

P 99 - 004

**DEMOCRATIC THEORY AND
COMPARATIVE POLITICS**

GUILLERMO O'DONNELL

To my daughter Julia, for the metonymy - and much love

Wissenschaftszentrum Berlin für Sozialforschung gGmbH (WZB)
Reichpietschufer 50, D-10785 Berlin

I presented previous versions of this paper at seminars held at the University of North Carolina, Cornell University, Berlin's Wissenschaftszentrum, the Annual Meeting of the American Political Science Association, Atlanta, August 1999, and the Helen Kellogg Institute of the University of Notre Dame, where I received very useful comments. I also greatly appreciate the excellent comments and criticisms received from Michael Brie, Jorgen Elklit, Robert Fishman, Ernesto Garzón Valdés, Jonathan Hartlyn, Osvaldo Iazzetta, Gabriela Ippolito-O'Donnell, Iván Jaksi, Oscar Landi, Hans-Joachim Lauth, Steven Levitsky, Juan Linz, Scott Mainwaring, Juan M. Abal Medina, Martha Merritt, Peter Moody, Gerardo Munck, Luis Pásara, Adam Przeworski, Héctor Schamis, Sidney Tarrow, Charles Tilly, Ashutosh Varshney, and Ruth Zimmerling.

Notre Dame
October 1999

Guillermo O'Donnell
University of Notre Dame
Kellogg Institute for International Studies
219 Hesburgh Center
Notre Dame IN 46556
ODONNELL.1@ND.EDU

Abstract

The present text is, basically, a revision of democratic theory from the perspective of its inadequacies for including into its scope many of the recently democratized countries, as well as some older democracies located outside of the Northwestern quadrant of the world. After warning that it is a first step in a larger and more ambitious endeavor, the paper begins by critically examining various definitions of democracy, especially those that, claiming to follow Schumpeter, are deemed to be "minimalist", or "procesualist." On this basis, a realistic and restricted, but not minimalist, definition of a democratic regime is proposed. After this step, the connections of this topic with several others are explored, including political, social, and welfare rights; the state, especially in its legal dimension; and some characteristics of the overall social context. The main grounding factor that results from these explorations is the conception of agency, especially as it is expressed in the legal system of existing democracies - although the effectiveness of this system and of its underlying conceptions of agency vary quite widely across cases. The approach of the text emphasizes legal and historical factors, while also tracing, in several comparative excursi, some important differences among various kinds of cases. The main conclusions are stated in several propositions, the major thrust of which entails an invitation toward a theoretically disciplined broadening of the analytical and comparative scope of contemporary democratic theory.

Table of Contents

1.	A Personal Note	7
2.	Introduction	10
3.	Schumpeter's footnote	11
4.	Elections under a Democratic Regime	18
5.	Comparative excursus (1)	19
6.	On the Components of a Democratic regime, or Polyarchy, or Political Democracy	20
7.	A First Look at Political Freedoms	22
8.	An institutionalized wager	28
9.	Agency and Rights	33
10.	The Legal, Pre-Political Construction of Agency	35
11.	Comparative excursus (2)	43
12.	Political Citizenship and its Correlates	43
13.	Comparative excursus (3)	49
14.	"Political" freedoms?	50
15.	On the state and its legal dimension	51
16.	A Look at the Overall Social Context	54
17.	Comparative excursus (4)	56
18.	Some final propositions	59
19.	A Final Pointer	60
20.	Coda	61
	References	63

1. A Personal Note

I spent good part of my academic life studying a theme I detested - authoritarian rule - and, later on, a theme that gave me great joy, the demise of this kind of rule. During those years I read quite a lot about democratic theory and the democracies that by then existed. But I read, as it were, from the outside; i.e., as an important topic, but not one directly connected to my central concerns. Based on these readings and, indeed, on the momentous hopes that followed the demise of various kinds of authoritarian rule, I undertook, as many others did, the study of the newly emerged regimes. I concentrated on Latin America, especially its Southern part, although I paid close attention to Southern Europe and did my best, under severe language limitations, to keep reasonably informed about Eastern/Central Europe and some East Asian countries.

At the beginning of these endeavours I made, as most of the literature did, two assumptions. One was that there exists a sufficiently clear and consistent *corpus* of democratic theory, the other that this *corpus* would need, if at all, marginal modifications for serving as an adequate conceptual tool for the study of the emerging democracies. These are convenient assumptions, with which one can "travel" comparatively without much previous preparation or theoretical qualms. These assumptions are reflected in much of the literature that studies whether the new democracies would "consolidate" or not, the relationships of the new regimes with economic adjustment policies, and typical institutions (parliament, executive, parties) of these regimes. I believe that the latter, institutional analyses, are producing much valuable knowledge, although the focus of these works often is too narrowly restricted to the formal characteristics of the respective institutions. In relation to studies of "democratic consolidation", I have expressed my skepticism about the vagueness and teleological bent of this concept, so I need not repeat myself here.¹ In relation to economic adjustment studies, most have exclusively focused on the political conditions favoring or hindering the adoption of such adjustment. The cost has been making political factors, including the regime, the dependent variable of the former - what in the bad old times would have been dubbed a rather blatant case of "economicism". Furthermore, the focus of these studies has been so narrow that until recently it has excluded social and even economic issues that are relevant not only from an equity but also from a developmental perspective.²

¹ O'Donnell 1996a and 1996 b.

² I make these criticisms in O'Donnell 1994 and 1995.

Like these streams of the literature, my early work on new democracies³ was based on the two already mentioned assumptions: there is a clear and consistent *corpus* of democratic theory, and it can travel well. The problem - my problem, at least - is that I became convinced that the first assumption is wrong and that, by implication, the second one is impracticable. This was a disturbing conclusion; it deprived me of the lenses with which I thought I could immediately put myself to the study of new democracies. Rather, I found myself undertaking a long intellectual detour, during which I internalized, so to speak, my readings about democracy; also, for reasons that will be clear below, I went back to old interests of mine in philosophical, moral, and legal theory.

Another part of this detour was to undertake, under the institutional umbrella of the Kellogg Institute for International Studies of the University of Notre Dame, a series of collaborative studies. These studies were geared to topics that I found important for clarifying empirical and theoretical peculiarities of new, and not so new, democracies, especially but not exclusively in Latin America. One of these projects took stock of the overall situation of democracy in the early 1990s, in both North and South America.⁴ Another project looked at Latin America in terms of its pervasive poverty and deep inequality.⁵ Still another project studied various aspects of the workings of the legal systems in this region; about the conclusions of this study, suffice to mention that we changed the title of the resulting volume,⁶ from "The Rule of Law in Latin America..." to "The (Un)Rule of Law...".

This detour led me to some conclusions, which it may be useful to summarize:

- A. An adequate theory of democracy must specify the historical conditions of emergence of various groups of cases or, equivalently, a theory of democracy

³ O'Donnell 1992. This text, first published in Brazil in 1988, shares many of the views about "democratic consolidation" that later on I concluded are wrong.

⁴ I coordinated this project jointly with Abraham Lowenthal. Its main product are papers published in a special series of the Kellogg Institute, where they are available upon request (Castañeda, Conaghan, Dahl, Karl, and Mainwaring, all 1994)

⁵ This project, coordinated by Víctor Tokman and myself, resulted in the edited book Tokman and O'Donnell 1998.

⁶ Méndez, O'Donnell, and Pinheiro 1999. This project was coordinated by the coeditors of this volume. Other projects of the Kellogg Institute with which I was less directly involved but from which I greatly benefited were: one that studied the situation after democratization of the welfare systems and social policies in Argentina, Brazil, Chile and Uruguay; and another that studied the present situation of children, especially poor ones, in Latin America. These projects will also result in books, presently in the process of publication; see, respectively, Ippolito-O'Donnell, and Bartell and A. O'Donnell, both forthcoming.

must include a historically-oriented political sociology of democracy.⁷

- B. A theory about any social object should not omit within its scope the linguistic uses of its object. The term democracy since times immemorial has been assigned strong, albeit different, moral connotations, all of them grounded in a view of citizens as agents. This opens up democratic theory, including one that is empirically oriented, to complicated but unavoidable issues of political philosophy and moral theory.
- C. A theory of democracy, of democracy *tout court*, must also, and very centrally, include various aspects of legal theory, insofar as the legal system enacts and backs fundamental aspects of both agency and democracy.
- D. The preceding points imply that democracy should be analyzed not only at the level of the regime. In addition, it must be studied in relation to the state - especially of the state *qua* legal system - and to certain aspects of the overall social context.

These conclusions inform texts I wrote during the past ten years, focused on examining characteristics of some new democracies.⁸ These characteristics can hardly be deemed as transitory or as just marginally different from what would be expected from existing theories of democracy. In these texts I criticize studies that uncritically "export" such theories.⁹ In writings, however, I tackle few themes at a time and then go back to broader issues of democratic theory, but without attempting to discuss or reconstruct this theory as such. Now I feel that I must do this, by means of a book presently in progress. The present text is a preliminary rendering of the first two chapters of this book. It is about democratic theory *tout court*, aimed at the indispensable goal of clearing conceptual ground for future, more ambitious incursions. However, the intellectual origins of the present text in the study of new democracies will be apparent in some comparative excursus I shall undertake.

⁷ Among works in this perspective that fully or partially focus on Latin America, stand out the excellent contributions of Collier and Collier (1991) and Rueschemeyer, Huber Stephens, and Stephens (1992). But much remains to be done, both in relation to Latin America and its comparison with other regions of the world.

⁸ O'Donnell 1993, 1994, 1996a, 1996b; the first three of these texts are collected in O'Donnell 1999a.

⁹ Sartori 1995 has also criticized this procedure; however, our views about how to tackle the resulting problems differ.

2. Introduction

The recent emergence of countries that are or claim to be democratic has generated important challenges to the comparative study of political regimes¹⁰ and, indeed, although seldom noticed, to democratic theory itself. Classifying a given case as "democratic" or not is not only an academic exercise. It has moral implications, as there is agreement in most of the contemporary world that, whatever it means, democracy is a normatively preferable type of rule. This classification also has practical consequences, as nowadays the international system makes the availability of significant benefits contingent upon an assessment of a country's democratic condition.

There is, however, much confusion and disagreement on how to define democracy. We shall see that some of these disagreements are unavoidable. But confusion is not. The need for conceptual clarification is shown by the remarkable proliferation of qualifications and adjectives attached to the term democracy that has been registered and fruitfully analyzed by David Collier and Steven Levitsky.¹¹ Most of these qualifiers refer to newly emerged democracies, suggesting the vacillations, in the comparative literature as well as in national and regional studies, about the criteria by which given cases may or may not be dubbed as being a democracy. The main reason for these vacillations is that many new democracies, and some older ones, in the South and the East, exhibit characteristics that are unexpected or discordant with those that, according to the theory or expectations of each observer, a democracy "should have".

We should notice that the logic of attaching qualifiers to "democracy" implies that this term is taken to have a clear and consistent meaning, which then is partially modified by the qualifiers. In this view, what varies and may contain vagueness or ambiguity are the categories added to, or subtracted from, the core one.¹² This presumption, however, is problematic if the core concept itself is not clear. As H. L. Hart put it, "a definition which tells us that something is a member of a family cannot help us if we have only a vague or confused idea as to the character of the family."¹³ I believe this is the case with the concept of democracy: in addition to the proliferation of potentially relevant cases, another reason for the present confusion lies in that democratic theory is not the firm conceptual anchor it is usually presumed to be. I shall argue that

¹⁰ See Munck 1998 for excellent discussion of this matter.

¹¹ Collier and Levitsky, 1997.

¹² For useful discussion of these procedures, see again Collier and Levitsky, 1997.

¹³ H.L. Hart (1961,14); this author discusses definitions of the law, but he might as well have referred to democracy.

existing definitions of democracy, even those that share a basic structure with which I agree, need clarification and revision.

Adding to this problem, we are faced with a historical/contextual issue. Practically all definitions of democracy are a distillation of the historical trajectory and the present situation of the originating countries.¹⁴ However, the trajectories and situation of other countries that nowadays may be considered democratic differ considerably from the originating ones. In this case, a theory of adequate scope should assess these differences, *per se* and as they may generate specific characteristics, and eventually subtypes, of democracies across the whole universe of relevant cases.

Here I argue that current theories of democracy need revision from an analytical, historical/contextual, and legal perspective, even if this entails some loss of parsimony.¹⁵ This effort may yield conceptual instruments appropriate for achieving a better theory of democracy in its various incarnations. The present text attempts to contribute to this task; it is, however, a first step, aimed at clearing conceptual ground. Consequently, in relation to several important topics (especially the relationship of a democratic regime with some characteristics of the state and of the overall social context, as well as with various issues related to the idea of agency) I limit myself to establishing a first connection with these topics; here these connections serve mainly as pointers to themes to be dealt with in future work.

In the coming section, I examine some influential definitions of democracy and draw conclusions that open the way for further analysis.

3. Schumpeter's footnote

After stating that "Democracy is a political method ... a certain type of institutional arrangement for arriving at political - legislative and administrative - decisions", Joseph Schumpeter,¹⁶ offers his famous definition of the "democratic method": "that institutional arrangement for arriving at political decisions in which individuals

¹⁴ I use this term as a shorthand for referring to the early democratizing countries located in the Northwestern quadrant of the world, plus Australia and New Zealand.

¹⁵ For pertinent reflections on the pitfalls premature or unwarranted parsimony, see Keohane, King, and Verba 1994, 20 and *passim*.

