian regimes

Date Single-Party Personalist Military

1945–1949 0.14a (7)b 0.11 (9) 0.25 (4)

1950–1954 0.0 (8) 0.0 (12) 0.33 (3)

1955–1959 0.0 (11) 0.27 (15) 0.40 (5)

1960–1964 0.05 (21) 0.19 (16) 0.13 (8)

1965–1969 0.04 (24) 0.21 (24) 0.31 (13)

1970–1974 0.13 (24) 0.13 (24) 0.20 (15)

1975–1979 0.04 (27) 0.35 (26) 0.40 (15)

1980–1984 0.12 (26) 0.14 (22) 0.55 (11)

1985–1989 0.04 (23) 0.18 (22) 0.50 (8)

1990–1994 0.26 (23) 0.42 (19) 0.43 (7)

Average mortality
rate per 5-year
period

0.08 0.20 0.35

aProportion of the total number of each kind of regime in existence, or that came
into existence during the time period, that ended during each five-year time span.

bNumber of regimes in each category during each five-year period.

A
nn

u.
 R

ev
. P

ol
it.

 S
ci

. 1
99

9.
2:

11
5-

14
4.

 D
ow

nl
oa

de
d

fr
om

 w
w

w
.a

nn
ua

lr
ev

ie
w

s.
or

g
 A

cc
es

s
pr

ov
id

ed
 b

y
R

ee
d

C
ol

le
ge

 o
n

12
/2

2/
14

. F
or

 p
er

so
na

l u
se

 o
nl

y.

2.) Of the single-party regimes that either existed in 1946 or were formed after
that date, 50% still exist in 1998.

Single-party regimes survive in part because their institutional structures
make it relatively easy for them to allow greater participation and popular in-
fluence on policy without giving up their dominant role in the political system.
Most single-party governments have legalized opposition parties and in-
creased the space for political contestation. Six (in Botswana, Mexico, Tai-
wan, Tanzania, Angola, and Mozambique) have been certified by outside ob-
servers as having held free and fair elections, but in only two does the party
seem to be in danger of losing its hegemonic position.

When faced with unexpected problems, military regimes tend to split,
personalist regimes to circle the wagons, and single parties to try to coopt their
critics. Consequently, violent overthrow is much more likely to end personal-
ist than military or single-party regimes. The modal ending for personalist re-
gimes is a coup, and insurgency, assassination, popular uprising, or invasion
are important causes of breakdown in more than half (see Skocpol & Goodwin
1994). Such endings are relatively uncommon for military and single-party re-
gimes. Coups are fairly common in military governments, but they usually do
not end the regime. They are primarily a way of changing leadership while
maintaining the regime itself.

Economic crises threaten the survival of all forms of government, demo-
cratic and authoritarian. Military governments are more vulnerable to eco-
nomic downturns than are other authoritarianisms because poor economic per-
formance is likely to precipitate or worsen splits in the officer corps. On aver-
age, military governments can survive only moderate amounts of economic
bad news, whereas single-party governments are remarkably resilient in the
face of disastrous economic performance. Among military regimes that fell
between 1946 and 1993, per capita income grew on average 0.4% during the
year prior to the fall.6 Such low per capita growth is never good news, but nei-
ther is it an economic crisis. Per capita income declined by an average of
0.5% during the year before transitions from personalist rule, suggesting
that personalist regimes are somewhat more resilient to economic decline
than are military. In single-party regimes that broke down before 1993, in

DEMOCRATIZATION 135

6 6The most recent transitions had to be excluded from these calculations because of data
limitations. The year before a transition seems to be the best indicator of relevant economic
performance. Growth rates in transition years sometimes decline steeply as a consequence of chaos
and violence associated with the transition itself and sometimes rise sharply in response to public
euphoria and renewed optimism; both possibilities make them poor indicators of the old regime’s
economic performance. Przeworski & Limongi (1997) tested various longer-term and lagged
indicators of economic performance on the probability of transition and found that only the
preceding year had an effect. Tests of the effect of economic performance on US voting behavior
have also shown that citizens have short memories.

A
nn

u.
 R

ev
. P

ol
it.

 S
ci

. 1
99

9.
2:

11
5-

14
4.

