CHAPTER 14

WHAT CAUSES DEMOCRATIZATION?

BARBARA GEDDES

RESEARCH on democratization has become increasingly sophisticated during the last decade. With the completion and sharing of new datasets and the ratcheting up of training in statistics and modeling, approaches to studying democratization have changed greatly since the mid-1990s. Economic models of democratization and large-N statistical investigations of its causes play an ever larger role in its study. What we think we know about democratization has changed much less, though we have some intriguing new ideas to think about. Recent research has confirmed what we thought we knew several decades ago: richer countries are more likely to be democratic. Controversy continues about whether economic development increases the likelihood of transitions to democracy. Przeworski and his co-authors (2000) have argued emphatically that development does not cause democratization; rather, development reduces the likelihood of democratic breakdown, thus increasing the number of rich democratic countries even though it has no causal effect on transitions to democracy. Other careful analyses of regime change, however, continue to find a relationship between development and transitions to democracy (e.g., Boix and Stokes 2003; Epstein et al. forthcoming).

Several other empirical regularities have achieved the status of stylized facts, though all have also been challenged. Reliance on oil, and perhaps other mineral exports, reduces the likelihood of democracy (Barro 1996; Ross 2001; Fish 2002). Countries with large Muslim populations are less likely to be democratic (Fish 2002). Weiner (1987) and Payne (1993) among others have suggested that British colonial heritage contributes to better prospects for democracy later, and Barro (1996) finds support for their claims.'

¹ But Fish (2002) finds no relationship between British colonial heritage and democracy.

As with the relationship between development and democracy, controversy continues about whether these are causal relationships or correlations explained by something else. Among those who believe relationships are causal, there are disagreements about the processes through which the causes produce the outcome. Middle East experts explain the correlation between oil wealth and dictatorship as a consequence of a rentier state that can use its rents from the sale of natural resources to distribute subsidies to large parts of the population and thus to maintain popular compliance with the regime (Anderson 1987; Crystal 1995). In a parallel argument, Dunning (2006) argues that oil rents can in some circumstances be used to sustain democracy. Herb (2005), however, shows that when a measure of development that excludes the effect of oil on the economy is used in place of GDP per capita in statistical analysis of the causes of democratization, oil-rich countries fit the same patterns as other countries. The proxy measure of development has a strong positive effect on changes in democracy scores, and rent dependence, measured separately, has no effect. In short, he challenges the existence of a relationship between oil wealth and regime type. Some observers have suggested an affinity between Muslim doctrine or the attitudes of believers and authoritarianism, but Fish (2002) suggests that Muslim countries tend to be authoritarian not for the reasons usually mentioned but because of the suppression of women's rights in these countries.

In 1959, Seymour Martin Lipset argued that modernization caused democracy. He supported his claim with what was then a state-of-the-art quantitative test, a table showing a relationship between various measures of development and democracy in a cross-section of countries. In succeeding decades, analytic techniques have become much more sophisticated, more data have become available, and scholars have developed more nuanced measures of democracy. In ever more sophisticated ways, analysts have confirmed the existence of a correlation between democracy and development (Bollen and Jackman 1985; Burkhart and Lewis-Beck 1994; Gasiorowrski 1995; Barro 1996; Przeworski et al. 2000).² Without denigrating their contribution, which has been very great, it is still possible to note that little beyond greater certainty about that original claim has been added to the pile of knowledge we can be reasonably sure we know.

In trying to understand democratization, we have traditionally relied on descriptions of transitions in individual countries and small groups of countries or large-N statistical studies. The case studies have been very useful in providing information about particular transitions. Large-N studies typically include all countries for which information about proposed causes is available. These studies have built the current accumulation of knowledge about the relationship between development and democracy. The authors of the large-N studies have suggested various processes through which growth and the related spread of education, urbanization, and individual mobility might lead to demands for democracy, and many of these arguments have

³ But see Acemoglu et al. (2005) for an empirical challenge. Acemoglu and Robinson's (2001) deductive model, however, could easily lead to a correlation between democracy and development.

been tested. A correlation between education, especially primary education, and democracy is well established (Barro 1996). Some studies have found a relationship between the income share of the middle class and democracy (Barro 1996). The results on urbanization are mixed, with some showing a negative effect on democracy. These studies have not actually modeled the process of democratization via these avenues, however. They all seem to assume that if citizens want democracy and have the required skills, they can achieve it.

Given the quality and amount of effort expended on understanding democratization, it is frustrating to understand so little. Scholars have responded by pushing the research frontier in two intriguing directions. Some have taken up Robert Barro's (1996) challenge: "Given the strength of the Lipset/Aristotle hypothesis as an empirical regularity, it is surprising that convincing theoretical models of the relation do not exist. Thus development of such a theory is a priority for future research (S182)." Modeling and testing interactions between elites, who may not want to share power, and citizens, who may want to influence distribution and therefore demand democracy as a means of gaining influence, have now moved to the top of the research agenda. Several scholars have proposed plausible deductive arguments that identify underlying causes of democratization, most of which are correlated with development, and that therefore explain the correlation. The next section discusses recent models of the process of democratization and the evidence supporting them.

A different direction has been taken by other analysts, who claim that international factors have played a much larger role in explaining democratization than earlier observers had realized. If international forces have a major effect on democratization, and especially if there is an interaction between international and domestic factors, their exclusion from statistical tests may explain some of the limited and contradictory results obtained in these tests. International influences have barely figured in the historical literature on democratization, but studies including them have produced interesting results in the last few years. The second section below summarizes recent findings about international effects on transitions to democracy.

In response to the mix of success and failure to which the study of democratization has led, I suggest that the reason results have been somewhat limited so far is that the phenomenon we label democratization actually includes several different causal processes. If the large-N studies have lumped multiple causal processes into the same statistical models, it is not surprising that only the most basic relationships have emerged. Similarly, if the models that have been proposed fit democratization in some contexts but not others, then it is also not surprising that empirical support for the models has been modest. A different approach to understanding democratization would begin by disaggregating into several distinct processes or subgroups and then theorizing different transition processes separately. In the third section I discuss some different ways to think about theoretically useful disaggregations of the process of democratization.

i INVESTIGATING THE PROCESS: WHAT CAUSES THE CORRELATION BETWEEN DEVELOPMENT AND DEMOCRACY?

In a very influential book and article, Przeworski and co-authors (1997, 2000) have argued that there is no relationship between levels of economic development and transitions to democracy They note that transitions can occur for many reasons, not all of which are systematic. They claim that the apparent relationship results from the political stability of rich democracies. Although poor democracies sometimes collapse and return to dictatorship, rich democracies never do, which over time leads to a high proportion of rich countries among democracies. Using a different measure of democracy and a dataset covering a much longer period of time, Gleditsch and Choun (2004) also find no relationship between development and transitions to democracy after controlling for characteristics of countries' neighbors.³

Other analysts, however, have been unpersuaded by Przeworski et al.'s argument. In a very careful reanalysis that extends the time period back to 1850, Boix and Stokes (2003) show that development does contribute to democratic transitions, though the average effect for the whole period is small relative to the effect of development on maintaining democracy. In fact, they note that a careful reading of Democracy and Development shows that even Przeworski et al. (2000) find a small statistically significant effect of development on the likelihood of transitions to democracy Boix and Stokes (2003) show that when the dataset is divided by time periods, economic development is an extremely important predictor of transition prior to 1950, but has only a small (though statistically significant) effect in the post-1950 period. Epstein et al. (forthcoming) also challenge the Przeworski et al. (2000) findings. They show that results are changed by using a trichotomous measure of democracy rather than a dichotomous one, as Przeworski et al. did. They find that development has strong predictive power for transitions into and out of the category they call partial democracy, but less effect on transitions from full autocracy to full democracy. Epstein et al.'s (forthcoming) findings should probably be interpreted as meaning that development is a good predictor of the softening or routinization of authoritarian regimes, though not necessarily of regime change.