¹⁶ Schumpeter 1975 [1942], 242.

acquire the power to decide by means of a competitive struggle for the people's vote." This is the paradigmatic "minimalist" (or "proceduralist") definition of democracy. However, it is usually forgotten¹⁷ that Schumpeter does not stop here. First, he clarifies that "the kind of competition for leadership which is to define democracy [entails] free competition for a free vote."¹⁸ In the same breath, the author introduces a caveat when, after commenting that "the electoral method is practically the only one available for communities of any size", he adds that this does not exclude other, less than competitive "ways of securing leadership... and we cannot exclude them because if we did we should be left with a completely unrealistic ideal."¹⁹ Significantly, this sentence ends with a footnote that reads "As in the economic field, *some* restrictions are implicit in the legal and moral principles of the community."²⁰ The meaning of these assertions, in contrast to the definition Schumpeter offered shortly before, is rather nebulous. The reason is, I surmise, that the author realized that he is close to opening a can of worms: if the "competition for leadership" has something to do with "the legal and moral principles of the community", then his definition or, equivalently, his description of how "the democratic method" works, turns out not to be so minimalist as an isolated reading of the famous definition might indicate.

Furthermore, Schumpeter realizes that, in order for the "free competition for a free vote" to exist, some conditions, external to the electoral process itself, must be met. As he puts it: "If, on principle at least, everyone is free to compete for political leadership by presenting himself to the electorate, this will in most cases though not in all mean a considerable amount of freedom of discussion for *all*. In particular it will normally mean a considerable amount of freedom of the press."²¹ In other words, for the "democratic method" to exist, some basic freedoms, presumably related to "the legal and moral principles of the community", must be effective, and in most cases, as Schumpeter italicizes, "for all". Finally, when this author looks back at his definition and his cognate statement that "the primary function of the electorate [is] to produce a government;" he further clarifies that "I intended to include in this phrase the function of evicting [the government]."²² Albeit implicitly, Schumpeter makes clear that he is not talking about a one-shot event, but about a way of selecting and evicting governments over time; his definition slips from an event or, as it is often construed, a process - elections - to an enduring regime.

¹⁷ An exception is Nun 1987, who after noting this omission in the literature (also noted by Held 1987), criticizes Schumpeter for claiming - inconsistently, as we shall see - that his definition is minimalist.

¹⁸ Schumpeter 1975, 217; for a similar formulation, 285.

¹⁹ Schumpeter 1975, 271; italics in the original.

²⁰ Schumpeter 1975, 271, fn.5.

²¹ Schumpeter 1975, 271/2; italics in the original.

²² Schumpeter 1975, 272; similarly see 269 and 273.

We should also notice that, in the pages that follow the passages I have quoted, Schumpeter states several "Conditions for the success of the Democratic Method". These conditions are: 1. Appropriate leadership; 2. "The effective range of policy decision should not be extended too far;" 3. The existence of "a well-trained bureaucracy of good standing and tradition, endowed with a strong sense of duty and a no less strong *esprit de corps*;" 4. Political leaders should practice a good amount of "democratic self-control" and mutual respect; 5. There should also exist "a large measure of tolerance for difference of opinion", for which, going back to his above mentioned footnote, our author adds that a "national character and national habits of a certain type" are apposite; and 6. "All the interests that matter are practically unanimous not only in their allegiance to the country but also to the structural principles of the existing society."²³

Once again, these assertions are far from clear, in themselves and in relation to the consequences foreseen by Schumpeter by the absence of the conditions he states. First, he does not tell us if each of these conditions is sufficient for the "success of the democratic method" or if, as it seems reasonable to interpret, the joint set of these conditions is needed. Second, he omits to tell us if "lack of success" means that the "democratic method" itself would be abolished, or that it would lead to some kind of diminished²⁴ democracy. If the proper answer to this question is the first, then we would have to add to Schumpeter's definition the vast array of dimensions I have just transcribed, at least as necessary conditions of the object being defined. This would make his definition anything but minimalist. If, on the other hand, the proper answer is that some kind of diminished democracy would exist, then Schumpeter, against his claim that he has fully characterized the "democratic method", has failed to offer a typology that would differentiate full and diminished kinds of democracy.

These clarifications, caveats, postulations of necessary conditions, and allusions to a regime occur in the pages that immediately follow the famous definition. There is no doubt that Schumpeter's view of democracy is elitist: "The voters outside of parliament must respect the division of labor between themselves and the politicians they have elected ... they must understand that, once they have elected an individual, political action is his business and not theirs."²⁵ But an elitist definition of democracy is not necessarily minimalist. By now it should be clear that the various qualifications that Schumpeter introduces entail that his definition of democracy is not as

²³ Schumpeter 1975, 289-296.

²⁴ Collier and Levitsky 1997.

²⁵ Schumpeter 1975, 296.

minimalist, or narrowly centered on the "method", or process, of elections, as its author and most of his commentators took it to be.

Now I will argue that this is also the case, implicitly or explicitly, of all other contemporary definitions that are deemed to be "Schumpeterian", that is to say minimalist and/or "processualist."²⁶ Among these definitions stands out for its sharpness the one offered by Adam Przeworski: "Democracy is a system in which parties lose elections. There are parties: divisions of interests, values, and opinions. There is competition organized by rules. And there are periodic winners and losers."²⁷ More recently, Przeworski and collaborators have offered a similar definition, which they label "minimalist": Democracy is "a regime in which governmental offices are filled as a consequence of contested elections. Only if the opposition is allowed to compete, win, and assume office is a regime democratic. To the extent to which it focuses on elections, this is obviously a minimalist definition... [this], in turn, entails three features, *ex ante* uncertainty,... *ex post* irreversibility..., and [repeatability]."²⁸ Notice that, in spite of its limitation to elections, the irreversibility and, especially, the repeatability of elections in which "the opposition has some chance of winning office as a consequence of elections",²⁹ imply the existence of additional conditions, *à la* Schumpeter, for this kind of elections to be held at all. At the very least, if the opposition is to have such a chance, some basic freedoms must also exist.

In his turn, asserting that he is "following in the Schumpeterian tradition" Samuel Huntington defines democracy "[as a political system that exists] to the extent that its most powerful collective decision makers are selected through fair, honest, and periodic elections in which candidates freely compete for votes and which virtually all the adult population is eligible to vote." But this author, adds, as Schumpeter explicitly and Przeworski implicitly do, that democracy "also implies the existence of those civil and political freedoms to speak, publish, assemble, and organize that are necessary to political debate and the conduct of electoral campaigns."³⁰ Similarly, Giuseppe Di Palma³¹ tells us that democracy is "premised ... on free and fair suffrage in a context of civil liberties, on competitive parties, on the selection of alternative

²⁶ By this term some authors refer to definitions that purport to focus exclusively in the "process" of elections. Since this meaning is equivalent to "minimalism," from now on I will use only the latter term when referring to this kind of definition.

²⁷ Przeworski 1991,10.

²⁸ Przeworski et al. 1996, 50/1.

²⁹ Przeworski et al. 1996, 50. More recently, Przeworski (1998) has offered another characterization of democracy in a text that, in spite of its title ("Minimalist Conception of Democracy. A Defense"), moves away from the professed minimalism of the ones I transcribe here.

³⁰ Huntington 1991, 7.

candidates for office, and on the presence of political institutions that regulate and guarantee the roles of government and opposition."³² Larry Diamond, Juan Linz and Seymour M. Lipset offer a more extended but similar definition: "a system of government that meets three essential conditions: meaningful and extensive *competition* among individuals and organized groups (especially political parties) for all effective positions of governmental power, at regular intervals and excluding the use of force; a 'highly inclusive' level of *political participation* in the selections of leaders and policies, at least through regular and fair elections, such that no major (adult) social group is excluded; and a level of *civil and political liberties* - freedom of expression, freedom of the press, freedom to form and join organizations - sufficient to ensure the integrity of political competition and participation."³³ On his part, even if Giovanni Sartori centers his attention more on "a system of majority rule limited by minority rights"³⁴ than on elections, he adds that an "autonomous public opinion ... [and a] polycentric structuring of the media and their competitive interplay" are necessary for democracy to exist.³⁵ Finally, even though they use a different theoretical perspective, Dietrich Rueschmeyer, Evelyne Huber Stephens, and John Stephens concur: democracy "entails, first, regular, free, and fair elections of representatives with universal and equal suffrage, second, responsibility of the state apparatus to the elected parliament..., and third, the freedoms of expression and association as well as the protection of individual rights against arbitrary state action."³⁶

Clearly, the definitions I have transcribed are centered on elections of a particular kind, to which they add, in most cases explicitly, some surrounding conditions, stated as freedoms or guarantees that are deemed necessary and/or sufficient for the existence of that kind of elections. Some of these definitions claim to be minimalist *à la* Schumpeter, but insofar as they must presuppose, at least implicitly, some surrounding freedoms, this claim seems unwarranted. On the other hand, these definitions, whether they claim to be minimalist or not, have the important advantage of being realistic: at least in what refers to elections, they include with reasonable precision attributes whose absence or existence we can assess empirically. To repeat: these definitions do not overlap completely, but all agree on including two kinds of

³² Di Palma 1990, 16.

³³ Diamond, Lipset, and Linz 1990, 6/7; italics in the original.

³⁴ Sartori 1987, 24.

³⁵ Sartori, 1987, 98 and 110.

³⁶ Rueschemeyer, Huber Stephens, and Stephens 1992, 43. With the second attribute these authors introduce a new element, which refers to the state, not just to a regime. But this need not occupy us at this moment.

elements. One is competitive elections³⁷ for most (i.e., high courts, and eventually the armed forces and central banks excluded) constitutionally determined top governmental positions. The other element is the above mentioned freedoms or guarantees. Furthermore, these definitions in fact refer, although often implicitly, to a regime that endures in time, as the elections to which they refer to are not supposed to be one shot events. We shall return to these observations.

Other definitions also purport to be realistic, but they do not qualify as such; they state characteristics that cannot be assessed empirically because they cannot be found in any existing democracy, or propose excessively vague traits. Among the first I include definitions that remain tied to "etymological democracy"³⁸ by positing that it is the *demos*, or the people, or a majority that somehow "rule".³⁹ This, in any understanding of "rule" that implies purposive activity by an agent, is not what happens in contemporary democracies, although it may have happened to a large but still incomplete extent in Athens.⁴⁰ Other definitions attempt to bypass this objection while retaining the basic notion of the *demos* as an agent. For example, Philippe Schmitter and Terry Lynn Karl state that "Modern political democracy is a system of governance in which rulers are held accountable for their actions in the public realm by citizens, *acting indirectly* through the competition and cooperation of their elected representatives."⁴¹ The italicized words are the problem: we are not told what is the meaning of "acting indirectly".

Realistic definitions stand in contrast to prescriptive ones, those that assert what, in the view of the author, democracy should be. These definitions tell us little about two important matters. One, how to characterize really existing democracies (including if, according to these theories, they are to be considered democracies at all), and, second, how to mediate, in theory if not in practice, the gap between realistically and prescriptively defined democracies. For example, Sheila Benhabib tells us that democracy is "a model for organizing the collective and public exercise of power in the major institutions of society on the basis of the principle that decisions affecting

³⁷ I define below what I mean by fair elections.

³⁸ Sartori, 1987, 21.

³⁹ Consider, for example, the definitions offered by Barber (1984, 151) "Strong democracy in the participatory mode resolves conflict in the absence of an independent ground through a participatory process of ongoing, proximate self-legislation and the creation of a political community capable of transforming dependent private individuals into free citizens and partial and private interests into public goods;" Beetham (1993, 61): "The core meaning of democracy is the popular control of collective decision-making by equal citizens;" and Shapiro (1996, 224): "Democrats are committed to rule by the people... The people are sovereign; in all matters of collective life they rule over themselves."

⁴⁰ Hansen 1991.

⁴¹ Karl and Schmitter 1993, 40; italics added.

the well-being of a collectivity *can be viewed* as the outcome of a procedure of free and reasoned deliberation among individuals considered as moral and political equals."⁴² Again the crucial words are the italicized ones; we are not told in what sense, to what extent, and by whom democracies "can be viewed" as satisfying the requirement stipulated in the definition. Similar objection can be made to the conception of democracy formulated by Jurgen Habermas, as it relies on the existence of an unimpeded deliberative sphere, extremely hard to locate in practice, for characterizing and legitimating democracy and democratic law.⁴³

Now I invoke another realistic definition, Robert Dahl's polyarchy.⁴⁴ I prefer this definition to others of its kind because it is usefully detailed and because the term "polyarchy" allows to differentiate political democracy from other kinds and sites of democracies. This definition shares the structure of the other realistic ones. First, it

⁴² Benhabib 1996, 68; italics added. This definition, as well as other prescriptive ones, omit referring, at least explicitly, to elections. The same is true of some non-prescriptive definitions grounded in rational choice theory, such as Weingast's (1997), where the focus is on limitations on rulers and guarantees of the ruled. Since, whatever the respective author's normative assessment of elections, they are clearly an integral part of existing democracies, this omission seriously hinders the usefulness of these definitions.

⁴³ Habermas 1996, 296: "the central element of the democratic process resides in the procedure of deliberative politics." Habermas (107) adds "Just those action norms [among which are those that "establish a procedure for legitimate lawmaking," 110] are valid to which all possibly affected persons *could agree* as participants in rational discourses" (italics added). Niklas Luhmann (1998, 164) objects, to my mind decisively, to this and similar definitions: "Every concept of this maxim is explained carefully with the exception of the word 'could,' through which Habermas hides the problem. This is a matter of a modal concept, which, in addition, is formulated in the subjunctive. Ever since Kant, one knows that in such cases the statement must be specified by giving the conditions for [its] possibility. That, however, remains unsaid... Who determines, and how does he do so, what *could* find reasonable agreement?" (italics in the original). John Rawls has recently proposed a definition of legitimate law, and by implication of democracy, that is also marred by the problem of proposing hypothetical ideal conditions without stating their conditions of possibility or the consequences of their lack: "Thus when, on a constitutional essential or matter of basic justice, all appropriate governmental officials act from and follow public reason, and when all reasonable citizens think of themselves ideally as if they were legislators following public reason, the legal enactment expressing the opinion of the majority is legitimate law." (Rawls 1996, 770). For balanced assessments of various "deliberative" theories of democracy see Maiz 1996, Johnson 1998 and Fearon 1998. To avoid misunderstandings, I hasten to add that I do believe that deliberation, dialogue, and debate have an important place in democratic politics, and that, in principle, the more there are of these, the better a democracy is. But this does not mean that some idealized or hypothetical public deliberation sphere should be made a definitional component or a requisite of democracy.