 D
ow

nl
oa

de
d

fr
om

 w
w

w
.a

nn
ua

lr
ev

ie
w

s.
or

g
 A

cc
es

s
pr

ov
id

ed
 b

y
R

ee
d

C
ol

le
ge

 o
n

12
/2

2/
14

. F
or

 p
er

so
na

l u
se

 o
nl

y.

striking contrast, per capita income fell by about 4% on average during the
year prior to the transition.7

Because military governments are more likely to decide to step down be-
fore conditions in the country have reached crisis, military governments are
also more likely to negotiate orderly transitions. The modal pattern of transi-
tion from military rule is negotiation, sometimes preceded by a bloodless
coup against the military faction in power by officers determined to return to
the barracks (Huntington 1991). Democracies are created by negotiation. It is
very rare for them to emerge directly from popular insurgency, rebellion, or civil
war.

Thirty-one percent of transitions from military rule since 1945 have re-
sulted in stable, long-lived democracies, and another 43% in short-lived, un-
stable, or exclusionary democracies. In contrast, only 16% of the breakdowns
of personalist regimes have led to stable democracies. Forty-nine percent of
transitions from personalist regimes have resulted in new authoritarianisms.
The higher average level of economic development in countries with military
regimes accounts for some of this difference, but the effect of type of authori-
tarianism on regime outcome, though reduced, remains statistically significant
when level of economic development is controlled for.

Because negotiation is more likely to play an important role in transitions
from military rule than in the typically more rapid and chaotic transitions from
personalist rule, it might seem that pacts would be more likely during transi-
tions from military rule. It turns out, however, that explicit pacts of the kind
emphasized in studies of the Venezuelan, Colombian, and Spanish transitions
(Karl 1986, 1990) are extremely uncommon in comparative perspective, and
many successful democratizations have occurred without them. Efforts to
form pacts usually fail, and the ones that succeed may be a reflection of under-
lying political and social conditions conducive to stable democracy rather than
an independent cause of later stability.8 Successful pact making seems to re-
quire the prior existence of well-organized parties able to make and keep com-
mitments, whose membership encompasses most potential political elites. The
ability to keep commitments implies a reasonable degree of party control over
the rival factions within each party. Such prior party development is uncom-
mon in countries with little democratic experience.

136 GEDDES

7 7As elsewhere in this essay, regimes maintained in power by direct foreign military threat are
excluded from calculations.
8 8The study of the effects of pacts has been affected by selection bias. Most observers are only
aware of the pacts that have lasted a reasonably long time. Those that failed, such as the Honduran
pact, patterned explicitly after the Colombian National Front and expected to guarantee the success
of the transition to democracy in 1971, are almost never studied. The Honduran democratic
experiment of 1971 was overthrown in 1972.

A
nn

u.
 R

ev
. P

ol
it.

 S
ci

. 1
99

9.
2:

11
5-

14
4.

 D
ow

nl
oa

de
d

fr
om

 w
w

w
.a

nn
ua

lr
ev

ie
w

s.
or

g
 A

cc
es

s
pr

ov
id

ed
 b

y
R

ee
d

C
ol

le
ge

 o
n

12
/2

2/
14

. F
or

 p
er

so
na

l u
se

 o
nl

y.

Although explicit pacts to share power, exclude others from office, and

limit the policy space have been uncommon during transitions from all kinds

of authoritarian regimes, negotiations and bargaining have played a role in

most transitions from military rule. Some outgoing governments have been

able to negotiate amnesties for themselves, limitations on future political com-

petition, and changes in democratic political institutions designed to disadvan-

tage leftist or extremist parties. These guarantees seemed very important at the

time and may well have hastened the transitions. From the perspective of 1998,

however, they seem less important. No democratic government has prosecuted

more than a few people for crimes committed during authoritarian regimes,

whether an amnesty was agreed to or not, and the majority have prosecuted no

one. Korea, one of the countries in which the military was considered the most

successful, has carried out more severe punishments of former military rulers

than have most countries whose departing rulers were considered weak.
Similarly, efforts to manipulate the future political spectrum have proved

both less effective (except in Chile) and less important than expected. Voters

in the vast majority of new democracies have opted for centrist political lead-

ers, and center-right parties have done better than expected (Bermeo 1990).

Where democracies have survived, initial exclusionary arrangements have

been allowed to lapse. During the third wave, threats to private property have

arisen not from the left, but from ineffective economic policy, the breakdown

of public order, and civil war.
Later transitions have faced different challenges than earlier ones. While

military regimes, most but not all conservative, predominated among the early

breakdowns, later breakdowns were much more likely to involve left-leaning

regimes. In addition, the collapse of the Soviet Union simply changed percep-

tions; as the appeal of socialist options declined, so did the leftist threat and the

apparent need for institutional arrangements to limit leftist influence.
The basic problem facing exiting dictatorships is that the agreements they

make during transitions are usually unenforceable once the transition is com-

plete. Much of their bargaining power disappears the minute they leave office.