⁹ Pevehouse (2002) also finds no relationship between development and democratization after controlling for the average level of democracy in the members of regional international organizations that countries belong to. These findings are open to different interpretations. Since development tends to vary by region, level of development is likely to be collinear with average democraticness in neighboring countries or regional international organizations. It might be that development in a region causes democraticness in a region, thus accounting for the correlation between neighbors' regime type and the likelihood of democratization, even if neighbors have no direct influence. Alternatively, it might be that neighbors' influence is the reason for the correlation between development and democracy.

WHAT CAUSES DEMOCRATIZATION? 321

Economic development is correlated with many other trends, and one or more of those may be the causal mechanism that accounts for the apparent relationship between development and democracy. Lipset and other modernization theorists suggested that increasing education, equality, urbanization, experience of working in factories, and the weakening of traditional loyalties to tribe and village—all correlates of economic development—would result in citizens with more tolerant and participatory attitudes who would demand a say in government (Lipset 1959; Inkeles and Smith 1974). These arguments stressed the experiences and values of ordinary citizens as the bases for democracy without specifying the process through which transitions might occur or giving much attention to the possible reluctance of elites to give up power. Scholars influenced by Marx expect the middle class—which tends to grow as the economy develops—to be the carrier of the demand for democracy: "no bourgeoisie, no democracy." Zak and Feng (2003) have modeled a process through which this relationship might unfold, but have not tested it.

Boix (2003), Acemoglu and Robinson (2001,2005), and Zak and Feng (2003) argue that democratization is more likely when the income distribution-which tends to even out as countries reach high levels of development-is more equal. Boix and Acemoglu/Robinson argue that elites fear redistribution less when income distribution is relatively equal because the median voter's preference with regard to taxes will then be less confiscatory. Elites, according to Acemoglu and Robinson (2001), are willing to cede some power rather than risk the costs of revolution when they expect democracy not to lead to extremely redistributive taxation. Boix (2003) expects a linear relationship between equality and the likelihood of democratization. Acemoglu and Robinson's (2001) model suggests a non-monotonic relationship: at low levels of inequality, an increase can promote democracy by increasing the threat of revolution, but at higher levels of inequality, elites will repress rather than offering concessions because of their fear of the redistributive consequences of democratization. An empirical challenge to these arguments is that evidence of more equal income distributions in democracies is at best mixed (Bollen and Jackman 1985). There is little evidence that the current set of recalcitrant dictatorships is made up of countries with especially unequal income distributions. In the post-Second World War period, longer-lived dictatorships (excluding monarchies) have more equal income distributions than brief ones.

Boix (2003) and Rogowski (1998) argue that capital mobility, which also tends to rise with development, also contributes to democratization. When capital is mobile, it can flee in response to high taxes. Knowing that, democratic governments are expected to refrain from taxing heavily; so elites need not fear democracy. In the Boix (2003) model, elites' interests can be protected either by a relatively equal income distribution or by capital mobility. Where capital mobility is low, as in countries with predominantly agricultural economies, and income unequal, however, elites should be unwilling to negotiate democratization. The Boix and Acemoglu/Robinson arguments are discussed in more detail below.

⁴ This is Barrington Moore's summary of Marx (1966, 416).

2 MODELS OF DEMOCRATIZATION AS STRATEGIC INTERACTIONS BETWEEN ELITES AND CITIZENS

Models of the interactions between ruling elites and others that may lead to democratization can be divided into two categories depending on their basic assumptions about who the relevant actors are and what their goals are. The Boix (2003) and Acemoglu/Robinson (2001) models described above assume that the most important division within society is between rich and poor, and that the rich form and maintain dictatorships in order to protect their assets. They also assume, as do many economic models of authoritarian politics, that the key policy decision that determines the level of redistribution is the level of taxation on domestic capital. It is assumed that the median voter, who is poor, prefers high taxes in order to redistribute wealth. The more unequal the income distribution, the poorer the median voter and thus the more confiscatory the tax rate can be expected to be in a democracy. In short, the median voter in these models has never met "Homer."⁵ Elites consider changing the rules, however, because of the threat of violence or revolution. In these models politicians are perfect agents of societal interests, and political leaders do not maximize their own revenue distinct from the revenue of the elite group they represent.

An alternative conception of autocracy assumes that the most important division in society is between the rulers (sometimes simplified to a single dictator) and the ruled. They assume that rulers maximize their own income from tax revenue at the expense of both rich and poor ruled. Rulers thus set taxes at the highest rate that does not deter economic effort by citizens. In these models, rulers offer increments of democracy when doing so can increase the credibility of their promises to provide public goods and other policies that will increase economic growth and thus benefit both rulers and ruled (North and Weingast 1989; Weingast 1997; Escriba Folch 2003). Alternatively, democratic institutions may be offered as a means of directly increasing revenues (Levi 1988; Bates and Lien 1985; Rogowski 1998). Bueno de Mesquita et al. (2003) propose a more complicated set of societal divisions and actors: a leader; a ruling coalition; a "selectorate" that includes those citizens who can affect the composition of the ruling coalition; and residents, those who are taxed but politically marginal. In all these models, the ruled care about growth and the share of their own production they are allowed to keep. Taxation is not seen as a means of redistribution in favor of the poor, but rather as a means of enriching rulers. Rulers become rich by ruling; they do not rule because they were rich before achieving power. They cling to power in order to continue collecting revenue from the productive population under their control, not to protect themselves from redistributive taxation. The main

³ Larry Bartels (2005) has christened the real-life low-income voter who favors more social spending but who nevertheless opposes the estate tax Homer after the famous Homer Simpson.

constraint on rulers' pursuit of wealth for themselves is the threat of declining revenue caused by capital flight or reduction in economic effort.

Both of these approaches offer some insights into the process of democratization. The Boix (2003) and Acemoglu/Robinson (2001) models are plausible simplifications of early democratizations in Western Europe and of many transitions in Latin America, but models emphasizing the conflict between rulers and ruled are more plausible when applied to recent struggles over democratization in Africa, Eastern Europe, the Middle East, and parts of Asia. These models, like large-N studies of democratization to date, have implicitly assumed that a single model will explain democratization in all times and all circumstances.