⁴⁴ Of the various, slightly different definitions that Dahl has offered, here I choose the one presented in 1989, 120. Polyarchy consists of the following traits: "1 *Elected officials*. Control over government decisions about policy is constitutionally vested in elected officials". 2. "*Free and fair elections*. 3. *Elected officials* are chosen [and peacefully removed, 233] in frequent and fairly conducted elections in which coercion is comparatively uncommon. 4. *Right to run for office* [for] practically all adults. 5. *Freedom of expression*. 6. *Alternative information*, [including that] alternative sources of information exist and are protected by law. 7. *Associational autonomy*. To achieve their various rights, including those listed above, citizens also have a right to form relatively independent associations or organizations, including independent political parties and interest groups."

stipulates some attributes of elections (clauses 1 to 4). Second, it lists certain freedoms, that Dahl dubs "primary political rights [that] are integral to the democratic process"⁴⁵ (clauses 5 to 7),⁴⁶ deemed necessary for elections to actually have the stipulated characteristics. At this point I need to stipulate my own definition of elections under a democratic regime.

4. Elections under a Democratic Regime

In a democratic regime, elections are competitive, free, egalitarian, decisive, and inclusive, and those who vote are the same ones who in principle have the right to be elected - they are political citizens. If elections are competitive, individuals face at least six options: vote for party A; vote for party B; do not vote; vote in blank; cast an invalid vote; and adopt some random procedure that determines which of the preceding options is effectuated. Furthermore, the (at least two) competing parties must have a reasonable chance to let their views known to all (potential and actual) voters. In order to be a real choice, the election must also be free, in that citizens are not coerced when making their voting decisions and when voting. In order for the election to be egalitarian, each vote should count equally, and be counted as such without fraud, irrespective of the social position, party affiliation, or other qualifications of each one.⁴⁷ Finally, elections must be decisive, in several senses. One, those who turn out to be the winners, attain incumbency of the respective governmental roles. Two, elected officials, based on the authority assigned to these roles, can actually make the binding decisions that a democratic legal/constitutional framework normally authorizes. Three, elected officials end their mandates in the terms and/or under the conditions stipulated by this same framework.

⁴⁵ Dahl 1989, 170.

⁴⁶ Slightly rephrasing Dahl, I shall call these freedoms of expression, freedom of (access to alternative) information, and freedom of association.

⁴⁷ Here I am simply asserting that, at the moment of vote counting, each vote should be computed as one (or, in the case of plural voting, in the same quantity than every other vote). In saying this I am glossing over the complicated problem - which I do not have the space nor the skills to solve here - resulting from rules of vote aggregation that provoke that votes cast in certain districts actually weigh more, and in some cases significantly more, than in other districts (in relation to Latin America and the severe overrepresentation of some districts in some of these countries, see Mainwaring 1999, Samuels and Snyder 1998, and Snyder 1999). Obviously, at some point overrepresentation may become so pronounced that any semblance of voting equality is eliminated, as it happened in some Medieval parliaments, where voting was counted by staments, irrespective of the number of representatives and represented in each statement.

Competitive, free, egalitarian, and decisive elections imply, as Adam Przeworski argues, that governments may lose elections and abide by the result.⁴⁸ This kind of election is a specific characteristic of a democratic regime, or polyarchy, or political democracy - three terms that I shall use as equivalent throughout the present text. In other cases elections may be held (as in communist and other authoritarian countries, or for the selection of the Pope, or even in some military juntas), but only polyarchy has the kind of election that meets all the above mentioned criteria.⁴⁹

Notice that the attributes already specified say nothing about the composition of the electorate. There have been oligarchic democracies, those with restricted suffrage that satisfied the attributes already spelled out. But as a consequence of the historical processes of democratization in the originating countries, and of their diffusion to other countries, democracy has acquired another characteristic, inclusiveness: the right to vote and to be elected is assigned, with few exceptions, to all adult members of a given country.⁵⁰ For brevity, from now on I will call competitive elections those that have the joint condition of being free, competitive, egalitarian, decisive, and inclusive.⁵¹

5. Comparative excursus (1)

Since decisiveness does not appear in the existing definitions of democracy and democratic elections,⁵² we need an explication. In previous work I proposed adding

⁴⁸ Przeworski 1991, 10.

⁴⁹ Sartori 1987, 30; see also Riker 1982, 5.

⁵⁰ Another stipulation needs to be made, although it is a structural pre-condition of competitive elections, rather than an attribute of them. I refer to the existence of an uncontested territorial domain that univocally defines the electorate. Since recently several authors have conveniently discussed this matter (Linz and Stepan 1996, 16-37, Offe 1991 and 1993, Przeworski et al. 1995, and Schmitter, 1994), I will not deal with it here.

⁵¹ Notice that, as with markets, few elections if any are fully competitive; there may be, say, important factual restrictions due to sharply differential access to economic resources by various parties, or high barriers to the formation of parties that otherwise would have expressed salient social cleavages. This caveat, however, points to the issue of different degrees of democratization of the regime, a topic with which I cannot deal with in the present text. For useful discussion of this and related matters, see Elklit and Svensson, 1997.

⁵² Exceptions are the discussion of the “*ex post* irreversibility” of democratic elections in Przeworski et al. 1996, 51, and Linz’s (1998) analysis of democracy as government *pro tempore*; but these authors refer to only some aspects of what I call the decisiveness of such elections (see O’Donnell 1996a, where more extended discussion may be found). In a personal communication, Przeworski (June 1999) has warned me that my usage of the term “decisive” might be confused with the meaning it has acquired in the social choice literature (i.e., a procedure that generates a unique decision out of the set of available alternatives). With the present footnote I hope to dispel this possible confusion.

this attribute, arguing that its omission is symptomatic of the degree to which current theories of democracy include unexamined assumptions that should be made explicit for such theories to attain adequate comparative scope. Simply, the literature assumes that once elections are held and winners declared, they take office and govern with the authority and for the periods constitutionally prescribed.⁵³ This obviously reflects the experience of the originating democracies. But it is not necessarily the case. In several countries there have been candidates who, after having won elections that partake of the attributes already mentioned, were prevented from taking office, often by means of a military coup. Also, during their mandates democratically-elected executives, such as Boris Yeltsin and Alberto Fujimori, unconstitutionally dismissed congress and the top members of the judiciary. Finally, explicitly in cases such as contemporary Chile (and less formally but no less effectively in other Latin American, African and Asian countries) some organizations insulated from the electoral process, usually the armed forces, retain veto powers or "reserved domains"⁵⁴ that significantly constraint the authority of elected officials. In all these cases elections are not decisive: they do not generate, or cease to generate, some of the basic consequences they are supposed to entail.

6. On the Components of a Democratic regime, or Polyarchy, or Political Democracy

Let us remember that realistic definitions of democracy contain two kinds of components. The first consists of assertions of what it takes for elections to be considered (sufficiently) competitive. This is a stipulative definition,⁵⁵ not different from "triangle means a plane figure enclosed by three straight lines;" it asserts that elections are to be considered competitive if each one of the attributes spelled out holds. Instead, the second group lists conditions, designated as freedoms, or guarantees, or "primary political rights", that surround fair elections. These freedoms are conditions of existence of an object - competitive elections - to which they stand in a causal relationship. The freedoms complement the stipulative definition with a statement of the kind "In order for X to exist, conditions A...N must exist, too." Similarly as we saw with Schumpeter, as far as I can tell none of the realistic

⁵³ Obviously, this possibility is not ignored country and regional studies. The fact that it has barely found echo in democratic theory says a lot, in my view, of the tenacity with which implicit assumptions that have held (and, then, not always correctly) for the originating countries still cling on the contemporary versions of this theory.

⁵⁴ On Chile, see Garretón 1987 and 1989, and Valenzuela 1992.

⁵⁵ On definitions in general see Copi and Cohen 1998.

definitions make clear if the conditions they proffer are necessary, and/or jointly sufficient, or simply increase the likelihood of competitive elections. This vagueness points to problems I explore below, after noting a third aspect of these definitions.

Above I noted that an assumption of these definitions of democracy, often implicit, is that they do not refer to a one-shot event but to a series of elections that continue into an indefinite future. In saying this we have run into an institution. The elections to which these definitions refer to are institutionalized: practically all actors, political and otherwise, take for granted that competitive elections will continue being held in the indefinite future, at legally preestablished dates (in presidential systems) or according to legally preestablished occasions (in parliamentary systems). This entails that the actors also take for granted that the surrounding freedoms will continue to be effective. In cases where these expectations are widely held, competitive elections are institutionalized.⁵⁶ These cases are different, not only from authoritarian ones but also from those where, even if a given election has been competitive, it is not widely expected that similar elections will continue occurring in the future. Only in the first kind of situation relevant agents rationally adjust their strategies to the expectation that competitive elections will continue to be held. Normally, the confluence of these expectations increases the likelihood that such elections will continue happening.⁵⁷ Otherwise, elections will not be "the only game in town",⁵⁸ and relevant agents will invest in resources other than elections as means to access the highest positions of the regime.⁵⁹

This last term needs specification. Slightly modifying the definition Philippe Schmitter and I proposed,⁶⁰ by regime I mean the patterns, formal and informal, and explicit or implicit, that determine the channels of access to principal governmental positions, the characteristics of the actors who are admitted and excluded from such access, and the resources and strategies that they are allowed to use for gaining

⁵⁶ For further argument see O'Donnell 1994 and 1996a.

⁵⁷ This likelihood of endurance does not mean that after N rounds of such elections a democracy has "consolidated" (as argued, for example, in Huntington 1991), or that other aspects of the regime (as they are deemed to exist in the originating countries) are institutionalized or in the process of becoming so. For discussion of these matters see O'Donnell 1996a and 1996b, as well as the rejoinder by Gunther, Puhle, and Diamandouros 1996.

⁵⁸ As stated by Przeworski 1991, 26, and Linz and Stepan 1996, 5. Actually, these authors refer not to elections but to democracy as the "only game in town," but the nuance implied by this difference need not be discussed at this point.

⁵⁹ Even if agents anticipate that elections at t1 will be competitive, if they believe that there is a significant likelihood that elections at t2 will not be competitive, by a regression well explored in prisoner's dilemmas with fixed number of iterations, agents will make this kind of extra-electoral investments already at t1.

⁶⁰ O'Donnell and Schmitter 1986, 73, fn.1.

access.⁶¹ When competitive elections are institutionalized they are a central component of a democratic regime, as they are the only means of access (with the noted exception of high courts, armed forces, and eventually central banks) to the principal governmental positions.⁶² In democracy elections are not only competitive, they also are institutionalized. This kind of election is one of the defining elements of a democratic regime, or polyarchy or political democracy.

We must turn to a more complicated matter, the freedoms surrounding these elections.

7. A First Look at Political Freedoms

It seems obvious that for the institutionalization of competitive elections, especially as it involves expectations of indefinite endurance, such elections cannot stand alone. Some freedoms or guarantees that surround the elections and - very importantly - that continue holding between elections, must also exist. Otherwise, the government in turn could quite easily manipulate or even cancel future elections. Let us remember that for Dahl the relevant freedoms are of expression, association and information, and that other authors posit, more or less explicitly and in detail, similar freedoms. We first notice that the combined effect of the freedoms listed by Dahl and other authors cannot fully guarantee that elections will be competitive. For example, the government might prohibit that opposition candidates travel within the country, or subject them to police harassment for reasons allegedly unrelated to their candidacy. In such a case, even if the freedoms listed by Dahl held, we would hardly conclude that these elections are competitive. This means that the conditions proposed by Dahl and others are not sufficient for guaranteeing fair elections. Rather, these are necessary conditions that jointly support a probabilistic judgment: if they hold, then *ceteris paribus* there is a strong likelihood that elections will be competitive.

⁶¹ Notice that this definition is incomplete: it refers exclusively to patterns of access to governmental authority, and says nothing about the modalities of exercise of this authority. The convenience of drawing this distinction - which goes back to Aristotle - is persuasively argued by Mazzuca 1998; however, in the present text I present only a very generic discussion of the modalities of exercise, a topic that I develop in future work.

⁶² May be an adequate image is a chain of linked mountains of different heights with a single pathway that leads to the highest ones. The map of these mountains is the map of the state's organizations, each connected to, but relatively independent of, the others. The characteristic of political democracy is that, with the exceptions already noted, only elected officials occupy the highest mountains, from where they hold legally-defined authority over the rest of the configuration.

Let us remember that the attributes of competitive elections are stipulated by definition.⁶³ Instead, the surrounding "political"⁶⁴ freedoms are inductively derived. They are the result of a reasoned empirical assessment of the impact of various freedoms on the likelihood of competitiveness of elections. This judgment is controlled by the obvious intention of finding a core set of "political" freedoms, in the sense that its listing does not slip into a useless inventory of every freedom that might have some conceivable bearing on the fairness of elections. The problem is that, since the criteria of inclusion of some freedoms, and of exclusion of others, is an inductive judgment, there cannot exist a theory that establishes a firm and clear line between included (necessary and, ideally, jointly sufficient) conditions, on one hand, and excluded ones, on the other. This is one reason (but we shall see, not the only one) why there is not, and it is very unlikely that there will ever be, general agreement about which these "political" freedoms should be. This is, I surmise, the main reason for the persistent attraction of minimalist definitions of democracy and their no less persistent failure to stick just to elections - the can of worms that Schumpeter tried to, but could not, avoid is still with us.