Militaries can enforce compliance with amnesties and other deals, but only if

they can make credible threats to respond with violence if the new government

reneges. The ability to make such credible threats does not depend on whether

an amnesty was signed at the time of the transition; it depends on the condition

of the military at the time the threat is needed (Hunter 1997). Former dominant

parties and ruling cliques have even less ability to enforce agreements once out

of power. Their only real resource is popular support.
The success of exiting dictators’ efforts to lock in preferred policies or limit

future political participation also depends on what happens after the transition

(Pion-Berlin 1992, Zagorski 1994, Millett 1995, Hunter 1995, Ruhle 1996,

Pion-Berlin & Arceneaux 1998). A number of dictators have imposed changes

DEMOCRATIZATION 137

A
nn

u.
 R

ev
. P

ol
it.

 S
ci

. 1
99

9.
2:

11
5-

14
4.

 D
ow

nl
oa

de
d

fr
om

 w
w

w
.a

nn
ua

lr
ev

ie
w

s.
or

g
 A

cc
es

s
pr

ov
id

ed
 b

y
R

ee
d

C
ol

le
ge

 o
n

12
/2

2/
14

. F
or

 p
er

so
na

l u
se

 o
nl

y.

in traditional political institutions aimed at creating long-term disadvantages
for their opponents. Most of these efforts have been short-sighted and unso-
phisticated, leading either to the kind of strategic voting so elegantly described
in O’Donnell’s (1973) analysis of Argentine politics during the 1960s or to
other unforeseen consequences. Furthermore, institutions can be changed, and
once authoritarians have stepped down, democratic politicians have strong
incentives to change any that truly disadvantage large groups of citizens.
Authoritarian regimes have successfully locked in policies only where a sub-
stantial number of citizens benefits from them. Even in Chile, Pinochet’s mul-
tiple reinforcing institutional innovations depend for their survival on about a
third of the voters continuing to favor conservative parties.

THE EFFECTS OF EXOGENOUS SHOCKS

Authoritarian governments need some support and a good deal of acquies-
cence to remain in power. A very cohesive dictatorship willing to use force can
survive despite widespread opposition for a limited period but not indefinitely
and not if deserted by its own cadres. Authoritarian governments, like others,
need to be able to distribute benefits to active supporters and coalition partners,
to achieve passable economic performance in order to sustain mass acquies-
cence, and to maintain adequate coercive capacity to get through the inevitable
times when they fail to deliver. The exogenous shocks that undermine authori-
tarian regimes are those that prevent passable economic performance, impede
the distribution of benefits to supporters and allies, and destroy coercive ca-
pacity.

As shown in Table 2, the rate of breakdown for authoritarian regimes rises
in the context of external shocks. These shocks were both geopolitical and eco-
nomic. Beginning with the second oil crisis in the late 1970s and worsened by
the debt crisis, changes in the international economy made it increasingly diffi-
cult for governments to supply passable economic performance. This world-
wide economic crisis hit the countries of Africa and Latin America hardest but
also reduced consumption in communist Europe and elsewhere. Of the 14
military regimes in power just prior to the second oil crisis, all had fallen by
1988, about a decade later. I do not suggest that the economic crisis caused
these breakdowns, but it worsened preexisting splits within the military,
greatly increased popular protest against military regimes, and cast doubt on
the competence of military governments, even in the eyes of officers. In the
face of popular opposition and increasing internal factionalism, a return to the
barracks became increasingly attractive to officers in many countries.

All kinds of authoritarian regimes were eventually affected by the eco-
nomic crisis, as populations plunging into poverty blamed their governments
and gradually took the risk of demanding change. As the crisis deepened,

138 GEDDES

A
nn

u.
 R

ev
. P

ol
it.

 S
ci

. 1
99

9.
2:

11
5-

14
4.

 D
ow

nl
oa

de
d

fr
om

 w
w

w
.a

nn
ua

lr
ev

ie
w

s.
or

g
 A

cc
es

s
pr

ov
id

ed
 b

y
R

ee
d

C
ol

le
ge

 o
n

12
/2

2/
14

. F
or

 p
er

so
na

l u
se

 o
nl

y.

IMF-induced economic reforms forced governments to reduce benefits to
traditional supporters. By the late 1980s, regime stalwarts were losing their
government jobs and facing wage cuts in many developing countries, trade lib-
eralization was undermining the support of both labor and capital in the
import-substitution sector in many economies (much of it previously nurtured
by government subsidy), and various economic reforms were cutting profit
opportunities out from under rent seekers all over the world. Economic reform
reduced benefits to regime supporters at the same time that the crisis itself
reduced acquiescence among ordinary citizens.