2.1 Rich Rulers versus Poor Ruled

As noted above, Boix (2003) argues that income equality and capital mobility reduce elite fears of democracy, the first because it reduces expected redistribution by popular governments and the second because it provides capital holders with an exit option if taxes become confiscatory. This is a seminal contribution to the literature on democratization because it provides plausible microfoundations for the observed correlation between development and democracy. Other laudable aspects of the research include a serious effort to test the argument and the inclusion of nineteenth- and early twentieth-century democratizations in the analysis. Virtually all other quantitative studies of democratization have looked only at the post-Second World War period because of data limitations. Boix has made a huge effort to overcome those limitations.

The Boix (2003) study has not resolved all debates, however, in part because the empirical support for the argument is somewhat ambiguous. On the positive side, income inequality has a substantial effect on the likelihood of democratization in a dataset that covers 1950-90 and thus excludes most African democratizations. We do not know if the result would change if a number of transitions in poor African countries were added. The percentage of family farms, used as a proxy for inequality in the historical tests, has a negative effect on the probability of transition, contrary to expectations. One of the measures of capital mobility, average share of agriculture as a percentage of GDP, fails to produce expected results. Other indicators used to measure capital mobility have strong effects but ambiguous interpretations.

The ratio of fuel exports to total exports, for example, is a plausible indicator of capital mobility. The correlation between reliance on oil and authoritarianism, however, is usually attributed to the oil-producing government's ability to provide transfers to large parts of the population *without* relying on taxation.⁶ So how can we tell whether the reported relationship between oil dependence and democratization is caused by reduced capital mobility or the strategic use of resources by dictators to buy popular support?

⁶ For rentier state arguments, see Anderson 1987 and Crystal (1995).

Average years of schooling is used as a measure of human capital, which is more mobile than physical capital, and Boix finds a positive relationship between education and democratization. Many other analysts have found this relationship, however, and attributed it to the propensity of more-educated citizens to demand democracy. In short, although Boix's argument is plausible and attractively simple, the empirical investigation is not definitive. The argument fits well with the stylized facts of West European democratization, however, and redistributive changes followed democratization in Western Europe as this argument would predict (Lindert 1994). Further tests of this argument deserve to be important items on the research agenda of students of democratization.

Acemoglu and Robinson's (2001) argument begins with many of the same basic assumptions about the way the world works as Boix's. It also gives a central role in resistance to democratization to elites' fear of redistribution when the starting income distribution is unequal. Its predictions are complicated, however, by limiting the threat of revolution to periods of recession. In this argument, when the rich are threatened by revolution (which only occurs during recession), they can grant redistribution without changing the political system, grant democracy as a way of making the commitment to redistribution credible, or repress. Redistribution without regime change is not credible to the poor because they know that they cannot maintain the threat of revolution after the recession is over. According to Acemoglu and Robinson, democratization is a more credible commitment to maintaining redistribution over a longer time period. (Why the poor should accept democratization as credible when even the model allows the rich to stage coups if they are dissatisfied by the later tax rate is not clear.)

The introduction of recessions, which vary in both intensity and frequency, substantially complicates making predictions about the effects of inequality on elite behavior. Equality makes democratization less threatening to elites, but how they react to inequality depends on the seriousness of the threat of revolution and the cost of repression. In this model, the likelihood of revolution depends on inequality (which increases the threat of revolution) and the intensity of recession (which decreases revolution's cost to the poor). Frequent recessions, however, increase the likelihood that the elite can credibly offer redistribution without democratization because frequent recessions allow the poor to threaten revolution often, thus enforcing the bargain. So intense recessions destabilize dictatorships leading to democratization, revolution, or repression, but frequent recessions lead paradoxically to stable authoritarianism with redistribution. The bottom line, according to Acemoglu and Robinson (2001, 957), is that "democracy is more likely to be consolidated if the level of inequality is limited, whereas high inequality is likely to lead to political instability, either in the form of frequent regime changes or repression of social unrest."

In contrast to the Boix argument, Acemoglu and Robinson expect income inequality to lead to unstable regime changes, not continued authoritarianism. One of the attractive features of the Acemoglu and Robinson model is that it explains repeated transitions between democracy and dictatorship, a phenomenon that has characterized some parts of the developing world since the middle of the twentieth century. The model seems to be a plausible simplification of events in much of Latin America and in a few other developing countries. It does not fit most of the Middle East, Eastern Europe, Africa, or Asia, where fear of redistributive taxation is not a plausible reason for resistance to democratization since substantial portions of productive assets were state or foreign owned for much of the late twentieth century. State elites who control a large portion of productive assets may certainly fear loss of power since it will dispossess them, but they will not suffer less dispossession because the income distribution is more equal. Acemoglu and Robinson do not offer systematic empirical tests of their arguments so we cannot assess their fit with the real world.

Models linking democratization to inequality seem highly plausible initially, but the empirical investigation of the relationship between regime type and income inequality does not offer strong support for their basic assumptions. Nor does empirical investigation of the relationship between democracy and redistribution. If these arguments were correct, we would expect to find the remaining dictatorships in the world more unequal on average than democracies, but Bollen and Jackman (1985) find no relationship between democracy and inequality. Przeworski et al. (2000) find a positive relationship between only one of three measures of inequality tried and transitions to democracy. They find a stronger relationship between inequality (in democracies) and democracy and equality (if one does exist), but does not support the idea that equality makes democratization more likely.

The models also assume that the main reason elites fear democracy and ordinary citizens want it is that they expect it to lead to redistribution. LIndert (1994) has shown that the expected redistribution occurred in Western Europe after the first steps toward democratization were taken, but Mulligan, Sala-i-Martin, and Gil (2003) show that contemporary democracies do not on average distribute more than dictatorships.' We should not be surprised by this result. Income distribution varied greatly among late twentieth-century dictatorships. Many, both communist and non-communist, expropriated traditional elites and redistributed income and opportunities through land reform, much increased public education, and industrialization policies that led to the movement of large numbers of people out of agriculture and into factories. It is hard to imagine that elites in these kinds of authoritarian regimes would be motivated by a fear of greater redistribution. They would fear loss of their own power and wealth, but not via redistributive taxation. Income equality would not reassure them.

2.2 Revenue Maximizing Rulers versus Politically Powerless Citizens

This approach to the study of democratization, which owes much to seminal articles by North and Weingast (1989) and Olson (1993), sees rulers as maximizing their own

⁷ Boix (2003) challenges this result.

individual revenue via taxation and citizens as sharing a desire for productivityenhancing policies and public goods, regardless of whether they are rich or poor. In this image of politics, taxes redistribute wealth from citizens to rulers, not from rich to poor. Rulers may want revenue in order to pursue wars, to buy support in order to stay in power, or for personal consumption; their reason does not affect the logic of the argument. Rulers are motivated by their desire for revenue to offer public goods and a tax rate that does not reduce investment or effort.