Up to here I have discussed what may be called the external boundaries of the freedoms, or guarantees, that surround, and make highly likely, competitive elections; i.e., the issue of which freedoms to include, and exclude, from this set. But there is another problem, which reinforces the skeptical conclusion already reached. Let me call it the issue of the internal boundaries of each of these freedoms. All of them contain a "reasonability clause" that, once again, is usually left implicit in the theory of democracy, at least as proposed by most political scientists and sociologists.⁶⁵ The freedom to form associations does not include creating organizations with terrorist aims, freedom of expression is limited, among others, by the law of libel, freedom of information does not require that ownership of the media is not oligopolized, etc. How do we determine if these freedoms are effective or not? Surely, cases that fall close to one or the other extreme are unproblematic. But there are cases that fall in a gray area between both poles. The answer to these cases again depends on inductive judgments about the degree to which the feeble, or partial, or intermittent effectiveness of certain freedoms still supports, or not, the likelihood of competitive elections.⁶⁶ Once again,

⁶³ Although, as noted in footnote 51, the degree to which these elements actually hold is a matter of empirical examination.

⁶⁴ The reason I am putting this term under quotation marks will be apparent below.

⁶⁵ In contrast, this issue has generated an enormous literature among legal theorists. I will return to some aspects of this literature and its unfortunate split from most of political science and political sociology.

⁶⁶ Event though they are rather gross operationalizations of the underlying concepts, rankings of countries in terms of attributes of the kind I have been discussing, such as the ones proposed by Freedom House, are widely used. Yet, these rankings do not escape the problems of external and

there is no theoretical basis for a firm and clear answer to this issue: the external and the internal boundaries of political freedoms are theoretically undecidable.

A further difficulty is that the internal boundaries of the freedoms listed by Dahl, and of other freedoms that also are potentially relevant to competitive elections, have undergone significant changes along time. Suffice to note that certain restrictions to freedom of expression and of association that in the originating countries were considered quite acceptable not long ago, nowadays would be deemed clearly undemocratic.⁶⁷ Having this in mind, how demanding should be the criteria we apply to newly emerged democracies (and to older ones outside of the Northwestern quadrant of the world)? Should we apply the criteria presently prevalent in the originating countries, or the criteria used in their past, or, once more, make in each case reasoned inductive assessments of these freedoms in terms of the likelihood of effectuation or prevention of competitive elections? It seems to me that the latter option is the more adequate, but it sends us back squarely to the issue of undecidability of the respective freedoms, now even further complicated by their historical variability.

I conclude that there is, and there will continue being, disagreement in academia and, indeed, in practical politics, concerning where to trace the external and the internal boundaries of the freedoms that surround, and make likely, competitive and institutionalized elections. This is not a flaw of the attempts to list these freedoms. These are very important freedoms. They are also crucial factors - necessary conditions for the existence of a regime centered on competitive elections - and as such they are worth listing. It is intuitively obvious, and it can be empirically established, that the lack of some of these freedoms (say, of expression, association, or movement) eliminates the likelihood of competitive elections. On the other hand, the inductive character of these listings, and the related problem of their external and internal boundaries, show their limitations as theoretical statements, *per se* and in their intersubjective persuasiveness. As I will further substantiate, these limitations make this matter rigorously undecidable. Consequently, instead of ignoring such limitations,

internal boundaries I note in the text. Furthermore, other actors use different criteria. For example, the governments of the originating countries often use very lenient criteria (basically, the holding of national elections, without looking too closely if they have been competitive) for certifying as "democratic" other countries, especially if the latter have friendly governments. Other actors, in contrast, demand effective and widespread respect of a whole series of human rights, irrespective of their more or less direct influence on competitive elections (see, for example, the chapters by Juan Méndez and Paulo Sérgio Pinheiro in Méndez, O'Donnell, and Pinheiro, eds., 1999).

⁶⁷ For instance, Holmes and Sunstein (1999, 104) note that "What freedom of speech means for contemporary American jurisprudence is not what it meant fifty or one hundred years ago." These authors add that "rights are continually expanding and contracting." (*ibid.*)

or artificially trying to fix the external and internal boundaries of these freedoms, a more fruitful avenue of inquiry consists of thematizing theoretically the reasons and implications of this conundrum.⁶⁸

Although there is much terrain ahead, with the preceding discussion we have reached a point that is important in itself and because it places us, so to speak, on a promontory from which other paths to be pursued can be conveniently discerned. A first aspect worth commenting is that I have agreed, albeit with some caveats and additions, with the authors who propose realistic definitions of political democracy; actually, in terms of Collier and Levitsky⁶⁹ I have "precised" these definitions, by adding some elements that they leave implicit. I believe it is convenient to explicitly include into this definition two kinds of components: one, competitive and institutionalized elections; and second, despite their undecidability, a set of freedoms that seems reasonably - i.e., inductively derived from careful observation - necessary for supporting a high likelihood of such elections. The second comment is that this criterion is not minimalist. It disagrees with focusing exclusively on competitive elections and ignoring surrounding freedoms; I have argued that an adequate definition of political democracy should focus on a regime that includes, but should not be reduced to, a specific kind of elections. On the other hand, the criterion I am proposing is restricted, in the sense that it disagrees with including a highly detailed, and ultimately inexhaustible and analytically barren, listing of potentially relevant freedoms.

Although we have yet to see that other factors, not located at the level of the regime, must also be included for reaching an adequate definition of democracy, this realistic and restricted definition of a democratic regime is useful for several reasons. One, conceptual and empirical, because this allows to generate a set of cases that are different from the large and varied set of cases that are non-democracies, whether they are various sorts of openly authoritarian regimes or ones that hold elections but not ones that are competitive and institutionalized.⁷⁰ The second reason, also conceptual

⁶⁸ Albeit in a different context (concepts of equality), Amartya Sen (1993, 33/4) puts it well: "If an underlying idea has an essential ambiguity, a precise formulation of that idea must try to *capture* the ambiguity rather than hide or eliminate it."(italics in the original)

⁶⁹ Collier and Levitsky, 1997.

⁷⁰ However, some cases will fall into a gray zone between these two sets. Yet, because of the undecidability of political freedoms (and of the different degrees of competitiveness of each election, a topic that as already noted I cannot discuss here), I see no way to avoid this problem. On the other hand, clarification of the definition of a democratic regime should minimize this problem or at least make clear in each case which are its more problematic aspects.

and empirical, is that once such a set is generated, the way is opened for the analysis and comparison of similarities and differences among its cases and subsets of cases.⁷¹

The third reason is both practical and normative: the existence of this kind of regime and of the freedoms surrounding it, in spite of many flaws that may remain in other spheres of social and political life, entails a huge difference in relation to the authoritarian rule. At the very least, the availability of these freedoms generates the possibility of using them as sites of protection and empowerment for the expansion or achievement of other rights. Another reason is that it was in demand for this type of regime and its surrounding freedoms that throughout history people have mobilized and taken big risks. It seems clear that, in addition to sometimes mythical hopes about other goods that the achievement of political freedoms would bring about, the demand of the latter was at the core of the great mobilizations that often preceded the inauguration of democracy.⁷² At least in relation to post-communist countries, there is empirical evidence that a large proportion of the respective populations recognize and positively value these freedoms.⁷³ Furthermore, if we ignore that these freedoms do matter to many, it would be impossible to understand the high level of support that, in spite of often poor governmental performance, democracy presently elicits around the world.⁷⁴

The sixth and final reason also is, like the immediately preceding ones, both practical and normative. The survey data already cited as well as impressionistic observation suggest that, whatever additional meanings they attach to the term "democracy", most people in most places include some political freedoms and elections that, in their view, are reasonably competitive. In common parlance, in the language of politicians and journalists, and, indeed, according to the criteria proposed by the scholarly

⁷¹ For example, in his definition of "liberal democracy," Diamond (1999, 11) includes, in addition to the usual attributes postulated by realistic definitions, characteristics such as the effective existence of horizontal accountability, of equality under the law, and of an independent and non-discriminatory judiciary. I have no doubt that these are highly desirable features. But I also believe that rather than making them definitional components of democracy, it is more fruitful to study the degree to which these and other relevant characteristics are present, or not, within the set of cases generated by the restricted definition I am arguing for. This procedure should facilitate the study, across cases and time, of differences and changes in, among others, the features proposed by Diamond.

⁷² The crisp conclusion that Klingeman and Hofferbert (1998, 23) reach in their study of survey data on post-communist countries also applies elsewhere: "It was not for groceries that people in Central and Eastern Europe took to the streets in 1989 and 1991. It was for freedom." Welzel (1999), on the basis of another study of a broad set of survey data, concludes that "liberty aspirations" are central for a majority of respondents in new democracies.

⁷³ On this point see especially Rose and Mishler 1996.

⁷⁴ For survey data on support for democracy "as a form of government" in the old and many new democracies, see Klingeman 1998; the regional means of support reported by Klingeman are: Western Europe, 90 per cent; Eastern Europe, 81; Asia, 82; Africa, 86; Northern and Central America, 84; South America, 86; and Australia/Oceania, 83.

definitions that - in part for this reason - I have called realistic, the existence of these freedoms and elections suffices for calling a given country democratic. This naming carries a positive normative connotation, as shown by the fact that calling "a country" "democratic" is a metonymy; i.e., naming the larger part, a country, by an attribute, positively connoted, of one of its components, its regime.⁷⁵

I want to emphasize the preceding arguments because we have reached a point that easily lends itself to misunderstandings. On one hand, I have made clear that a democratic regime is extremely important *per se*. This demands achieving an adequate definition of this regime; with this purpose, I have proposed that a regime that meets the realistic and restricted criteria already enumerated, be labeled a *political democracy* or, equivalently, a *polyarchy* or a *democratic regime* - I already noted that I take these three terms to be synonymous. Furthermore, accepting the prevailing uses of the term, both outside and inside academic circles, such regime may be labeled simply a *democracy*; but in this case we should remember that, as I argue below, the extension⁷⁶ of this term is broader than the regime.

The reason of the preceding caveat is that, even if the regime is an important part of the story, it is far from its end. Here I part company with theorists who prefer to keep the concept of democracy exclusively at the level of the regime. In the rest of this text I discuss some connections of the regime with other topics that, I argue, also belong to the *problématique* of democracy. But before I include some propositions that recapitulate the main arguments made until here:

- I. Realistic and restricted definition of a democratic regime (or polyarchy, or political democracy) consists of competitive and institutionalized elections, jointly with some surrounding political freedoms.**
- II. Even "minimalist", "processualist", or "Schumpeterian" definitions, those that limit themselves to mentioning competitive elections as the sole characteristic of democracy, presuppose the existence of some basic freedoms, or guarantees, if such elections are to exist. Consequently, these**

⁷⁵ Even though lately the value of democracy has increased in the world market of political ideologies, its positive normative connotations were also evinced by the self-qualification by communists regimes as "peoples' democracies," by the wonderful oxymoron that Chile's Pinochet invented to name his regime ("authoritarian democracy"), and by the contorsions that many authoritarian leaders, past and present, make for holding some kind of elections in the hope that they will legitimize their rule.

⁷⁶ Extension means "The several objects to which a term may correctly be applied; its denotation" (Copi and Cohen, 690).

definitions are not, nor could be, minimalist or processualist as they claim to be.

- III. The surrounding freedoms of competitive and institutionalized elections can only be inductively derived, both in terms of the freedoms to be included and of the internal boundaries of each. As a consequence, widespread agreement, grounded on firm and clear theoretical criteria, is impossible in this matter.⁷⁷**
- IV. In spite of their undecidability, since some surrounding freedoms can be construed as generating a high likelihood of competitive elections, it is convenient to spell them out, both for reasons of definitional adequacy and because it helps clarify the disagreements that are deemed to ensue on this matter.**
- V. A realistic and restricted definition of polyarchy, or political democracy, or a democratic regime delimits an empirical and analytical space that allows distinguishing this kind of regime, with important normative, practical and theoretical consequences, from other types of political rule.**

Now we change perspective, although we will continue with the same goal in mind, the discussion and clarification of some aspects of democratic theory and its comparative implications.

8. An institutionalized wager

We saw that, in a democratic regime, each voter has at least six options. We must also recall that this is not the only right assigned by democracy to practically all adults in the territory of a state. Each voter also has the right of trying to be elected. The fact that she may or may not want to exercise this right is irrelevant in relation to the fact that, by having the right to be elected, each adult carries with her the potential authority of participating in governmental decisions. Voters do not only vote; they may, as legally defined in relation to the governmental roles for which they gain incumbency, share in the responsibility of making of collectively binding decisions, and eventually in the application of state coercion. The important point with respect to the rights of voting and gaining access to elected roles, is that they define an *agent*.

⁷⁷ I state one kind of reason, epistemic, for the undecidability of this matter. There are other, concurrent reasons that I cannot discuss at this moment.

This definition is a legal one; these rights are assigned by the legal system to most adults in the territory of a state, with exceptions that are themselves legally defined. This assignment is universalistic; it is attached to all adults irrespective of their social condition and of adscriptive characteristics other than age and nationality. Agency entails the attribution, except narrowly defined exceptions, of the capacity to make choices which are deemed sufficiently reasonable so as to have significant consequences, in terms of the aggregation of votes and of the incumbency of governing roles. Individuals may not exercise these rights, yet the legal system construes them all as equally capable of effectuating these rights and their correlated obligations (such as, say, abstaining from fraud or violence when voting, or acting within legally-mandated limits in governmental roles).

This is agency - sufficient autonomy and reasonableness for making choices that have consequences which, in turn, entail duties of responsibility - at least in relationships directly related to a regime based on competitive elections. Perhaps because this attribution of agency has become so commonplace in the originating countries, we tend to forget what an extraordinary and recent achievement it is.

Seen from this angle, democracy is not the result of some kind of consensus, or individual choice, or social contract, or deliberative process. Democracy is the result of an institutionalized wager. The legal system (constitutions of course included) imputes to every individual manifold rights and obligations. Individuals do not choose these rights and obligations; at their birth (and in several senses, before) they find themselves immersed in a web of rights and obligations, enacted and backed by the legal system of the territorially-based state in which they live. We are social beings well before any willful decision of ours, and in contemporary societies an important part of that being is legally defined and regulated. This fact also is, I take it, abundantly obvious, and it has important consequences. Yet it is overlooked by existing theories of democracy.