Personalist regimes began to fall at an increased rate in the early 1990s. As
long as economies functioned well enough for personalist leaders to provide
supporters with access to opportunities and resources, the supporters remained
committed to the regime. During the 1990s, however, “the economic crisis un-
dercut the material foundations of patrimonial rule: With ever fewer resources
to distribute, political elites faced a growing problem of how to maintain con-
trol of clientelist networks” (Bratton & van de Walle 1997:100). Pressure from
donors and lenders forced rulers to reduce precisely the kinds of state spending
that had been most politically useful and to change state interventionist poli-
cies that had traditionally supplied politically necessary rents. Without these
material inducements, allies and supporters deserted their leaders.

The timing of the big increase in the morbidity rate of African personalist
regimes in the early 1990s suggests that these breakdowns were caused not by
poor economic performance per se (which had begun in most countries at least
10 years earlier) but rather by the combination of external pressures and re-
forms that have cut benefits to regime cadres.9 Although few African countries
have made full transitions to democracy, many authoritarian regimes have
fallen. At this point, one can feel confident that few African personalist re-
gimes of the early 1980s will see the new century, but what is likely to follow
them is not clear.

On average, single-party regimes have been remarkably resilient even in

the face of long, severe economic crises. A few (in Malaysia, Singapore, and

Taiwan) continued to prosper until very recently, but they are the exceptions.

The collapse of the Soviet empire destroyed coercive capacity in Eastern

Europe and caused a rapid rise in economic distress throughout the Soviet trad-

ing bloc. It is estimated that incomes in Cuba fell by 50% as a result of the

withdrawal of Soviet subsidies (Pastor 1994). In response to the end of the

threat of Soviet intervention, East European regimes fell like rotten fruit in late

summer. However, many single-party regimes outside Soviet invasion dis-

DEMOCRATIZATION 139

9 9Bratton & van de Walle’s (1997) statistical results might seem to challenge this conclusion,
but they seek to explain democratization (defined as the occurrence of a founding election), not
authoritarian breakdown.

A
nn

u.
 R

ev
. P

ol
it.

 S
ci

. 1
99

9.
2:

11
5-

14
4.

 D
ow

nl
oa

de
d

fr
om

 w
w

w
.a

nn
ua

lr
ev

ie
w

s.
or

g
 A

cc
es

s
pr

ov
id

ed
 b

y
R

ee
d

C
ol

le
ge

 o
n

12
/2

2/
14

. F
or

 p
er

so
na

l u
se

 o
nl

y.

tance, both communist and non-communist, have shown greater robustness in

the face of economic crises far worse than those in Eastern Europe—an indica-

tion that the regime type has great stamina when not dependent on an external

power for enforcement. Eighty-five percent of the autonomous single-party re-

gimes in power at the beginning of the second oil crisis still existed a decade

later, and 59% still survive today. The games analyzed above help explain why

single-party regimes are more resilient than military ones, and thus why even

serious exogenous shocks may not bring them down.

CONCLUSION

This essay began by sketching several fairly widely accepted arguments about
regime transition. It then considered the evidence supporting and challenging
each argument. A few could be confirmed, a few could not.

Strong evidence supports the argument that economic development in-

creases the likelihood of democratic politics. Available evidence also supports

the claim that authoritarian regimes are more likely to break down during eco-

nomic crisis, though some forms of authoritarianism are more susceptible to

economic downturns than others.
I found little evidence in a set of 163 regime transitions, however, for the

claim that pacts increase the likelihood of democracy. They may have had that

effect in a few cases, but we cannot rule out the possibility that the likelihood

of both pacts and stable democracy is increased by the existence of well estab-

lished, coherent parties capable of making credible commitments to abide by

pacts.
Although not enough time has passed to be certain, I also found little evi-

dence to support the idea that amnesties and other implicit contracts between

outgoing authoritarian rulers and opposition leaders have substantial long-

term effects. All outgoing authoritarians face serious future contract-enforce-

ment problems.
The primary original contribution of this study is to propose a theoretical

innovation that subsumes a number of apparently contradictory arguments. I

began this section with a simple game-theoretic portrayal of the incentives

facing officers in military regimes as contrasted with the incentives of cadres

in single-party and personalist regimes. If the incentives shown in the games

are, on average, accurate, then we can understand why the process of transition

from military regimes differs from that of single-party and personalist re-

gimes. Because most officers value the unity and capacity of the military insti-

tution more than they value holding office, military regimes cling less tightly

to power than do other kinds of authoritarianism and, in fact, often initiate

transitions.

140 GEDDES

A
nn

u.
 R

ev
. P

ol
it.