In some versions of this approach, societal elites or holders of capital are most affected by the ruler's policies and can do most to destabilize his rule if they are dissatisfied. Consequently, they are the ones most likely to be accommodated when the ruler offers an institutionalized form of participation in return for their cooperation. Rulers may offer representative institutions as a means of offering a credible commitment to supply desired public goods (Levi 1988; North and Weingast 1989; Escriba Folch 2003) or simply in exchange for wealth holders' contingent consent to the taxation of mobile capital (Bates and Lien 1985). As in the Boix (2003) argument, democratization becomes more likely as capital becomes more mobile, but the reason for the relationship changes. The more mobile capital, according to Bates and Lien (1985), the harder it is to tax without contingent consent and thus the more likely the ruler will offer representative institutions. Rogowski (1998) suggests a more general form of this logic in which citizens' ability to move away increases the likelihood that rulers will offer them representative institutions or good government in order to induce them to remain, along with their productive capacity, within the ruler's territory^s Thus these models often explain the first small steps toward democratization from absolutist monarchy.

Bueno de Mesquita et al. (2003) suggest a more complicated general framework for understanding politics in both democracy and autocracy. Their model, to reiterate, includes: a ruler supported by a winning coalition; a "selectorate," meaning those citizens who have some influence on who can join the winning coalition; and residents who play no role in selecting rulers. In democracies, the selectorate is the enfranchised population, and the winning coalition is made up of those who voted for the winning party or coalition, that is, roughly 50 percent of the selectorate. In single-party authoritarian regimes, the winning coalition is the small group of actual rulers, and the selectorate is made up of all members of the ruling party. In military regimes, the winning coalition is the junta and the selectorate is the officer corps. They do not discuss reasons for different authoritarian institutional choices.

Rulers maximize personal revenue via taxation but are constrained by the need to provide private and public goods in order to maintain the support of the winning coalition. If enough members of the ruling coalition defect because they are dissatisfied with their share, the ruler is overthrown. Citizens outside the winning

^{*} But see Bravo (2006) for evidence that the exit of those citizens most dissatisfied with a ruler's policies may increase the probability that he survives in office—thus giving the ruler a reason to provide policies that induce the exit of those citizens most likely to join the opposition.

coalition benefit only from the public goods provided when the winning coalition is too large to be maintained by private goods alone.

Residents and sometimes members of the selectorate may hold demonstrations or join rebellions to challenge rulers who tax them too heavily or provide insufficient public goods, but rulers in this model always respond with repression. If revolutionary challengers win despite repression, the new rulers face the same incentives that other rulers do to narrow the winning coalition and keep resources for themselves. In other words, revolutions and popular uprisings in this model do not threaten redistribution or lead to democracy. Instead they lead to a seizure of power by a new leader and winning coalition who maximize their own wealth at the expense of those they exclude. One of the most useful and empirically realistic points made by Bueno de Mesquita et al. is that participation in a coup, uprising, or revolution does not guarantee the participant an improved share of power or wealth after the fall of the old regime because those who lead such movements have incentives after they win to renege on earlier promises.

Thus democracy cannot arise as a response to popular uprising in this model. Instead, it arises when the members of the winning coalition can benefit themselves by expanding its size. Members of winning coalitions are cross-pressured when it comes to the size of coalition they prefer to be part of. Their individual share of private goods is larger when the coalition is smaller, but the ruler keeps less for himself and provides more public and total private goods when the coalition is larger. In the model, the winning coalition has a tipping point at the size at which it prefers to increase further. Once that happens, democracy will eventually follow. This model, like those described above, portrays democratization as elite led. In the Bueno de Mesquita et al. (2003) model, however, winning coalition elites are motivated simply by wanting to improve their own welfare relative to that of the ruler. They are not responding either to a challenge from the excluded or to the threat of capital strike.

Models that emphasize conflict between revenue-maximizing rulers and politically powerless citizens capture elements of reality in many recent transitions in developing countries. Once the changes in the international economy provoked by the debt crisis had rendered state interventionist development strategies unsustainable, many authoritarian governments were forced to begin liberalizing their economies. In order to attract private investment to replace state investment that could not be sustained without foreign inflows, governments had to offer more predictable policies and certain public goods conducive to private investment (Roberts 2006). Like democrats, dictators' survival in office is threatened by poor economic performance. As noted by North and Weingast (1989), Acemoglu and Robinson (2001), Escriba Folch (2003), and others, policy promises made by dictators inherently lack credibility. Dictators can increase the credibility of these promises by creating institutions that give capital holders a say in policy making and that increase the constraints on the dictator's arbitrary power. Democratic institutions such as legislatures and multiparty electoral competition can create those constraints if the commitment to the institutional change is itself considered credible. If the institutions benefit both the ruler, by increasing revenues, and the ruled, by increasing productivity or welfare,

then the institutional bargain is self-enforcing and thus credible. These models, in other words, provide a reason for expecting institutional bargains to be more credible than offers to provide desired policies in the absence of institutional change, which the Acemoglu and Robinson (2001) model does not.

These models thus suggest intuitions about why democratization and economic liberalization tended to vary together in the late twentieth century (Hellman 1998). Prior to the debt crisis of the 1980s, governments had a choice between relying primarily on state investment or private investment. Those that chose state investment did not have to offer credible commitments to provide public goods, predictable economic policy, or policies favorable to private investors in order to secure revenue flows, and thus the economic pressure to initiate institutional constraints on rulers' arbitrary powers was low. Since the 1980s, the state investment strategy has become unworkable except possibly in countries reliant on the export of oil or other high-priced natural resources. Consequently, governments have sought to attract private investment via capital-friendly policies, and political institutions that constrain the dictator's discretion help to make those policies credible to investors (Roberts 2006).

The emphasis on the interest differences between rulers and ruled and on redistribution in favor of rulers as a central fact of dictatorship fits well with what we know about many of the dictatorships referred to as personalistic, sultanistic, or patrimonial by different authors. These models do not accommodate the role that popular uprisings have played in many late twentieth-century democratizations, however. Moreover, most of these models are very abstract, and most tests of them have been narrowly focused or open to multiple interpretations.

Some features of late twentieth-century democratization have not found their way into models, though they have been included in large-N statistical studies. The correlation between reliance on oil exports and authoritarianism, for example, has been found repeatedly. In developing countries, oil is usually state owned or owned by foreign multinationals and taxed heavily. Whether it is state owned or not, the government draws its revenues largely from natural resource production, not from taxation on domestic wealth holders. A large mostly descriptive literature on the effects of oil on politics exists (Karl 1997; Chaudhry 1997; Anderson 1987; Crystal 1995)- Yet, I know of no model that has grappled seriously with state ownership of productive resources and its effect on the struggle over democratization. All models assume a capitalist economy with private domestic investors as important actors. During the third wave of democratization, however, most transitions affected authoritarian regimes in which state investment was high. In many, foreign investment also played a large role, and revenue from foreign aid was more important than revenues from taxation in some.