The attribution of rights and obligations is universalistic:⁷⁸ everyone is expected to accept that, barring exceptions detailed by the legal system, everyone else enjoys the same rights and obligations that she has. Some of these rights refer to a peculiar way of making collectively binding decisions, by means of individuals chosen in competitive and institutionalized elections.

⁷⁸ This statement merits qualification in terms of civil and welfare legislation enacted having in view various kinds of disadvantaged sectors. I discuss this matter below.

What is the wager? It is that, in a democracy, every *ego* must accept that practically every other adult participates - by voting and eventually by being elected - in the act, competitive elections, that determines who will govern them for some time. It is an institutionalized wager because it is imposed on every *ego* independently of his will: *ego* must accept it even if he believes that allowing certain individuals to vote or be elected is very wrong. *Ego* has no option but to take the chance that the "wrong" people are chosen as the result of competitive elections. *Ego* has to take this risk,⁷⁹ because it is entailed, and backed, by the legal system of a democracy. *Ego* may dislike or even strongly object⁸⁰ that *alter* be assigned the same rights of voting and being elected that he has. Yet for *ego* this is not a matter of choice. Along her life *ego* can choose many aspects of her social being, but she cannot avoid being assigned, well before and beyond her own will, a bundle of rights and obligations. *Ego* is immersed in a legal system that establishes those same rights for *alter* and prohibits *ego* to ignore, curtail, or deny them. By birth or nationalization, and in many respects by sheer residence in a given country, *ego* acquires her rights and obligations toward both *alter* and the state. I insist that this is not a matter of choice; *ego* is a social being embraced and constituted by rights and obligations enacted and backed, if necessary with coercion, by the state.

There is an obvious exception to the preceding, when democracies emerge. In these cases there is a moment of choice: rights and obligations are established that, insofar as they are sanctioned by competitively elected constitution-making bodies or are ratified by fair referenda, may be construed as expressing majoritarian - and hence sufficient - agreement for the institutionalization of the democratic wager. After this moment, consecutive generations find themselves *ab initio* embraced and constituted in and by the legally-defined relationships entailed by the democratic wager: each individual just has to take the chance that elections may turn out, in her view, wrong. This is, of course, far from the whole story. But it is important because we have found another characteristic specific to contemporary political democracy: it is the only regime that is the result of an institutionalized, universalistic, and inclusive wager. All other regimes, whether they include elections or not, place some kind of restriction on this wager or suppress it entirely.

⁷⁹ We shall see, however, that in the originating countries this risk was tempered by various institutional arrangements.

⁸⁰ In some countries these *egos* may be legion, even though they are legally constrained to accept the wager. In a survey I applied in the metropolitan area of São Paulo, Brazil (December 1991/January 1992, n: 800), an astounding 79 percent responded "No" to the question "Do Brazilians know how to vote?;" this percent raised to 84 among respondents with secondary education and higher (in the context it was clear to respondents that the question referred not to the mechanics of voting but to their evaluation of the choices other voters make among competing parties and candidates).

New or old, beyond their founding moment democratic regimes are the result of this wager, and are profoundly imprinted by this fact. I insist: the wager is institutionalized.⁸¹ It does not depend on the preferences of the carriers of the attached rights, or on the aggregation of their preferences,⁸² or on some mythical social contract or deliberative process. The wager is a legally enacted and backed institution to which everyone is expected to acquiesce within the territory delimited by a state. By itself, this expectation does not support the moral obligation to accept a democratic regime and obey its incumbents,⁸³ but it is nonetheless a demanding expectation, textured in the legal system and backed by the coercive power of the state.

This legally-backed wager defines broad but operationally important parameters for individual rationality: normally, attempts to ignore, curtail or deny the rights that the wager assigns to *alter* generate severe negative consequences for the perpetrator. In *ego's* interactions with *alter*, at least in the political sphere contoured by competitive elections, normally it is in his interest to acknowledge and respect *alter's* rights. This interest may be reinforced by altruistic or collectively-oriented reasons, but by itself it entails the recognition of others as carriers of rights identical to each *ego's*. This is the nutshell of a public sphere, as it consists of mutual recognition's based on the universalistic assignment of certain rights and obligations.

Let us now notice two important points we have reached through the preceding discussion. One is that with the preceding discussion we have reached a definition of political citizenship as the individual correlate of a democratic regime. It consists of the legal assignment and the effective enjoyment of the rights entailed by the wager; i.e., both the surrounding freedoms (basically, of expression, association, information, and free movement, however undecidable) and the rights of participation in competitive elections, including voting and being elected. The second point is that in reaching this definition we have gone beyond the regime and run into the state, in two senses. One, as a territorial entity that delimits those who are the carriers of the rights

⁸¹ Ernesto Garzón Valdés (conversation, Bonn, May 1999) made me aware that I am invoking two not exactly equivalent kinds of institutionalization. One, of competitive elections, even though it is backed by the legal (including constitutional) rules that enact this kind of election, is contingent on its effectiveness on the subjective expectations of relevant actors. Instead, as the Brazilian example of the preceding footnote makes clear, the institutionalization of the wager is directly dependent on those rules and relatively independent of the views of concrete individuals, even a majority of them.

⁸² Although the durability and, presumably, the expansion of these rights is helped by their generalized acceptance. But this is irrelevant at this point of my argument.

⁸³ But it is a solid starting point; I must leave the discussion of the normative justification of democracy for a future text.

of political citizenship;⁸⁴ second, as a legal system that enacts and backs the universalistic and inclusive assignment of these rights. The democratic wager and political citizenship presuppose each other, and they together presuppose the state, both as a territorial delimitation and as a legal system.

The preceding remarks introduce complications with which we must deal carefully. Recall that proposition 1, above, stipulated that a democratic regime consists of fair and institutionalized elections, jointly with some surrounding "political" freedoms. Now, with the aspects of the state I have mentioned, we have found aspects that do not properly belong to the regime (at least as defined above). Rather, these aspects have a double face. In one sense, they are entailed by a democratic regime; i.e., they are necessary conditions for it. In another sense, which I discuss below, they are characteristics of the democraticness of at least some dimensions of the state, not just of the regime.

At this point it may be useful to include the following propositions:

- VI. Political citizenship consists of the legal assignment and the effective enjoyment of the rights entailed by democratic the wager; i.e., both the surrounding freedoms, and the rights of participation in competitive elections, including voting and being elected.**
- VII. A democratic regime (or political democracy, or polyarchy) includes: A.) A state that within its territory delimits those who are considered political citizens; and B.) A legal system of that same state that assigns political citizenship, as defined in the preceding proposition, on an universalistic and inclusive basis.**

These propositions introduce a terrain that we must carefully wade through.

⁸⁴ This in turn entails the existence of an uncontested territorial domain that univocally defines the electorate; as already noted, several authors have conveniently discussed this matter (Linz and Stepan 1996, 16-37, Offe 1991 and 1993, Przeworski et al. 1995, and Schmitter, 1994).

9. Agency and Rights

Because the adoption of the wager assigning universalistic political rights is quite recent, we need to undertake a historical excursion. This excursion will allow us to trace the pre-political origins of agency, and then link it with contemporary democracy.

We know that in the originating countries for a long time many social categories were excluded from voting, let alone being elected: peasants, blue collar workers, domestic workers (and, in general, non property owners and poorly educated individuals), blacks in the United States, indians in the latter country as well as in many others, and, indeed, women. Only during the twentieth century, and in several countries in relation to women as late as after World War II, political rights became inclusive.⁸⁵ On the other hand, at various times, in some cases before the originating countries did it, countries in the South and the East adopted, often abruptly, inclusive suffrage. But the many variations of "tutelary" or "facade" democracies that there emerged, and of course openly authoritarian regimes, meant the denial of the democratic wager.

Everywhere, the history of democracy is the history of the reluctant acceptance of the wager. The history of the originating countries is punctuated by the catastrophic predictions,⁸⁶ and sometimes the violent resistance,⁸⁷ of privileged sectors opposing the extension of their political rights to other, "undeserving" or "untrustworthy" sectors. In other latitudes, by means often even more violent and comprehensively exclusionary, this same extension has been repeatedly resisted.

What were the grounds for this refusal? Typically, lack of autonomy and lack of responsibility - in other words, denial of agency. Only some individuals (whether they were highly educated and/or property-owners, or a political vanguard that deciphered the direction of history, or a military *Junta* that understood the demands of national security, etc.) were supposed to have the moral and cognitive capabilities for

⁸⁵ In spite of frequent assertions to the contrary, not even in terms of universal male suffrage is the United States an exception to this. The early existence of this suffrage at the federal level was made purely nominal by the severe restrictions imposed on blacks and indians, especially in the South. Due to this, some authors to my mind, date the achievement in this country of inclusive political democracy to World War II or as late as the 1960s, in the aftermath of the civil rights movement; see Hill 1994, Bense 1990, Griffin 1996, as well as the seminal book of Key 1949.

⁸⁶ See on these resistances Hirschman 1991, Hermet 1983, and Rosanvallon 1992. As a British politician opposing the Reform Act of 1867 put it, "Because I am a liberal ... I regard as one of the greatest dangers a proposal ... to transfer power from the hands of property and intelligence, and to place it in the hands of men whose whole life is necessarily occupied in daily struggles for existence" (Robert Lowe, cited in Hirschman 1991, 94).

⁸⁷ See especially Goldstein 1983.

participating in political life. Only them, too, were seen as sufficiently invested (in terms of education, property, revolutionary work, or patriotic designs) so as to have adequate motivation for responsibly making, or participating in the making of, collective decisions. Of course, revolutionary vanguards, military *Juntas*, and the like generated authoritarian regimes, while in the originating countries the privileged generated, in most cases, oligarchical, non-inclusive democratic regimes for themselves and political exclusion for the rest.

As we glimpsed in the preceding section, there is a central idea underlying all this: agency. This idea involves complicated philosophical, moral and psychological issues.⁸⁸ For the purpose of the present text, however, suffices to assert that an agent is conceived as somebody who is endowed with practical reason; i.e., she uses her cognitive and motivational capability to make choices that are reasonable in terms of her situation and of her goals, of which, barring conclusive proof to the contrary, she is deemed to be the best judge.⁸⁹ This capacity makes the agent a moral one, in the sense that normally she will feel, and will be construed by relevant others as, responsible for her choices and for at least the direct consequences that ensue from these choices. Surely, the literatures that deal from various angles with this topic offer various qualifications to what I have just stated. Although this is important, it does not prevent us to advance further, by means of raising another point that has been neglected by democratic theory.

⁸⁸ I have found particularly useful some works that pay explicit attention to the linkages between the moral and philosophical issues entailed by agency, on one hand, and legal and political theory, on the other, such as Raz 1986 and 1994, Gewirth 1978 and 1996, and Dagger 1997. But in the broad terms I have stated it, many authors from varied theoretical perspectives share this view of agency (or autonomy); see Ben 1975/76, Crittenden 1992, Dahl 1989, Dworkin 1988, Fitzmaurice 1993, Garzón Valdés 1993a, Habermas 1996, Held 1987, Kuflik 1994, Rawls 1971 and 1993, Taylor 1985, and Waldron 1984, and, of course, Weber 1968. Interestingly, from their own standpoint the developmental psychologies of, among others, Piaget 1932 and 1965 (see also Gruber and Vonèche 1977, and Reis 1984), and Kohlberg 1981 and 1984 (see also the interesting discussion of this author and other developmental psychologists in Habermas 1996, 116-194), concur. Furthermore, not few of the most influential theories of personality, beyond important differences among themselves and various terminologies, also emphasize the concept and the development of agency as a core of their respective conceptions (see Hall, Lindzey, and Campbell 1998).

⁸⁹ As Dahl (1989, 108) puts it "The burden of proof [of lack of autonomy] would always lie with a claim to an exception, and no exception would be admissible, either morally or legally, in the absence of a very compelling showing."

10. The Legal, Pre-Political Construction of Agency

The presumption of agency⁹⁰ is another institutionalized fact, one that in the originating countries is older and more entrenched than the democratic wager and competitive elections. This presumption is not just a moral, philosophical, or psychological concept; it is a legally enacted and backed one. The presumption of agency constitutes every individual as a legal subject, a carrier of subjective rights. The legal subject makes choices, and is assigned responsibility for them, because the legal system presupposes that she is autonomous, responsible, and reasonable - she is an agent.

This view of agency became the very core of the legal systems of the originating countries well before democracy. The institutionalized (i.e., legally enacted and backed, and widely taken for granted) recognition of an agent carrier of subjective rights took a long and convoluted process. This process had its forerunners in some of the sophists, and in Cicero and the stoics.⁹¹ Later on it received crucial contributions from the painstaking work on legal theory done in the medieval Church and universities, from the nominalism of William of Ockam,⁹² and at the end of this period was given highly influential formulation, first by the sixteenth century Spanish scholastics and, later on, by Grotius (1583-1645), Pufendorf (1632-94) and other natural rights theorists.⁹³ At this time, what came to be called the "will (or consensus) theory of contract", and the view of agency it entailed, reached mature elaboration; as James Gordley puts it, "The late scholastics and the natural law lawyers had recognized as fundamental the principle that contracts are entered into by the will or consent of the parties ...[In contrast to Aristotelian/Aquinas' conceptions] making a contract was regarded simply as an act of will, not as exercise of a moral virtue. The parties were bound simply to what they willed, not to obligations that followed from the essence or nature of the contract."⁹⁴

⁹⁰ From here on I will use the term agency to indicate the presumption and/or, depending on the context, the attribution, of individual autonomy, responsibility, and reasonableness.

⁹¹ See especially Villey 1968.

⁹² See especially Berman 1993 and, again, Villey 1968.