 S
ci

. 1
99

9.
2:

11
5-

14
4.

 D
ow

nl
oa

de
d

fr
om

 w
w

w
.a

nn
ua

lr
ev

ie
w

s.
or

g
 A

cc
es

s
pr

ov
id

ed
 b

y
R

ee
d

C
ol

le
ge

 o
n

12
/2

2/
14

. F
or

 p
er

so
na

l u
se

 o
nl

y.

This basic insight leads to explanations for many of the differences between

early transitions, mostly from military rule, and later transitions, mostly from

personalist rule. Most military transitions begin, as O’Donnell & Schmitter

(1986) note, with internal disagreements and splits. Most personalist regimes,

however, maintain their grip on power as long as possible. As a result, they are

more likely to be overthrown by popular uprising or rebellion. Popular protest

seems about equally likely to occur at some point during transition from any

kind of regime, but it is often the first indicator of impending transition from

personalist rule, whereas transitions from military rule are usually well under-

way before protests swell.
Most military regimes end in negotiation, which accounts for the emphasis

on bargaining and the advantages of moderation in the early literature on tran-

sitions. Most personalist regimes, however, end in coups, many of them ac-

companied by widespread violence. If opposition to many personalist regimes

had remained moderate, they might have survived until the dictator, or even

his grandsons, died of old age. Leaders of personalist regimes also negotiate

when under pressure from lenders or faced with widespread public protest, but

the proportion who renege on the deals they make has been very high.
Transitions from single-party rule, though the subject of numerous case

studies, have not played a major role in the comparative transitions literature

because few have occurred besides those that resulted directly from the Soviet

collapse. Single-party regimes under pressure from donors and popular oppo-

sition are more inclined to negotiation than are personalist regimes. Like offi-

cers, single-party cadres can expect life as they know it to continue after liber-

alization or even regime change. If they cannot avoid regime change, they are

better off in a democracy than in some other form of authoritarianism. Previ-

ously hegemonic parties have remained important in political life wherever

countries have fully democratized, but they have been outlawed and repressed

in several that did not. Consequently, they have good reason to negotiate an ex-

trication rather than risking a more violent ouster. Outside the area affected by

the Soviet collapse, single-party regimes have tried to negotiate institutional

changes that allow the opposition some participation and satisfy international

donors and lenders, while not actually giving up control of the government and

the resources attached to it. It is too soon to know whether most of these liber-

alizations will progress to full transitions or stabilize as mostly “free and fair”

single-party dominant systems, as regime leaders hope.
Since the great surge from 1989 to 1992, the pace of transitions has slack-

ened. Observers can catch their breaths and take stock of what they have

learned. Democratization has compelled scholarly attention for at least the past

20 years but has resisted yielding up its theoretical secrets. Despite the high

quality of much of the work cited here, our theoretical understanding remains

thin. We have, however, amassed an astonishing amount of “data,” mostly in

DEMOCRATIZATION 141

A
nn

u.
 R

ev
. P

ol
it.

 S
ci

. 1
99

9.
2:

11
5-

14
4.

 D
ow

nl
oa

de
d

fr
om

 w
w

w
.a

nn
ua

lr
ev

ie
w

s.
or

g
 A

cc
es

s
pr

ov
id

ed
 b

y
R

ee
d

C
ol

le
ge

 o
n

12
/2

2/
14

. F
or

 p
er

so
na

l u
se

 o
nl

y.

the form of case studies. The time may have come to begin finding the patterns
that were less obvious earlier. I have focused here on one hitherto obscure pat-
tern that seems to make sense of several apparently contradictory observations
from different regions. Other patterns await discovery.

ACKNOWLEDGMENTS

My work on this project has benefitted from conversations with many col-
leagues over the years. I am especially grateful to David Laitin, Alan Ware,
David Collier, and John Zaller for their insight and attention to detail. My
thanks also to Dean Scott Waugh of UCLA, who provided the research funds
that made the data collection for this project possible, and to my research assis-
tants: Allyson Benton, Johanna Birnir, Kimberly Niles, Cathy Sweet, and John
Quinn.

Visit the Annual Reviews home page at

http://www.AnnualReviews.org.

142 GEDDES

Literature Cited

Agüero F. 1992. The military and the limits to
democratization in South America. In Is-
sues in Democratic Consolidation: The
New South American Democracies in
Comparative Perspective, ed. S Mainwar-
ing, G O’Donnell, JS Valenzuela, pp. 153–
98. Notre Dame, IN: Univ. Notre Dame
Press

Agüero F. 1995. Soldiers, Civilians, and De-
mocracy: Post-Franco Spain in Compara-
tive Perspective. Baltimore, MD: Johns
Hopkins Univ. Press. 316 pp.