International factors have also been largely absent from models of democratization. Many observers have suggested that international forces, such as the diffusion of democratic ideas and pressure from international financial institutions to democratize, have affected transitions, especially since the 1980s. Earlier quantitative studies found it hard to document these influences, but Gasiorowski (1995) and Gleditsch and Choun (2004) show that the proportion of democratic neighbors increases the likelihood of transitions to democracy in neighboring countries, lending some support to the diffusion argument. Jon Pevehouse (2002) shows that membership in regional international organizations in which most other members are democratic increases the likelihood of democratization. Since membership in democratic regional international organizations is likely to be correlated with having democratic neighbors, however, we cannot be sure whether organizations have an independent effect beyond the effect of living in a "good" neighborhood. Bueno de Mesquita, Siverson, and Woller (1992; Bueno de Mesquita and Siverson 1995) show that war affects the survival of both political leaders and regimes. Gleditsch and Choun (2004) show that wars increase the likelihood of transition from one authoritarian government to another, but neither Gleditsch and Choun (2004) nor Pevehouse (2002) shows strong evidence that wars in the neighborhood decrease the likelihood of democratization, as some have suggested. Marinov (2005) shows that although sanctions are effective at bringing down democratic leaders, they have little effect on the survival of dictators and therefore we can infer little effect on authoritarian regimes.° Theoretical treatments of democratization, however, continue to focus on domestic causes. It may be that the focus on domestic causes is appropriate when explaining democratizations before the Second World War, but that international influences-both economic and political-have become more pronounced over time

3 DISAGGREGATING DEMOCRATIZATION

Assuming that there is one explanation of democratization may be the reason that scholars continue to disagree about its causes. Different analysts have deeper know-ledge about some sets of cases than others, and naturally their intuitions formalized in models fit the cases they know best better than those they know less well. The findings of large-N studies differ from each other depending on specification, time period included, and cases used, leaving very basic ideas contested. Such varying results should be expected if single statistical models are being imposed on a set of disparate processes without efforts to specify how the process might differ over time or in different kinds of transitions.¹⁰ I suggest that it would be useful to consider the possibility that processes of democratization might be different in different contexts,

^{*} He does not test the effect of sanctions on economic performance, and growth is included as a control variable in the test of the effect of sanctions, so it is quite possible that sanctions do affect authoritarian survival through their effect on growth. In democracies, though, sanctions affect leadership survival even with growth controlled for.

¹⁰ Besides the exceptions noted in the text above, a number of large-N studies have modeled factors that have changed over time. Gleditsch and Choun (2004), for example, show that the predominance of

that these differences might be systematic, and that developing a theoretical understanding of these differences would lead to useful empirical results and a better understanding of how transitions really take place.

Two context differences that might influence the democratization process are the historical period in which it takes place and the type of regime that democracy replaces. Early democratizations took place in capitalist economies in which the rich usually held political power. Later democratizations have also occurred in countries with high levels of state ownership of productive assets, especially natural resources. State ownership makes possible both the accumulation of wealth by political leaders and also the distribution of benefits to supporters, and in some cases citizens, without the need for high taxation of private wealth holders. Rulers who have acquired wealth through access to state resources, in contrast to those who hold political power because they own private wealth, have to fear losing most of their assets if they are deposed, regardless of the income distribution or other factors that might affect future taxation.

Most transitions before the Second World War were transitions from some form of oligarchic government; many were gradual transitions from very limited suffrage to nearly universal. Post-Second World War democratizations have occurred in several quite different ways, but nearly all have involved a transition to immediate universal suffrage democracy. These have included the transition from colonial rule to universal suffrage democracy at independence; transitions from universal suffrage authoritarianism to universal suffrage democracy; and redemocratizations in which most of the parties and political institutions of a prior democracy are reinstated at the conclusion of an authoritarian interlude. Gradual transitions from limited to almost universal suffrage have been rare during the last fifty years (cf. Huntington 1991).

If elite opposition to democracy is motivated by fear of redistributive taxation, gradual increases in suffrage should be easier than rapid ones because the median voter after a limited enfranchisement would be richer and thus demand less redistribution. Such institutional choices are often made during bargaining over the conditions of transition. We might expect authoritarian rulers concerned about redistributive taxation to negotiate incremental enfranchisement, but dictators with different fears might not consider universal suffrage threatening.

Various international influences on democratization have arguably had greater effects since the Second World War and perhaps greater still since the 1980s. The differences in the sources of dictators' wealth before and after the Second World War noted above are associated with a change in economic strategy that swept through the developing world between about 1930 and 1970. Nearly all developing countries initiated development strategies that increased state investment, ownership, and regulation of their economies. These strategies reduced governments' dependence

Catholicism in countries has a negative effect on prospects for democratization before Vatican II and a positive effect afterward. Gasiorowrski (1995) shows that economic crisis has different effects on the likelihood of democratization during different time periods.

on private investors and created non-tax sources of revenue, which could then be distributed along with monopolies and subsidies of various kinds in exchange for support. The ability to use state resources to expropriate traditional and foreign wealth holders and create new elites beholden to the government may have reduced pressures for democratization during the decades when this strategy remained viable.

A second change in the international economy, beginning around 1980 with the debt crisis, brought that period to an end. When foreign lending was no longer available to cover the trade and budget deficits characteristic of the state interventionist development strategy, developing country governments faced intense pressure to adopt policies conducive to attracting investment. Attracting investments depends on credible policy commitments and secure property rights. If, as various analysts have argued, dictators can use legislatures and other quasi-democratic institutions to make their policy commitments credible, the economic strategy changes brought about by the debt crisis of the 1980s should have created strong incentives toward some degree of democratization. In the post-1980 period, we see an increase in both democratizations and also the adoption of quasi-democratic institutions by authoritarian regimes (Levitsky and Way 2006).

The end of the Cold War has also changed the process of democratization. Before 1990, authoritarian regimes were supported with extensive aid and other help from both superpowers. Such aid both increased the regimes' repressive capacity (Boix 2003, 29-30) and also added to dictators' ability to buy support without redistributing from domestic producers. Since 1990, Levitsky and Way (2006) show that those authoritarian regimes with the closest linkages to the USA and Western Europe are the most likely to have democratic-looking institutions such as multiparty elections in which some real competition is allowed. Such regimes may be easier to dislodge since opposition is usually less risky and costly in them. The reduction in foreign support for dictatorships since the end of the Cold War also contributed to the increase in democratizations in the late twentieth century.

Thus, for both domestic and international reasons, we might think that a model of the early process of democratization would be different from a model of the later process. The finding by Boix and Stokes (2003) that economic development and income distribution have much stronger effects on the likelihood of democratization before 1950 than after lends support to the idea that modeling separate processes for the two time periods would be fruitful.

These cross-time differences in the causes of democratization may be caused in part by differences in the kinds of regimes from which democracies emerge. Pre-Second World War democratizations, which occurred primarily in Europe and Latin America, generally replaced governments controlled by the rich, whether these were planter oligarchies or monarchies, through electoral systems with very limited suffrage. In most of these non-democratic regimes, legislatures existed, elite parties or proto-parties competed for office, and struggles by legislatures to limit the power of monarchs or executives had played an important role in determining the shape of political institutions. Democratization tended to occur through the extension of suffrage to new groups without other large institutional changes. More citizens

voted, sometimes new parties formed to attract the votes of the newly enfranchised, and elections became fairer, but parliamentary systems in Europe and separation of powers systems in Latin America accommodated the inclusion of new voters and parties.