⁹³ See Van Caenegem 1992, Gordley 1991, and Berman 1993.

⁹⁴ Gordley 1991, 7; see also Lieberman, 1998. Although there is, to my knowledge, agreement among legal historians that in civil law countries the will theory of contract became greatly influential sometime during the sixteenth and seventeenth centuries, there is disagreement concerning the common law countries. Hamburguer 1989, who defends in a thorough review of this topic the view that in the latter this influence was strongly felt already in the seventeenth century, transcribes from a book written in 1603 by the English jurist William Fulbecke a passage that nicely summarizes this theory: "The chief ground of contracts is consent so that the persons which contract must be able to consent, so consent groweth out of knowledge and from a man's free will, directly by sufficient understanding..." (257).

At this time, the argument that included a highly elaborated theory of agency grounded in subjective rights, and transposed it to the political realm, was made by Hobbes. This same view of agency permeated the worldview of the Enlightenment⁹⁵ and, after Hobbes, in spite of their differences in other matters, was pursued and reelaborated by Locke, Rousseau, J.S.Mill, Kant, and others. In addition, and importantly for the present discussion, this view was inserted at the core of legal theory by jurists such as Jean Domat (1625-95) and Robert Pothier (1699-1772), whose work profoundly influenced Blackstone, Bentham and other jurists in the common law tradition, as well as the French and German codifications of the first half of the nineteenth century.⁹⁶

These views of individual agency and its corollary of the will theory of contract run counter to another conception of the law, which can be traced from Aristotle to Aquinas, and which, indeed, in its organicistic outline nowadays is highly influential in quite a few non-Northwestern countries.⁹⁷ For this view the law is about the just ordering of the *polis*, within which every part is to be assigned its proper, proportional, place. The maxim *suum cuique jus tribuere* expresses this architectonic conception of justice, and of the law as its instrument: there are no properly individual rights, but rights and duties that are assigned, for the sake of the just ordering of the whole, to each of the categories, or status, that compose an organically conceived society (citizens, foreigners, and slaves or, in other contexts, kings, lords, burgers, commoners, and the like).⁹⁸

The emergence of the idea of agency and its subjective rights meant a Copernican inversion: the law does not any longer conceive its mission as properly assigning the parts of the societal whole, nor consequently aims at effecting overall social justice. Instead, as the nominalism of Ockam and later on of Hobbes implied, the law refers to the only truly existing entities, individuals. The mission of the law is to enact and

⁹⁵ In this period, the influence exercised on these conceptions by the new scientific ideas of Bacon, Galileo, Descartes and especially Newton, bears much more than the passing reference that I can make here. After noting the revolution against aristotelianism that the new analytical and experimental scientific methods entailed, von Wright (1993, 177), comments that as a consequence "Nature is *object*, man is *subject* and *agent*" (italics in the original); on these topics, Cassirer 1951 and Gay 1969 are still indispensable sources. For an argument that concurs with mine on the enduring political importance of the ideas of agency of the Enlightenment, see Galston 1995.

⁹⁶ On these influences see especially Gordley 1991, and Lieberman 1998.

⁹⁷ For discussion of these organicistic conceptions with reference to Latin America, see Stepan 1978.

⁹⁸ As Aquinas put it: "Since every part bears the same relation to its whole as the imperfect to the perfect, and since one man is a part of that perfect whole which is the community, it follows that the law must have as its proper object the well-being of the whole community ... Law, strictly understood, has as its first and principal object the ordering of the common good." (cited in Kelly 1992, 136).

protect the *potestas* of individuals, their capacity to exercise their will in spheres that are not prohibited by those same laws. The individual, construed as a carrier of the subjective rights that support his *potestas*, is the object and the purpose of the law⁹⁹ - in this view, if eventually a good social order results, it is (as later on, congenially with this same view, it would be asserted in relation to the market) a by-product of the aggregate consequences of the effectiveness of subjective rights.

Of course, what I have mentioned is a chapter in the history of liberalism. Many authors have observed that as a political doctrine liberalism distilled the cruel lessons of the religious wars of the sixteenth and seventeenth centuries. But we should add that good part of the work of construction of the individual that Hobbes, Locke, Kant and others portrayed, had been already done by the philosophical and especially the legal theories I have mentioned. The agent carrier of subjective rights was already drawn in these theories, almost ready to be transposed, by those great liberal authors, from the legal to the political realm.

Even though the preceding reflections may look rather distant from a theory of contemporary democracy, this is not the case. To show this, nothing better than invoking Max Weber and the colossal effort he undertook for explaining the emergence and unique characteristics of capitalism in the Northwest. We know that Weber did not assign privileged explanatory status to any of the dimensions he used. His view is particularly relevant in the present context because, in contrast to much of contemporary political science, he paid close attention to legal factors, seeing them as acting in a counterpointal fashion with the emergence of states, capitalism, classes, and types of political authority. Weber made the important point that the emergence of what he called formal-rational law (a repository, I hasten to add, of subjective rights) cannot be mainly attributed to demands or interests of the bourgeoisie since, as Weber points out, a modern, fully capitalist bourgeoisie barely existed at the onset of that process.¹⁰⁰ Rather, this emergence must be accounted for by the centuries' work I have sketched, the corporate interests of the legal professionals that took up this work and, especially, the interests of the main employers of these professionals: rulers engaged in state-making and consequently interested in improving their credit and tax

⁹⁹ Referring to Hobbes' (and Spinoza's) conception of subjective rights, Kriegel (1995, 38/9) puts it well: "Such a definition, which ties rights to individuals and to their *libertas*, breaks decisively with Aristotelianism and with ancient natural law, which conceived of rights and law as *relations* of equity within a natural political society, or as a legalized expression of the most just distribution according to the order of things. Hobbes, by contrast, thinks of rights as the attributes of an individual, a manifestation of his potentialities in the state of nature. In lieu of a realist and objectivist theory of law, we are confronted with a subjectivist and naturalist view" (italics in the original).

¹⁰⁰ Weber 1968, 847 and *passim*.

revenues, as well as in directly subjecting to their control the population of the territories they aimed to rule. For these purposes it was crucial to eliminate organically-conceived status orders (especially feudal ones and autonomous cities, as well as the broad jurisdiction that canon law claimed), and with them Aristotelian/Aquinas views of the law. These rulers found in the universalizing character of subjective rights an effective conduit for the assertion of their sovereignty over all individuals in their territory;¹⁰¹ much violence was needed, but finally the main contours of the present political map of this part of the world were drawn.¹⁰²

The process of legal construction of individual agency was anything but linear and peaceful, and unfolded in a mutually dynamizing relationship with another process. This was the emergence and development of capitalism. As again Weber and in this respect Marx as well remind us, the mutual reinforcements of state-formation, development of capitalism, and expansion of formal-rational law had, among other consequences, the abolition of serfdom¹⁰³ and the availability of "free" labor. This freedom is the subjective right to enter into contracts whereby individuals dispossessed of means of production sell their workforce. The worker of capitalist social relations is an early legal subject, carrier of the rights (few, initially) and the obligations that he, as fits an individual legally construed as an agent, has "freely" agreed with the employer. This is also true of criminal responsibilities, which ceased to be collectively attributed to the clan, the family, or the village, and were transferred, as it again fitted agency, to the respective individuals.¹⁰⁴

I want to emphasize that the early construction of subjective rights, especially in the law of property and of contract for the exchange of goods and services, is the legacy of capitalism and of state-making, not of liberalism or political democracy, both of which emerged after these constructions had become, in the originating countries, widely diffused and highly elaborated legal doctrines.¹⁰⁵ The same is true of the construction

¹⁰¹ As Weber (1968, 852) puts it, "The political interest in the unification of the legal system played a dominant role [in the adoption and expansion of rational-formal law]." See also Bendix 1964, Dyson 1980, Poggi 1978, Spruyt 1994, and Tilly 1975, 1985, and 1990.

¹⁰² At this time, the dictum *cuius regio eius religio*, which had propelled the wars of religion, was substituted by the principle "one state, one [legal] code" (Van Caenegem, 1992, 125).

¹⁰³ But only in these countries and, even among them, with the important exception of slavery in the South of the United States. Later on, in other parts of the world, state-making and the expansion capitalism were far from having these, by and large, beneficial characteristics and consequences.

¹⁰⁴ This is another important theme of the Enlightenment that was transposed to legalisation by the influence of Bentham, Montesquieu, Voltaire and, especially, Beccaria.

¹⁰⁵ Tilly (1997, 87) notes that during this early modern period "strict wage labor displaced the arrangements of indenture, apprenticeship, slavery, and household incorporation under which most subordinate workers had previously labored." See also Habermas 1996, Rosanvallon 1992, Steinfeld 1991, Tilly 1990, and Tomlins 1993.

of property as individual, exclusive, and marketable.¹⁰⁶ Looking at this story from a convergent angle, we should remember that states and capitalism generated territorially-bound markets, and by so doing they further added to a dense texture of subjective rights, including a network of courts that adjudicated these rights, before liberalism and democracy came to the fore.¹⁰⁷

On the other hand, as many have argued, the legal construction of an agent carrier of subjective rights, as it omitted the actual conditions of their exercise and as it excluded other rights, backed and helped to reproduce extremely unequal relationships between capitalists and workers.¹⁰⁸ But this construction contained potentially explosive corollaries. First, if *ego* is attributed legally-enacted agency in certain spheres of life that are, for him and in the aggregate for the whole of society, extremely important, a question that quite naturally follows is: why should this attribution be denied in other spheres and, at any event, who should have the authority to make the pertinent decision? A second corollary proved no less explosive, even if until today it is much less settled than the previous one: if agency entails choice, which actual options may be considered to be reasonably consistent with *ego's* condition as an agent?

The answer to the first question is the history of the further expansion of subjective rights, including the right of suffrage until its present inclusiveness. This history was written by manifold conflicts at the end of which, after having accepted to massively

¹⁰⁶ Janowski (1998, 200) says that “[In the seventeen and eighteen centuries] universalistic legal rights for men’s claims to property are protected by courts well before political and social rights.” It bears mentioning that, in what respects to the modern law of property, its origins go back directly to roman law, that had defined property as exclusive and disposable. Furthermore, Orth (1998) shows that the historical relationship between labor and the laws of property and contract in the common law countries was more complicated than I have rendered here; but these complications do not detract from the fact that the new labor relations, whether they were conceived as springing from the law of property or of contract, were construed as resulting from the free will of the respective individuals.

¹⁰⁷ As Friedland and Alford (1988, 240) note, “The rise of the state progressively constituted the individual as an abstract legal subject with rights - specified independently of social structure - before the law, responsible for his or her actions;” I add that this was also the product of the parallel expansion of capitalism. Rosanvallon (1992) concurs: “The history of the emergence of the individual may be understood as part of the history of civil rights (107) ... [before the French revolution] the notion of [individual] autonomy ... had been already legally formulated in the civil law.”(111) [my translation from French].

¹⁰⁸ “The result of contractual freedom, then, is in the first place the opening of the opportunity to use, by clever utilization of property ownership in the market, these resources without legal restraints as means for the achievement of power over others. The parties interested in power in the market thus are also interested in such a legal order ... coercion is exercised to a considerable extent by the private owners of the means of production and acquisition, to whom the law guarantees their property ... In the labor market, it is left to the ‘free’ discretion of the parties to accept the conditions imposed by those who are economically stronger by virtue of the legal guarantee of their property.” The author of these lines is Weber (1969, 730/1), not Marx.

die in war for the respective countries¹⁰⁹ and exchanging revolution for the welfare state,¹¹⁰ the *classes dangereuses* were finally admitted as participants in the democratic wager - they gained political citizenship.¹¹¹ While this happened, other processes continued in the originating countries. One was that the map of Western Europe and North America was quite firmly drawn, as a consequence of successful, and often cruel, state-making.¹¹² Another was the further expansion of rights in the civil sphere, a process that various German theorists have dubbed as "juridification", in the double sense that already recognized rights and duties were further specified and that new ones were added.¹¹³

These processes meant that, when sometime in the nineteenth century most countries of the Northwest adopted non-inclusive democracy, an overwhelming part of their male population (and, albeit to a limited extent, females, too) had been already assigned a series of subjective rights that regulated numerous parts of their lives.¹¹⁴ These were not - not yet - the political rights of the democratic wager. They were civil rights, rights that pertained to "private" social and economic activities. These rights have been summed-up as "civil citizenship" by T.H. Marshall¹¹⁵ and, more recently, as "bourgeois rights", by Habermas.¹¹⁶ I have discussed this matter, including my reservations about the developmental typologies proposed by these authors, in

¹⁰⁹ See especially Levi 1997 and Skocpol 1994.

¹¹⁰ This generalization glosses over important country variations that are not central to my present discussion. From among the vast literature on this subject see Esping-Andersen 1985 and 1990; Przeworski 1985; Przeworski and Sprague 1988, Rothstein, 1998, Rueschmeyer, Huber Stephens, and Stephens 1992; and Offe and Preuss 1991.

¹¹¹ Not without, in addition, launching vigorous educational efforts for making sure that these sectors would become "truly deserving citizens." This had in the long run important democratizing effects, but for an account of the initial defensiveness of these efforts in France (which to my knowledge were not different from the other originating countries), see Rosanvallon 1992. In this respect it is significant the close attention that Condorcet, Locke, Rousseau, Adam Smith, and other towering members of the Enlightenment paid to education as a crucial medium for enabling agency in the political realm.

¹¹² Tilly 1985 and 1990.

¹¹³ Marshall (1950, 18) comments that: "The story of civil rights in their formative period is one of the gradual addition of new rights to a status that already existed and was held to appertain to all adult members of the community." These were "The rights necessary for individual freedom - liberty of person, freedom of speech, thought and faith, the right to own property and to conclude valid contracts, and right to justice" (1950, 10/1).