Arriagada G. 1988. Pinochet: The Politics of
Power. Transl. N Morris. Boston: Unwin
Hyman. 196 pp. (From Spanish)

Barros ASC. 1978. The Brazilian military:
professional socialization, political per-
formance and state building. PhD thesis.
Univ. Chicago. 439 pp.

Bermeo N. 1990. Rethinking regime change.
Comp. Polit. 22:359–77

Bermeo N. 1997. Myths of moderation: con-
frontation and conflict during democratic
transitions. Comp. Polit. 29:305–22

Bienen H. 1978. Armies and Parties in Africa.
New York: Africana. 278 pp.

Bollen K. 1979. Political democracy and the

timing of development. Am. Sociol. Rev.
44:572–87

Bratton M, van de Walle N. 1992. Popular pro-
test and political reform in Africa. Comp.
Polit. 24:419–42

Bratton M, van de Walle N. 1994. Patrimonial
regimes and political transitions in Africa.
World Polit. 46:453–89

Bratton M, van de Walle N. 1997. Democratic
Experiments in Africa: Regime Transitions
in Comparative Perspective. Cambridge,
UK: Cambridge Univ. Press. 307 pp.

Burkhart R, Lewis-Beck M. 1994. Compara-
tive democracy: the economic develop-
ment thesis. Am. Polit. Sci. Rev. 88:903–10

Burton M, Gunther R, Higley J. 1992. Intro-
duction: elite transformation and demo-
cratic regimes. In Elites and Democratic
Consolidation in Latin America and
Southern Europe, ed. J Higley, R Gunther,
pp. 1–37. Cambridge, UK: Cambridge
Univ. Press. 354 pp.

Casper G, Taylor M. 1996. Negotiating De-
mocracy. Pittsburgh, PA: Pittsburgh Univ.
Press. 287 pp.

Collier R, Mahoney J. 1997. Adding collective
actors to collective outcomes: labor and re-

A
nn

u.
 R

ev
. P

ol
it.

 S
ci

. 1
99

9.
2:

11
5-

14
4.

 D
ow

nl
oa

de
d

fr
om

 w
w

w
.a

nn
ua

lr
ev

ie
w

s.
or

g
 A

cc
es

s
pr

ov
id

ed
 b

y
R

ee
d

C
ol

le
ge

 o
n

12
/2

2/
14

. F
or

 p
er

so
na

l u
se

 o
nl

y.

DEMOCRATIZATION 143

cent democratization in South America
and Southern Europe. Comp. Polit. 29:
285–303

Colomer J. 1995. Game Theory and the Tran-
sition to Democracy: The Spanish Model.
Aldershot, UK: Edward Elgar. 134 pp.

Decalo S. 1976. Coups and Army Rule in Af-
rica: Studies in Military Style. New Ha-
ven, CT: Yale Univ. Press. 284 pp.

de Oliveira ER. 1978. As Forças Armadas:
Política e Ideologia no Brasil (1964–
1969). Petrópolis, Brazil: Vozes. 133 pp.

Diamond L, Linz JJ. 1989. Introduction: poli-
tics, society, and democracy in Latin
America. In Democracy in Developing
Countries: Latin America, ed. L Diamond,
JJ Linz, SM Lipset. Boulder, CO: Lynne
Rienner. 515 pp.

Economist. 1995. Saddam sacks a henchman.
July 22, p. 46

Finer S. 1975. The Man on Horseback: The
Role of the Military in Politics. Harmonds-
worth, UK: Penguin. 305 pp. 2nd ed.

Fontana A. 1987. Political decision-making by
a military corporation: Argentina, 1976–
83. PhD thesis. Univ. Texas. 218 pp.

Haggard S, Kaufman RR. 1995. The Political
Economy of Democratic Transitions.
Princeton, NJ: Princeton Univ. Press. 391
pp.

Haggard S, Kaufman RR. 1997. The political
economy of democratic transitions. Comp.
Polit. 29:263–83

Hunter W. 1995. Politicians against soldiers:
contesting the military in postauthoritarian
Brazil. Comp. Polit. 27:425–45

Hunter W. 1997. Eroding Military Influence in
Brazil: Politicians Against Soldiers.
Chapel Hill, NC: Univ. North Carolina
Press. 243 pp.

Huntington SP. 1991. The Third Wave: De-
mocratization in the Late Twentieth Cen-
tury. Norman: Univ. Okla. Press. 366 pp.