We cannot make the same kinds of generalizations about late twentieth-century transitions. The authoritarian regimes from which late twentieth-century democratizations emerged differed from the stylized portrait in the paragraph above. Few of their rulers were born to wealthy families. Most came to prominence via either a military career or a rise to leadership in a revolutionary or nationalist party. Some contemporary authoritarian regimes have repressed all political activity, but many have held regular elections with universal suffrage. Competition for control of government has been limited by restrictions on opposition parties or manipulation of voters and playing field, not restrictions on suffrage. Some contemporary authoritarian regimes have protected the interests of the rich, but others have redistributed land, nationalized natural resources, and expropriated other wealth. Sometimes these expropriations have led to more equal income distributions and other times to an altered but equally uneven distribution with wealth concentrated in the hands of the dictator's family and supporters. In the former situation, regime supporters fear the loss of power entailed by more competitive politics, not redistribution. In the latter, they fear confiscation, being brought to trial for corruption and human rights abuses, prison, and execution (Kaminski, Nalepa, and O'Neill 2006), but these dangers are not lessened by a relatively equal income distribution.

Because of these differences, late twentieth- and twenty-first-century democratizations may not only be different from earlier ones but also different from each other. If wealthy private sector elites rule countries, then they may indeed resist democratization when they expect more redistributive taxation, and their fears may be allayed by a relatively equal income distribution or capital mobility (Boix 2003). Incremental suffrage extensions may be especially easy for them to endure. If, however, ruling elites came to power either through election or revolution as the leaders of movements determined to overthrow traditional elites, then regardless of whether they actually carried out their promises or have simply stolen in their turn, their fears of being deposed seem unlikely to be allayed by factors that reduce future taxation. Instead, their fears might be allayed by enforceable bargains not to prosecute them for corruption and human rights abuses (i.e. allowing them to go into friendly exile) or institutional bargains that give them a good chance of returning to office in competitive elections in the future.

These differences do not imply a return to case studies or within-region comparisons as the main way of studying democratization, however." Rather, they suggest the possibility that there are theoretically relevant differences among authoritarian

[&]quot; Mainwaring and Perez-Linan (2003) argue that democratization in Latin America differed from the general path shown by Przeworski et al. (2000). Different models could be appropriate for different regions, as they argue, but we would only know it by comparing regions with each other. Stokes (2004) provides a thoughtful discussion of why regional differences in democratization processes might occur.

governments themselves and in the ways that they interact with the ruled that may require different explanations of how transitions from them occur. As Diamond (2002, 33) notes, contemporary authoritarian regimes differ from each other "and if we are to understand the contemporary dynamics, causes, limits, and possibilities of regime change (including future democratization), we must understand the different, and in some respects new, types of authoritarian rule." His attempt at classification, however, simply relies on drawing lines between scores on the Freedom House scale to create categories. If the relevant differences are in degrees of "not democraticness," then we do not need to theorize processes separately; we can simply include a measure of democracy in statistical models, as a number of analysts have. Unsurprisingly, they find that countries that are more democratic at time one are likely to be even more democratic at time two. We cannot tell, however, whether the analysis means that less repressive forms of authoritarianism are less stable or that democratization is often incremental, and dictatorships that have liberalized somewhat in one year often continue on that path in subsequent years. A more fruitful approach to classification would begin by thinking about how the causes of democratization seem to vary from one context to another. Then classification could be based on expectations about how those differences would be likely to unfold.12

Linz and Stepan (1996) take a first step toward the kind of theoretically based classification that might help explain differences in democratization processes with their classification of some authoritarian regimes as "sultanistic," meaning one individual has discretion over all important personnel and policy decisions, some as "neo-totalitarian," meaning, in effect, post-Stalinist, and so on. They expect the usual characteristics of these different kinds of authoritarian regime to have systematic effects on different aspects of democratic consolidation. These arguments have not been tested, but they do suggest plausible links between characteristics of particular kinds of authoritarianism and expected outcomes.

If post-Second World War authoritarian regimes with different kinds of leadership tend to have different institutional structures and different relationships with supporters and ordinary citizens, then we would expect them to break down differently because different institutions privilege and disadvantage different groups. A simple and intuitive way to categorize these different kinds of leadership and institutions is as professionalized military, hegemonic party, and personalistic. These regime types emerge from struggles among elite contenders with different backgrounds, support bases, and resources after seizures of power. They do not derive in an obvious way from underlying social or economic structures, and all have been compatible with a wide range of economic ideologies. All types were common in the late twentieth century, so understanding something about how they break down might help to explain why post-1950 democratizations have been different from those that came

¹² Some early descriptions of democratization classified transition processes themselves using categories such as from above, from below, by transaction, and so on. What I suggest here might build on these earlier ideas but differs from them in that the classifications of differences would be rooted in basic features of authoritarian regimes.

before. In the real world, there are of course lots of borderline cases, but we can use the simple types to develop theories and empirical expectations.

On average, governments ruled by the professionalized military are more fragile than other kinds of authoritarianism (Gasiorowrski 1995; Geddes 2003).¹³ They are more easily destabilized by poor economic performance because factionalization over how to respond to crisis causes many officers to want to return to the barracks in order to reunify the armed forces. Because of officers' dread of factionalism, the first moves toward liberalization often arise within the military elite, as noted by O'Donnell, Schmitter, and Whitehead (1986). Since military rulers usually decide to return to the barracks rather than being forced out, transitions from military rule tend to be negotiated and orderly. Negotiation is more likely to lead to democracy than is violent overthrow, and the successors to professionalized military regimes are nearly always elected in competitive elections. Thus the fall of a military regime usually results in a democracy, though it may not last.

In contrast to the military, several scholars have noted the robustness of hegemonic party regimes. Geddes (2003) shows that regimes ruled by dominant parties last substantially longer than other non-monarchic forms of authoritarianism.¹⁴ Gandhi and Przeworski (2006) argue that dictators supported by single parties survive longer in office. When dominant or single-party regimes face severe challenges, they try to hang on by changing institutions to allow some participation by moderate opponents-thus isolating and rendering less threatening more extreme opponents (Lust-Okar 2005; Magaloni 2006). When they see the writing on the wall, they put great effort into negotiating electoral institutions that will benefit them when they become ex-authoritarians competing in fair elections (Geddes 1995; Magaloni 2006). If members of a dominant party regime cannot maintain their monopoly on power, they prefer to be replaced by a democracy since they have a good chance of being able to continue their political careers as democratic politicians. Replacement by an opposing authoritarian regime is likely to exclude them from the political game at best. Consequently dominant party governments negotiate their extrications through elections. The elections that end the rule of hegemonic parties most often initiate a democracy, but sometimes they result in a new hegemonic party regime. This happens because the new ruling party can sometimes make use of institutions originally devised to help the previous ruling party.

Regimes in which power has been personalized under one individual, however, are more likely to be replaced by a new dictatorship than by a democracy (Hadenius and Teorell 2005). Personalistic dictators are less willing to negotiate leaving office because they face a greater likelihood of assassination, prosecution, confiscation, or exile than do the leaders of other kinds of authoritarianism. Transitions from personalist dictatorship are seldom initiated by regime insiders; instead, popular

¹⁹ For the logic underlying this argument and some of the evidence supporting it, see Geddes (2003).