¹¹⁴ As Tilly (1994, 7) says in relation to France, "With the Revolution, virtually all French people acquired access to state courts. During the nineteenth century, rights ... expanded, in company with obligations to attend school, serve in the military, reply to censuses, pay individually-assessed taxes, and fulfill other now-standard duties of citizens." This also became true, somewhat later or earlier, in the other originating countries. Neo-institutionalist analyses such as North 1981 and 1991, and North and Weingast 1989 pay close attention to this juridification in the civil and economic sphere.

¹¹⁵ According to Marshall (1964, 71/72) civil rights include "liberty of the person, freedom of speech, thought and faith, the right to own property and to conclude valid contracts, and the right to justice."

¹¹⁶ Referring to these rights, Habermas (1996, 28) notes that "Since Hobbes, the prototype for law in general has been the norms of bourgeois private law, which is based on the freedom to enter into contracts and to own property."

previous work.¹¹⁷ Here I want to stress that, when full political inclusion became an issue, in the originating countries there already existed a rich repertoire of legally enacted and elaborated criteria concerning the attribution of agency to a vast number of individuals. Truly, the scope of these rights belonging to the "private" sphere was, for our contemporary standards, quite limited. But it is also true that, by this process of expanding assignment of subjective rights, the ground was prepared for the extension of concepts, legislation, jurisprudence, and ideologies originating in civil citizenship to political citizenship.¹¹⁸

At this point in time we can only artificially separate liberalism as a political doctrine from the legal history I have sketched. Many of the rights that from its inception liberalism seeks to protect are the same subjective rights that previously had detailed elaboration and extensive legal implantation. Of course, along time liberalism expanded these rights, but every time it did it, consistently with its own premises, it defined these rights as subjective ones. It was as advocates of this kind of rights, too, that liberals demanded and obtained constitutions - whatever else they do, constitutions protect subjective rights.¹¹⁹ These were the constitutions that first institutionalized the wager, albeit on the basis of a restricted suffrage.

These developments meant that, in the originating countries, when the inclusive wager was finally accepted, many (but by no means all) could feel that this decision was not a jump in the void. By then governments were already constrained by highly elaborated and widely extended subjective rights, some of which were enshrined as constitutional rules.¹²⁰ These were, in addition, representative systems, the practice of which tempered the fear, raised by experiences that spanned from Athens to the French revolution, of direct democracy and mob rule. Also, other liberal safeguards

¹¹⁷ O'Donnell 1999c.

¹¹⁸ Rehg (1996, xxi/ii) comments: "In the social-contract tradition going back to Thomas Hobbes ... the legal constitution of society on the basis of individual rights appeared as a plausible extension of the contract relationship that governed the bourgeois economy. The economic institutions of contract and ownership already entailed a view of legal persons as free and equal, and thus as bearers of equal rights." Commenting on Weber, Kronman (1983, 144) adds: "The concept of free labor and the idea of purposive contractual exchange thus both rest upon a similar understanding of what it means to be a legal person, a being with the power to create rights and own property. Each presupposes that an individual's legal personality, his status as a bearer and creator of rights, depends entirely upon his possession of a faculty that may variously be described as the capacity for purposeful action, for voluntary self-regulation or for action in accordance with the conception of a rule."

¹¹⁹ Here I cannot discuss other - power-enabling - aspects of constitutions; on this matter see Hardin 1985, Holmes 1995, Bellamy 1996, Habermas 1996, and Preuss 1996.

¹²⁰ Once again, I am summarily presenting a complicated story. Work by Alexander (forthcoming) and Gould (1999) deal in useful detail with the various patterns and rhythms of these processes in Western Europe.

that have roots in the past (although their history differs from the one I tell here) had been already adopted or gained wide currency, especially the imposition of time limits on elected officers and the division of powers within the regime.¹²¹

These institutional arrangements converged to shape the core principle of liberalism: government must be limited, because it refers to carriers of rights enacted and backed by the very legal system which the government itself must obey and from which derives its authority. I insist that this foundational idea of agents carriers of subjective rights that generate an individual's *potestas* that cannot be invaded or denied except by carefully considered and legally defined reasons, had highly developed roots in some legal theories. These theories first preceded and later on interacted counterpointally with capitalism, with state-making, and, even later on, before the advent of inclusive political democracy, with liberalism. As a result of this long and complex historical trajectory, contemporary democracy is based on the idea of agency as legally enacted and backed. The resulting government, regime, and state exist with reference to and for individuals who are carriers of subjective rights.¹²²

This is, in a nutshell, the legal and institutional architecture of the democratic state. The fact that in the originating countries this architecture was basically in place when the inclusive wager was adopted, mitigated the perceived risks of this decision. As Sartori has noted, "It is certainly not fortuitous that democracy came back to life as a good polity (after millennia of condemnations) in the wake of liberalism;"¹²³ in the same vein, John Dunn has commented that by these processes democracy was made "friendly" to the state (and, I add, to capitalism).¹²⁴ The democratic wager, in addition to being inclusive and universalistic, is a tempered wager: the entrenchment of subjective rights (including the constitutionalization of many of them), the time limitation of incumbency at the top of the regime, the division of powers, and the periodicity of fair elections, diminish the stakes of every election.

¹²¹ For discussion of these institutional developments, see Manin 1995.

¹²² Jones 1994, 88, puts it well: "Political authority is authority wielded over, and on behalf of, human individuals with rights."

¹²³ Sartori 1987, 389.

¹²⁴ Dunn 1992, 248.

11. Comparative excursus (2)

I have presented in an extremely compact way some historical processes in the originating countries, until they adopted the inclusive, universalistic, and tempered wager. As Weber never tired to insist, these were historically unique circumstances that profoundly impressed the characteristics of the countries. On the other hand, in most other democracies, new and old, in the East and in the South, these processes occurred later, in different sequences, and with far less completeness and homogenizing consequences than in the originating countries. These differences, abundantly attested by the respective historical records, have also profoundly impressed the contemporary characteristics of the latter countries, including their states and regimes. Yet the a-historical bent and the narrow focus on the formal aspects of the regime of many existing theories of democracy hinders the study of these factors. Insofar as they may be surmised as having strong influence on the characteristics of many contemporary democracies, this omission is a serious hindrance to the proper comparative scope of democratic theory.

Pending the research that will overcome this omission, here I offer some preliminary remarks, to which I return below, in another comparative excursus. In many new democracies, even if (by definition of such democratic regimes) elections are competitive and both elections and the universalistic wager are institutionalized, there is little effective legal texturing of civil rights, both across their territory and their social classes and sectors. Furthermore, in these countries many of the liberal safeguards were not in place, and in some of them continued not being in place, when the inclusive wager was adopted. The privileged, consequently, saw the extension of the wager as extremely threatening, often unleashing a dynamic of repression and exclusion, counteracted by deep popular alienation and eventually radicalization that further eroded the extension of civil rights and liberal safeguards. In the past and until quite recently, this dynamic fed the emergence of various forms of authoritarian rule in Latin America and elsewhere.¹²⁵

12. Political Citizenship and its Correlates

We saw that political citizenship is a legally-defined status, assigned by a state in its territory, as part and consequence of the democratic wager, to individuals construed as carriers of subjective rights referred to a regime consisting of competitive and

¹²⁵ I have discussed this matter in several works, especially O'Donnell 1973 and 1988.

institutionalized elections and some surrounding freedoms. This status is a mix. It is adscriptive,¹²⁶ in that (excepting naturalization) it pertains to individuals by the sheer fact of being born in a given territory (*ius solis*) or lineage (*ius sanguinis*). It is universalistic, in that within the jurisdiction delimited by a state, it is assigned in the same terms to all adults that meet the nationality criterion. It is also a formal status, as it results from legal rules that in their content, enactment, and adjudication have to satisfy criteria that are specified, in turn, by other legal rules. Finally, political citizenship is public. By this I mean, first, that it is the result of laws that must satisfy carefully spelled out requisites of publicity and, second, that the rights and obligations it assigns to every *ego* imply, and legally demand, a system of mutual recognitions among all individuals, irrespective of their social position, as carriers of such rights and obligations.

We should note that these characteristics of political citizenship are homologous to - more precisely, they are part of - the "private", or civil, subjective rights that I have discussed above. It is important to recognize this. In their origin, their conception of agency, and their legal definition, the political freedoms that we noted when examining various definitions of democracy, are part and parcel of civil rights. This means that civil and political citizenship have a historical, legal and conceptual connection that is much more intimate than recognized by many theories of democracy, realistic or otherwise.¹²⁷ These remarks have empirical implications. Some democracies may be conceived as having a central set of political rights that are surrounded, supported and strengthened by a dense web of civil rights. Other democracies, in contrast, may exhibit (by definition of a democratic regime) these political rights, but the surrounding texture of civil rights may be tiny and/or unevenly distributed along different kinds of individuals social categories and regions. Although I will further discuss this theme, at this moment I note that the differences that may be mapped across cases and time, have a strong bearing on what we might call the depth, or the degree of civil and legal democratization, or the overall quality of democracy in each case or period.

¹²⁶ See Brubaker 1992 and Preuss 1996 for concurrent arguments.

¹²⁷ An exception is Habermas, 1988 and 1996), although as noted I disagree with his overall approach. Other works that are aware of the close relationship between legal and political factors are Bobbio 1989 and 1990, Garzón Valdés 1993, Linz 1998, Preuss 1988 and 1996, and Sartori 1987. Surely it is no accident that these authors, as well as the present one, have been schooled in the European legal and political tradition, in which there never occurred the deep split between legal and political theory that, especially in the United States, originated in the "behavioral revolution" of the 1950s and 1960s.

At this point we should remember that another issue raised by the presumption of agency refers to the options available to each one, both in terms of the capabilities of each individual and of her actual range of choice.¹²⁸ In the originating countries, the answer to this issue branched out in two directions. One focused on private rights, especially but not exclusively, in the - broadly defined - area of contract. A series of legal and jurisprudential criteria were elaborated for voiding, redressing, or preventing situations in which there exists a "manifestly disproportionate"¹²⁹ relationship among the parts, and/or where one of the parts may not be reasonably construed - because of duress, fraud, mental incapacity, etc. - as having lent autonomous consent to the contract.¹³⁰ These tutelary measures are based on a basic criterion of fairness, which in turn is a corollary of the idea of agency: agents are supposed to relate to each other as such agents, i.e., without suffering degrees of inequality, or for whatever reason lack of capabilities, that cancel their autonomy and/or the availability of a reasonable range of choice. Through these legal constructions, the fairness requirement of creating a minimally level playing field among agents was textured into the legal systems of the originating countries. Consequently, to the prior - prior historically and analytically - legal imprinting of universalistic conceptions of agency, there were added numerous substantive legal and jurisprudential considerations of fairness. These additions contradicted the earlier constructions of agency in that they introduced non-universalistic criteria for the assignment and adjudication of rights in various kinds of cases. On the other hand, these additions were consistent with the earlier legal constructions, in that they reflected the recognition that agency should not just be assumed but had to be examined in its effectiveness. This ambivalence - part contradiction with universalistic premises, part consistency with the underlying conception of agency - has greatly contributed for giving to the legal systems of the originating countries, and others inspired in the former, their enormous complexity.

The second direction in which the issue of agency and its relationship to options branched out is better known to political scientists and sociologists. I refer to the emergence and development of welfare legislation. Here again the value of fairness

¹²⁸ From now on, when I refer to "options" I mean the capability of actually making choices, and the range of choice with which every individual is actually endowed. In the present text, my discussion of this complex matter is rudimentary, but I hope sufficient for the piece of legal history I want to highlight; for apposite discussion of options and their necessary connection to agency, see Raz 1986.

¹²⁹ As stated in Section 138 of the German Civil Code.

¹³⁰ This was another long and complex evolution, which in the originating countries had quite significant variations, especially in its timing. See Atiya 1979, Van Caenegem 1992 and Trelbicoock 1993; the seminal discussion is again in Weber (1968). It bears noting that, accompanying and supporting this evolution, the individualistic conception of the will theory of contract (and of rights in general) was revised toward a more relational view of rights; see Dagger 1997, 21 and *passim*.

owed to agency stands out, albeit focused on various social categories, not so much on individuals as in private law. Through another long and convoluted process that I need not detail here,¹³¹ the newly accepted participants in the wager exchanged their acceptance of political democracy - including the tempering of the wager by the safeguards I have noted - for a share in the benefits of the welfare state. These benefits were not only material; through collective representation and other devices, these actors diminished the sharp *de facto* inequality with respect to capitalists and the state that Marx and others had pointedly denounced behind the universalism of the existing legal systems. By means of welfare legislation, and with ups and downs in terms of the respective power relationships,¹³² some basic and quite widely shared views of fairness, building on earlier conceptions of individual agency and partially transforming them, were textured into the legal system. As in private law but usually referred to collectively defined classes of agents, welfare legislation expressed the view that, if agents are to be reasonably presumed to be such agents, then society, and especially the state and its legal system, should not be indifferent to the options everyone actually faces. Preventive and remedial actions were consequently mandated, ranging from supporting basic levels of material conditions to various mechanisms of collective representation for those who otherwise would be too weak to be presumed to have truly autonomous will and adequate choices. Although they have not been an unmixed blessing,¹³³ these developments, imprinted in private and public law, were democratizing changes. They further densified the legal texture that enacts and backs the very same agency that is presupposed by democracy.

¹³¹ See the works cited in fn. 110. Perhaps I should clarify that from this literature it results that the initial motivation of various welfare policies was preempting popular challenges or attaining narrowly defined sectorial benefits. But these very initiatives would not have existed had them not appealed or responded to widespread, intense and amply documented feelings about the unfairness of sharp inequalities and of severe risks along the lifecourse and in the work place. As, in the paradigmatic case of social welfare initiation from above, Bismarck put it, "If there had been no Social Democracy and if many people had not feared it, even the modest progress which we have now achieved in the field of social reform would not have been made." (quoted in Goldstein 1983, 346).