Jackman RW. 1973. On the relations of eco-
nomic development to democratic per-
formance. Am. J. Polit. Sci. 17:611–21

Janowitz M. 1960. The Professional Soldier:
A Social and Political Portrait. Glencoe,
IL: Free. 464 pp.

Janowitz M. 1977. Military Institutions and
Coercion in the Developing Nations. Chi-
cago: Univ. Chicago Press. 211 pp.

Jenkins D. 1984. Suharto and His Generals:
Indonesian Military Politics, 1975–83.
Ithaca, NY: Cornell Univ. Press. 280 pp.

Karl TL. 1986. Petroleum and political pacts:
the transition to democracy in Venezuela.
See O’Donnell et al 1986, 3:196–219

Karl TL. 1990. Dilemmas of democratization
in Latin America. Comp. Polit. 23:1–21

Kennedy G. 1974. The Military in the Third

World. New York: Charles Scribner’s
Sons. 368 pp.

Liddle WR. 1989. The relative autonomy of
the third world politician: Soeharto and
Indonesian economic development in com-
parative perspective. Presented at Annu.
Meet. Am. Polit. Sci. Assoc., Atlanta

Linz JJ, Chehabi HE, eds. 1998. Sultanistic
Regimes. Baltimore, MD: Johns Hopkins
Univ. Press. 284 pp.

Linz JJ, Stepan A. 1996. Problems of Demo-
cratic Transition and Consolidation:
Southern Europe, South America, and
Post-Communist Europe. Baltimore, MD:
Johns Hopkins Univ. Press. 479 pp.

Lipset SM. 1959. Some social requisites of de-
mocracy: economic development and po-
litical legitimacy. Am. Polit. Sci. Rev. 53:
69–105

Londregan JB, Poole K. 1990. Poverty, the
coup trap, and the seizure of executive
power. World Polit. 42:151–83

Londregan JB, Poole K. 1996. Does high in-
come promote democracy? World Polit.
49:1–30

Maxwell K. 1986. Regime overthrow and the
prospects for democratic transition in Por-
tugal. See O’Donnell et al 1986, 2:109–37

Millett RL. 1995. An end to militarism? De-
mocracy and the armed forces in Central
America. Curr. Hist. 94:71–75

Moore B. 1966. Social Origins of Dictatorship
and Democracy: Lord and Peasant in the
Making of the Modern World. Boston:
Beacon. 559 pp.

Nordlinger E. 1977. Soldiers in Politics: Mili-
tary Coups and Governments. Englewood
Cliffs, NJ: Prentice-Hall. 224 pp.

O’Donnell G. 1973. Modernization and
Bureaucratic-Authoritarianism. Berkeley:
Univ. California Inst. Intl. Stud.

O’Donnell G, Schmitter P. 1986. Transitions
from Authoritarian Rule: Tentative Con-
clusions about Uncertain Democracies.
Baltimore, MD: Johns Hopkins Univ.
Press. 81pp.

O’Donnell G, Schmitter P, Whitehead L, eds.
1986. Transitions from Authoritarian
Rule. 4 vols. Baltimore, MD: Johns Hop-
kins Univ. Press

Pastor M. 1994. Waiting for change: adjust-
ment and reform in Cuba. World Dev. 23:
705–21

Pion-Berlin D. 1992. Military autonomy and
emerging democracies in South America.
Comp. Polit. 25:83–102

Pion-Berlin D, Arceneaux C. 1998. Tipping
the civil-military balance: institutions and
human rights policy in democratic Argen-
tina and Chile. Comp. Polit. Stud. 31:
633–61

A
nn

u.
 R

ev
. P

ol
it.

 S
ci

. 1
99

9.
2:

11
5-

14
4.

 D
ow

nl
oa

de
d

fr
om

 w
w

w
.a

nn
ua

lr
ev

ie
w

s.
or

g
 A

cc
es

s
pr

ov
id

ed
 b

y
R

ee
d

C
ol

le
ge

 o
n

12
/2

2/
14

. F
or

 p
er

so
na

l u
se

 o
nl

y.

144 GEDDES

Przeworski A, Limongi F. 1997. Moderniza-
tion: theories and facts. World Polit. 49:
155–83

Remmer K. 1989. Military Rule in Latin
America. New York: Unwin Hymen. 213
pp.

Ruhle JM. 1996. Redefining civil-military re-
lations in Honduras. J. Interam. Stud.
World Aff. 38:33–66

Skocpol T, Goodwin J. 1994. Explaining revo-
lutions in the contemporary Third World.
In Social Revolutions in the Modern
World, T Skocpol, pp. 259–78. Cam-
bridge, UK: Cambridge Univ. Press. 354
pp.