⁴⁴ Hadenius and Teorell (2005) find different survival rates than do most other scholars because their coding rules do not allow them to distinguish between what most other analysts would identify as a regime change and smaller institutional changes that occur while a regime, in the usual sense of the word, remains in power.

opposition, strikes, and demonstrations often force dictators to consider allowing multiparty elections (Bratton and van de Walle 1997). Personalistic dictators are more likely to be overthrown in revolutions, civil wars, popular uprisings, or invasions (Skocpol and Goodwin 1994; Geddes 2003). Linz and Chehabi (1998) have described the difficulties of democratization following what they call sultanistic regimes. Several observers have suggested that transitions from personalist rule are more affected by international factors, such as pressures from international financial institutions and invasion by neighboring or ex-colonial countries, than are other kinds of authoritarianism. International financial institutions pressured a number of African dictators to agree to multiparty elections (Bratton and van de Walle 1997).

For these reasons, the process of transition from personalized dictatorship should not be modeled as an elite-led bargain. Transitions from personalized dictatorship are less likely to result in democracy, but sometimes they do. A model that focused on such transitions would help us to understand the special circumstances that lead to this outcome. Neeman and Wantchekon (2002) have proposed that democracy occurs when neither of two contending forces can defeat the other. They address situations in which opposition to dictatorship has developed into civil war, but the model might be generalizable to non-violent forms of political conflict. Models that explain transitions to democracy from personalized dictatorship should be on the democratization research agenda, as should models that include foreign pressures.

There may be other fruitful ways of disaggregating the democratization process. My point in this section has not been to argue that there is one true way to break the process into theorizable parts, but rather that we have considerable evidence that not all democratizations occur in the same way and that these differences are systematic not random. The identification of democratization as one "thing" is an artifact of our use of normal language to describe the process. If the current state of empirical knowledge allows us to see that there are theoretically important differences in democratization processes depending on when they happened, what kinds of dictatorship were being replaced, or something else, we should not expect a single model to capture all the processes well. Nor should we combine all democratizations in the same statistical tests without making an effort to specify cross-time or other theoretically relevant differences.

4 CONCLUSION

Recent empirical research on democratization has confirmed the relationship between economic development and democracy. Most research also agrees that countries with oil and mostly Muslim populations are less likely to be democratic, though these conclusions have been challenged by some analysts. It has also confirmed that countries with highly educated populations are more likely to be democratic.

The explanations for these correlations remain contested. Przeworski et al. (2000) argue that economic development causes democratic stability not democratization. Boix and Stokes (2003), however, show that economic development had a substantial impact on democratization before the Second World War and continues to have a smaller effect. Middle East scholars have described a process through which oil rents are translated into popular acquiescence to authoritarianism, but Herb (2005) argues that oil wealth leads to a misspecification of statistical tests of the effect of economic development on democratization in oil-rich countries, not to a special kind of rentier authoritarianism. Most observers have attributed the apparent affinity between Islam and authoritarianism to traditional values widely held by individual Muslims, but Fish (2002) claims that the treatment of women in Muslim societies hinders democratization.

These empirical regularities with contested interpretations bring two tasks to the forefront of the research agenda in the study of democratization: empirical studies aimed explicitly at testing different causal mechanisms; and the creation of carefully specified models to explain democratization. Some progress is being made on both fronts. Fish (2002) tests his argument about the treatment of women. Herb (2005) attempts to disaggregate the effects of rentierism from the effect of economic development as a way of testing the rentier state argument. Boix (2003) tests his argument that income equality and capital mobility increase the likelihood of democratization. None of these tests is fully persuasive, but they are very useful steps in the direction of identifying causal mechanisms. Boix (2003), Acemoglu and Robinson (2001, 2005), Zak and Feng (2003), North and Weingast (1989), Weingast (1997), Bates and Lien (1985), Neeman and Wantchekon (2002), and others have proposed formal models of democratization that offer a number of useful insights. Most of these models have been proposed as universal explanations of democratization, but when examined carefully, most turn out to be useful simplifications of democratization or elements of it in one specific context.

I suggest that we take seriously our own research showing systematic differences in the process of democratization across time and type of authoritarianism. Other differences in the process may also be theoretically important. We might make progress faster, both empirically and theoretically, if we identified clear domains for our arguments about the causes of democratization rather than assuming that just because we cover many processes of democratization with one word we should also uncritically model it as one process regardless of what we know about historical and other differences.

REFERENCES

ACEMOGLU, D., and ROBINSON, J. 2001. A theory of political transitions. American Economic Review, 91: 938-63.

<u>2005</u>. Economic Origins of Dictatorship and Democracy. New York: Cambridge University Press.

- JOHNSON, S., ROBINSON, J. and YARED, P. 2005. Income and democracy. NBER Working Paper 11205.
- ANDERSON, L. 1987. The state in the Middle East and North Africa. *Comparative Politics*, 20:118.

BARRO, R. 1996. Determinants of democracy. Journal of Political Economy, 107: S158-S183.

- BARTELS, L. 2005. Homer gets a tax cut: inequality and public policy in the American mind. *Perspectives on Politics*, 3:15-31.
- BATES, R., and LIEN, D. 1985. A note on taxation, development, and representative government. *Politics and Society*, 14: 53-70.
- Boix, C. 2003. *Democracy and Redistribution*. Cambridge: Cambridge University Press. ——and STOKES, S. 2003. Endogenous democratization. *World Politics*, 55: 517-49.
- BOLLEN, K., and JACKMAN, R. 1985. Economic and non-economic determinants of political democracy in the 1960s. Pp. 27-48 in *Research in Political Sociology*, ed. R. G. Braungart and
- M. M. Braungart. Greenwich, Conn.: JAI Press. BRATTON, M., and VAN DE WALLE, N. 1997. Democratic Experiments in Africa: Regime Transitions in Comparative Perspective. Cambridge: Cambridge University Press.
- BRAVO, J. 2006. The political economy of recent Mexico-U.S. migration: a view into Mexican sub-national politics. Ph.D. dissertation. Duke University.
- BUENO DE MESQUITA, B., and SIVERSON, R. M. 1995. War and the survival of political leaders: a comparative study of regime types and political accountability. *American Political Science Review*, 89: 841-55.
- and woller, G. 1992. War and the fate of regimes: a comparative analysis. *American Political Science Review*, 86 (3): 638-46.
- BURKHART, R., and LEWIS-BECK, M. 1994. Comparative democracy: the economic development thesis. *American Political Science Review*, 88: 903-10.
- CHAUDHRY, K. 1997. The Price of Wealth: Economies and Institutions in the Middle East. Ithaca, NY: Cornell University Press.
- CRYSTAL, J. 1995. Oil and Politics in the Gulf: Rulers and Merchants in Kuwait and Qatar. Cambridge: Cambridge University Press.
- DIAMOND, L. 2002. Thinking about hybrid regimes. Journal of Democracy, 13: 21-35.
- DUNNING, T. 2006. Does oil promote democracy? Regime change in rentier states. Presented at Annual Conference of the International Society for New Institutional Economics, Boulder, Colo.
- EPSTEIN, D., BATES, R., GOLDSTONE, I., DRISTENSEN, I., and O'HALLORAN, S. Forthcoming. Democratic transitions. *American Journal of Political Science*.
- ESCRIBA FOLCH, A. 2003. Legislatures in authoritarian regimes. Working Paper 196, Instituto Juan March de Estudios e Investigaciones.
- FISH, M. S. 2002. Islam and authoritarianism. World Politics, 55: 4-37.
- GANDHI, I., and PRZEWORSKI, A. 2006. Authoritarian institutions and the survival of autocrats. Unpublished MS. Emory University.
- GASIOROWSKI, M. 1995. Economic crisis and political regime change: an event history analysis. *American Political Science Review*, 89: 882-97.
- GEDDES, B. 1996. The initiation of new democratic institutions in Eastern Europe and Latin America. In *Institutional Design in New Democracies*, ed. A. Lijphart and C. Waisman. Boulder, Colo.: Westview.
 - ——2003. Paradigms and Sand Castles: Theory Building and Research Design in Comparative Politics. Ann Arbor: University of Michigan Press.