Snyder R. 1998. Paths out of sultanistic re-
gimes: combining structural and volun-
tarist perspectives. See Linz & Chehabi
1998, pp. 49–81

Stepan A. 1971. The Military in Politics:
Changing Patterns in Brazil. Princeton,
NJ: Princeton Univ. Press. 312 pp.

Valenzuela A. 1978. The Breakdown of Demo-
cratic Regimes: Chile. Baltimore, MD:
Johns Hopkins Univ. Press. 140 pp.

Van Doorn J, ed. 1968. Armed Forces and So-
ciety: Sociological Essays. The Hague:
Mouton. 386 pp.

Van Doorn J, ed. 1969. Military Profession
and Military Regimes: Commitments and
Conflicts. The Hague: Mouton. 304 pp.

Zagorski P. 1994. Civil-military relations and
Argentine democracy: the armed forces
under the Menem government. Armed
Forces Soc. 20:423–37

A
nn

u.
 R

ev
. P

ol
it.

 S
ci

. 1
99

9.
2:

11
5-

14
4.

 D
ow

nl
oa

de
d

fr
om

 w
w

w
.a

nn
ua

lr
ev

ie
w

s.
or

g
 A

cc
es

s
pr

ov
id

ed
 b

y
R

ee
d

C
ol

le
ge

 o
n

12
/2

2/
14

. F
or

 p
er

so
na

l u
se

 o
nl

y.

 Annual Review of Political Science
 Volume 2, 1999

CONTENTS
STUDYING THE PRESIDENCY, Nigel Bowles 1
DETERRENCE AND INTERNATIONAL CONFLICT: Empirical
Findings and Theoretical Debates, Paul K. Huth 25
ENDING REVOLUTIONS AND BUILDING NEW
GOVERNMENTS, Arthur L. Stinchcombe 49
HAROLD D. LASSWELL'S LEGACY TO MAINSTREAM
POLITICAL SCIENCE: A Neglected Agenda, Heinz Eulau, Susan
Zlomke 75
THE POLITICAL ECONOMY OF INTERNATIONAL TRADE,
Helen V. Milner 91
WHAT DO WE KNOW ABOUT DEMOCRATIZATION AFTER
TWENTY YEARS, Barbara Geddes 115
ELECTORAL RULES AND ELECTORAL COORDINATION, G.
Cox 145
TERM LIMITS, Bruce E. Cain, Marc A. Levin 163
MISPERCEPTIONS ABOUT PERCEPTUAL BIAS, Alan Gerber,
Donald Green 189
CIVIL-MILITARY RELATIONS, Peter D. Feaver 211
POLITICAL PARTIES AND DEMOCRACY, S. C. Stokes 243
THE ROCHESTER SCHOOL: The Origins of Positive Political
Theory, S. M. Amadae, Bruce Bueno de Mesquita 269
BOUNDED RATIONALITY, Bryan D. Jones 297
THE DECAY AND BREAKDOWN OF COMMUNIST ONE-PARTY
SYSTEMS, Stathis N. Kalyvas 323
ISAIAH BERLIN: Political Theory and Liberal Culture, Alan Ryan 345
ISAIAH BERLIN (1909–1997), Noel Annan 363
HISTORICAL INSTITUTIONALISM IN COMPARATIVE
POLITICS, Kathleen Thelen 369
EFFECTS OF INSTITUTIONAL ARRANGEMENTS ON
POLITICAL STABILITY IN SOUTH ASIA, Subrata Kumar Mitra 405
INSTITUTIONALISM AND THE EUROPEAN UNION: Beyond
International Relations and Comparative Politics, J. Jupille, J. A.
Caporaso 429
AMERICAN EXCEPTIONALISM, Byron E. Shafer 445
AMERICAN DEMOCRACY FROM A EUROPEAN PERSPECTIVE,
Sergio Fabbrini 465

COPING WITH TRAGEDIES OF THE COMMONS, Elinor Ostrom 493
DEMOCRACY AND DICHOTOMIES: A Pragmatic Approach to
Choices about Concepts, David Collier, Robert Adcock 537

A
nn

u.
 R

ev
. P

ol
it.

 S
ci

. 1
99

9.
2:

11
5-

14
4.

 D
ow

nl
oa

de
d

fr
om

 w
w

w
.a

nn
ua

lr
ev

ie
w

s.
or

g
 A

cc
es

s
pr

ov
id

ed
 b

y
R

ee
d

C
ol

le
ge

 o
n

12
/2

2/
14

. F
or

 p
er

so
na

l u
se

 o
nl

y.