- GLEDITSCH, K. S., and CHOUN, J. L. 2004. Autocratic transitions and democratization. Prepared for presentation at the International Studies Association, Montreal.
- HADENIUS, A., and TEORELL, J. 2005. Learning more about democratization: persistence and fall of authoritarian regimes 1972-2003. Prepared for presentation at the APSA.
- HELLMAN, J. 1998. Winner take all: the politics of partial reform in postcommunist transitions. *World Politics*, 50: 203-34.
- HERB, M. 2005. No representation without taxation? Rents, development and democracy. *Comparative Politics*, 37: 297-317.
- HUNTINGTON, S. 1991. The Third Wave: Democratization in the Late Twentieth Century. Norman: Oklahoma University Press.
- INKELES, A., and SMITH, D. H. 1974. Becoming Modern: Individual Change in Six Developing Countries. Cambridge, Mass.: Harvard University Press.
- KAMINSKI, M., NALEPA, M., and O'NEILL, B. 2006. Normative and strategic aspects of transitional justice. *Journal of Conflict Resolution*, 50: 292-302.
- KARL, T. 1997. *The Paradox of Plenty: Oil Booms and Petro-States*. Berkeley and Los Angeles: University of California Press.
- LEVI, M. 1988. Of Rule and Revenue. Berkeley and Los Angeles: University of California Press.
- LEVITSKY, S., and WAY, L. 2006. Competitive authoritarianism: origins and evolution of hybrid regimes in the post-Cold War era. Presented at APSA, Philadelphia.
- LINDERT, P. 1994. The rise of social spending, 1880-1930. *Explorations in Economic History*, 31: i-37-
- LINZ, J., and CHEHABI, H. E. eds. 1998. Sultanistic Regimes. Baltimore: Johns Hopkins University Press.
- and STEPAN, A. 1996. Problems of Democratic Transition and Consolidation: Southern Europe, South America, and Post-Communist Europe. Baltimore: Johns Hopkins University Press.
- LIPSET, S. M. 1959. Some social requisites of democracy: economic development and political legitimacy. *American Political Science Review*, 53: 69-105.
- LUST-OKAR, E. 2005 Structuring Conflict in the Arab World: Incumbents, Opponents and Institutions. Cambridge: Cambridge University Press.
- MAGALONI, B. 2006. Voting for Autocracy: The Politics of Party Hegemony and its Decline. Cambridge: Cambridge University Press.
- MAINWARING, S., and PEREZ-LINAN, A. 2003. Levels of development and democracy: Latin American exceptionalism, 1945-1996. *Comparative Political Studies*, 36:1031-67.
- MARINOV, N. 2005. Do economic sanctions destabilize country leaders? American Journal of Political Science, 49:564-76.
- MOORE, B. 1966. Social Origins of Dictatorship and Democracy: Lord and Peasant in the Making of the Modern World. Boston: Beacon Press.
- MULLIGAN, C, SALA-I-MARTIN, X., and GIL, R. 2003. Do democracies have different public policies than non-democracies? National Bureau of Economic Research.
- NEEMAN, Z., and WANTCHEKON, L. 2002. A theory of post Civil-War democratization. *Journal* of *Theoretical Politics*, 14: 439-64.
- NORTH, D., and WEINGAST, B. 1989. Constitutions and commitment: evolution of the institutions governing public choice in 17th century England. *Journal of Economic History*, 49: 803-32.
- O'DONNELL, G., SCHMITTER, P., and WHITEHEAD, L. 1986. *Transitions from Authoritarian Rule: Tentative Conclusions about Uncertain Democracies*. Baltimore: Johns Hopkins University Press.

- OLSON, M. 1993. Dictatorship, democracy, and development. American Political Science Review, 83: 567-76.
- PAYNE, A. 1993. Westminster adapted: the political order of the Commonwealth Caribbean. In *Democracy in the Caribbean*, ed. J. Dominguez, R. Pastor, and R. DeLisle Worrell. Baltimore: Johns Hopkins University Press.
- PEVEHOUSE, J. 2002. Democracy from the outside-in? International organizations and democratization. International Organization, 56: 515-49.
- PRZEWORSKLA., and LIMONGI, F. 1997. Modernization: theories and facts. *World Politics*, 49: 155-83.
- ——ALVAREZ, M. E., CHEIBUB, J. A. and LIMONGI, F. 2000. Democracy and Development: Political Institutions and Weil-Being in the World, 1950-1990. Princeton: Princeton University Press.
- ROBERTS, T. 2006. An international political economy theory of democratic transition. Unpublished MS. UCLA.
- ROGOWSKI, R. 1998. Democracy, capital, skill, and country size: effects of asset mobility and regime monopoly on the odds of democratic rule. Ch. 4 in *The Origins of Liberty: Political and Economic Liberalization in the Modern World*, ed. P. Drake and M. McCubbins. Princeton: Princeton University Press.
- Ross, M. 2001. Does oil hinder democracy? World Politics, 53: 325-61.
- SKOCPOL, X, and GOODWIN, J. 1994. Explaining revolutions in the contemporary Third World. Pp. 301-44 in Social Revolutions in the Modern World, ed. T. Skocpol. Cambridge: Cambridge University Press.
- SMITH, B. 2004. Oil wealth and regime survival in the developing world. *American Journal of Political Science*, 48: 232-46.
- STOKES, S. 2004. Region, contingency, and democratization. Presented at Conference on Contingency in the Study of Politics, Yale University.
- WEINER, M. 1987. Empirical democratic theory. Pp. 3-34 in *Competitive Elections in Developing Countries*, ed. M. Weiner and E. Ozbudun. Durham: University of North Carolina Press.
- WEINGAST, B. 1997. The political foundations of democracy and the rule of law. *American Political Science Review*, 91: 245-63.
- WHITEHEAD, L. 1996. Three international dimensions of democratization. Pp. 3-25 in *The International Dimensions of Democratization: Europe and the Americas*, ed. L. Whitehead. Oxford: Oxford University Press.
- ZAK, P., and FENG, Y. 2003. A dynamic theory of the transition to democracy. *Journal of Economic Behavior and Organization*, 52:1-25.