¹³² For example, the contemporary neo-conservative offensive aims, precisely, at eroding these partially equalizing measures. In most of contemporary Latin America, shaken by severe economic crises and endowed with weak legal and welfare systems, the consequences of this offensive have been particularly devastating; in relation to Brazil and the Southern Cone of Latin America, discussion of this and related matters may be found in Ippolito-O'Donnell forthcoming.

¹³³ Weber (1968) dubbed these processes of "materialization" of the law, insofar as they introduced non-universalistic rules and criteria of substantive justice on formal-rational law. Recently, criticisms of the "legal pollution" (Teubner 1988, and Preuss 1988) produced by these legal developments became widespread from many quarters of both right and left. This is a well known literature that is not central to my present analysis. I note, however, that these criticisms seriously neglect the equalizing advances achieved in many respects by these developments. The counterfactual that should temper these criticisms is the much more unfavorable situation of countries where welfare policies were very partially adopted or implemented.

We have seen that in the originating countries there existed a long and complex process which, mainly through legal rules, encompassed society, economy, and state by means of a universalistic conception of agency, which afterwards was partially transformed by values of fairness grounded on that same conception of agency. Further on I will discuss some implications of this process. For the time being I note that, at least on logical grounds, the relationship between agency and options in the political sphere bears close relationship with this same issue as referred to private law and welfare legislation. Put differently, posing this issue in the political sphere involves going beyond the universalistic assignment of political rights we examined in preceding sections: it leads to asking about the conditions that may, or may not, allow the effective exercise of political citizenship.

We saw that, in relation to civil and social rights, this issue could not be ignored by private law and by welfare legislation; it is not clear to me on what grounds it is permissible to ignore it in relation to political rights. Because there is, as I have shown, such a close connection between civil and political rights (and, more recently, social rights, too), it seems to me inconsistent to omit the question of the effectiveness of political citizenship when referred to individuals who are actually deprived of many civil and social rights and, consequently, of minimally reasonable options. Truly, in a democratic regime these same individuals are assigned the universalistic political rights we have examined. Truly, too, this assignment implies, by itself, great progress in relation to authoritarian rule. Yet looking exclusively at this side of the matter means eliding from democratic theory the very issue of actual agency and options that private law and welfare legislation could not ignore. This seems to me an undue, and deeply sterilizing, restriction. Instead, democratic theory must come to terms with some central facts: one is that since Athens, albeit restricted to a few, and up to today, when imputed to many, democracy is premised on agency; this entailment was inscribed, long before contemporary democratic regimes, in manifold aspects of the legal system and its concomitant value of the fairness due to agents. Another central fact is the homology between civil and political rights, and the historical, legal, and conceptual origins of political on civil rights. These facts account for the stubborn reemergence, in theory and in practice, of the issue concerning the effectiveness of political citizenship, both as a theoretical and a moral concern.

We see now the root reason of the boundary problems of political rights, and of their undecidability. Agency has direct, and concurrent, implications in the civil and the political spheres because it is the legally enacted aspect of a moral conception of the

human being as an autonomous, reasonable, and responsible individual - an agent.¹³⁴ This view, or presumption, cannot be validly elided - logically, morally, or legally - from the issue of the options available to each one, both in terms of capabilities and of range of choice. In turn, insofar as democracy entails agency (something which we also saw, from a different but convergent angle, when discussing the wager), there is no way to exorcise from the theory and practice of democracy the moral and practical questions referred to the effectiveness of political citizenship. The can of worms turns out to be even bigger than Schumpeter feared, but still may be amenable to intellectually disciplined treatment.

At this point it may be useful to include some propositions, for which I continue the numbering began in the preceding sections.

VIII. A democratic regime, or political democracy, or polyarchy, is the result of an universalistic and inclusive, but (in some countries) tempered, wager.

IX. In the originating countries, political citizenship found direct roots, including well developed and broadly diffused concepts, practices and institutions, in the long preceding process of construction of agency, conceived as a legal subject and his/her subjective civil rights. This conception of agency is the legally enacted aspect of a moral view of the individual as an autonomous, reasonable, and responsible being.

X. The rules that enact political citizenship are part and parcel of a legal system that is premised on this conception of agency. In turn, this conception logically grounds and justifies the democratic wager.

XI. Some philosophies and moral theories dispute the validity or usefulness of this conception, while others that accept it disagree as to its foundations and implications. This is interesting and important. Yet we must not forget that, in the originating countries, this conception has been deeply and profusely impressed in their legal systems and, consequently, in their whole social structure.

XII. It was in and by these legal systems that, partially contradicting their universalistic orientation, the issue concerning the options (i.e., actual

¹³⁴ This same view was memorably inscribed in the French revolution's Universal Declaration of the Rights of Man, and in the First Amendment to the constitution of the United States. Later on, starting with the 1948 United Nations Declaration of Human Rights and following with numerous international conventions and declarations, this same view has been inscribed in international law, creating a kind of contemporary Grotian *ius gentium* to which most governments at least nominally must abide.

capability and range of choice) of each agent was recognized. As a consequence, manifold partially equalizing measures were undertaken in both in civil law and in welfare legislation. These measures, inspired on a view of fairness due to a proper consideration of agency, generated, albeit not without trade-offs, further overall democratization.

In the following section I turn to some comparative issues.

13. Comparative excursus (3)

When non-originating countries imported, recently or in the past, the institutional paraphernalia of a democratic regime (elections, constitutions, congress, and the like) they did more than this. These countries also imported legal systems that are premised, and enact in manifold rules, universalistic conceptions of individual agency and its consequent subjective rights. However, the overall social texture of the adopting societies may not include an extensive and elaborate implantation of these rights; rather, organic, or otherwise traditional or even maffia-like, conceptions of justice and law may prevail.¹³⁵ When this is the case, the adoption of democracy and its surrounding freedoms generates a severe disjunction between these rights and the general texture of society, including the ways in which rights and obligations, political and otherwise, are conceived and effectuated. In other words, political citizenship may be implanted in the midst of very little, or highly skewed, civil citizenship, not to say anything of social welfare rights.

These cases may still be polyarchies or political democracies as defined above, but the workings of this regime, as well as its relationships with state and society, are likely to be significantly different from those of the originating countries.¹³⁶ At least, we may surmise that the extension and, so to speak, the vigor of political citizenship rights

¹³⁵ For the innumerable discussions that this disjunction has generated, in the East and in the South, around the *pays réel* and the *pays légal*, see O'Donnell 1994. This is another extremely complex historical process to which I can only make very brief reference here. In some colonial or semi-colonial countries, legal anthropologists have studied the fascinating ambiguities that surrounded the adoption of European legal systems and their interrelationships with preexisting ones (on Egypt, for example, see Brown 1995); to my knowledge, however, much work remains to be done on this important topic. Jaksić (forthcoming) book on Andrés Bello and the crucial influence he exercised on the adoption and adaptation of various strands of European legislation in several nineteenth century Latin American countries is also apposite.

¹³⁶ For arguments in this direction, see DaMatta 1987, Fox 1994a and 1994b, Neves 1994 and 1997, Schaffer 1998, and O'Donnell 1993, 1996a, and 1999c.

will be strongly influenced by the overall effectiveness of the legal system, including its civil and social rights. At the present stage of our knowledge, these are no more than hypotheses that remain to be empirically explored; but we can formulate them only if we take into consideration historical and legal aspects that often remain implicit in democratic theory. There is another issue that is closely related to the preceding one, insofar as it points to another serious gap in the functioning of the legal system. This issue refers to what I have termed the deficiency in "horizontal accountability" of many of these democracies, expressed in executives that try to sidestep, if not eliminate, many of the institutional safeguards I mentioned above. Since I have discussed this matter in a recently published text,¹³⁷ I will not dwell on it here.

14. "Political" freedoms?

We have not yet concluded the discussion of political freedoms. We saw that there are some freedoms - more properly defined as rights - that pertain to the effectuation of competitive elections: the right to vote and to be elected as well as, generally, participating in actions related to the holding of fair elections. These are positive rights, protected by the surrounding freedoms that I have discussed and to which we must now return. Again taking up the freedoms proposed by Dahl, we note a difference among them. One, the availability of free and pluralistic information, is a characteristic of the social context, independent of the decisions of single individuals. Instead, the other two freedoms, of expression and association, are subjective rights. They are part of *ego's potestas*, her right not to be interfered when undertaking, or not, the actions of expressing herself or associating.

Once again we find a boundary problem: it is undecidable which acts of expressing or associating are "political" or not. The reason, already noted, is that the rights of expression and of association, and others relevant to democracy, are part of the civil freedoms I have discussed. Obviously, the social sites in which the rights of expression and association are relevant, and legally protected, are much broader than the sphere of political regime. In this sense, albeit without apparent awareness, the realistic definitions of democracy, as well as others, perform a double operation. One, they "adopt" some of these freedoms, in the sense that they take them into

¹³⁷ O'Donnell 1999b. In this text I discuss the weakness of the liberal component of these democracies as well as of what I term their republican dimension.

consideration as long as they deem such freedoms to directly refer to a democratic regime.¹³⁸ Second, these definitions "promote" the same freedoms to the rank of necessary conditions of such a regime. However, because of the problem of internal boundaries I have commented upon, this adoption and promotion is unavoidably arbitrary: it is hard to imagine that, say, the freedoms of expression and of association would be effective in the realm of politics while they are grossly denied in other spheres of social life. Political freedoms shade off into a broader set of civil freedoms because they have most of their actual practice, their historical origin and their primary legal formulation in the latter. Expressing and associating are typical civil freedoms; they became legally enacted rights long before they were also recognized as "political" rights relevant to a democratic regime. Consequently, there is no clear and firm dividing line between the civil and the political side of these freedoms. Both share the same conception of agency and its subjective rights, with the added detail, I insist, that political rights are an extension, both legal and historical, of civil rights - arriving from a different angle, we have reencountered the boundary problems noted in Section 5.¹³⁹

15. On the state and its legal dimension

There is another conclusion that I want to draw at this point. This conclusion derives from fact that all these rights - civil, political, and social - are enacted and backed by a legal system. This legal system is a part, or an aspect, of the state. Normally, the state extends its rule, most of it effectuated in the grammar of law, throughout the territory it encompasses. The implication is that, since we have seen (proposition 6, above) that for a democratic regime to exist there must also exist a territorial delimitation and at least the legally sanctioned rights that protect some "political" freedoms, we have shifted our discussion from a regime to a state. In other works¹⁴⁰ I argue that the state should not only be conceived as a set of bureaucracies. The state also includes a legal dimension, the legal system that it enacts and normally backs with its supremacy of coercion over the territory that it delimits.¹⁴¹ It is this legal system that embraces and constitutes *qua* legal subjects the individuals in the territory. It follows that, insofar as it upholds the democratic wager as well as a regime consisting of competitive

¹³⁸ For a concurrent argument see Flathman 1976.

¹³⁹ At this point it should not surprise us that in their careful review of many definitions of democracy Collier and Levitsky (1997, 433) conclude that "[T]here is disagreement about which attributes are needed for the definition [of democracy] to be viable."

¹⁴⁰ I discuss this matter in O'Donnell 1993 and 1999c.

¹⁴¹ For a concurrent view see Bobbio 1989, 47.

elections and some surrounding freedoms, this legal system, and the state of which it is a part, is democratic. Democraticness is an attribute of the state, not only of the regime. This state is a Democratic *Rechtsstaat*, a *Estado Democrático de Derecho*, in that it enacts and backs the legal rules referred to the existence and persistence of a democratic regime.¹⁴²

I noted above the difference between the right of access to free and pluralist information with respect to rights such as those of expression and association. Even though it is of current use, I am using with reluctance the distinction between positive and negative rights, which has been persuasively criticized by several authors.¹⁴³ I keep this distinction, however, because it is heuristically useful for my present analysis, especially for noting that, contrary to widely held views, not all political freedoms are negative ones. There is at least one right, implied by the former, that is positive. I refer to the right of fair and expeditious access to courts. This right is positive, as it involves the expectation that some state agents will undertake, if legally appropriate, actions oriented to the effectuation of the above mentioned freedoms.¹⁴⁴ The denial of this right would mean that these freedoms are purely nominal. With this assertion we have again run into the state *qua* legal system that enacts and backs freedoms that, in spite of differences among authors as to which to list specifically, there is wide agreement that are basic components of democracy. The point at the present stage of my discussion is that, in addition to the legal rules already discussed, we have just identified some institutions of the state, courts prominently. This allows me to complete the picture of a legal system: it is not just an aggregation of rules but properly a system, consisting of the interlacing of networks of legal rules and of legally-regulated institutions. In turn, a species of this *genus*, a democratic legal system, is one that not only, as noted above, enacts and backs the rights and freedoms attached to a democratic regime; it is also a system characterized by the crucial fact that there is no power in the state nor in the regime (nor, for that matter, in society) that is *de legibus solutus*. In a democratic legal system - or, equivalently, in a democratic *Rechtsstaat* or *Estado Democrático de Derecho* - all powers are subject to the legal authority of other powers¹⁴⁵ - this legal system "closes", in the sense that nobody is above or beyond its rules.¹⁴⁶

¹⁴² For further discussion see O'Donnell 1999b.

¹⁴³ See Holmes and Sunstein 1999, Raz 1986, Shue 1980, Skinner 1984, and Taylor 1993.

¹⁴⁴ For discussion of this matter see Fábre 1998.

¹⁴⁵ This is what some German theorists have labelled the "indisponibility" of the legal system for the rulers; see especially Preuss 1996b and Habermas 1988c. I discuss this aspect, under the rubric of horizontal accountability, in O'Donnell 1999b. As it may be obvious, this characteristic is closely related to the safeguard of the rights and freedoms I discuss above; otherwise, there would exist some ultimately uncontrollable power(s) that may unilaterally cancel these rights and freedoms. This topic has interesting ramifications that I cannot pursue here; furthermore, I am glossing over the

We have reached another conclusion. Before I noted that there are two specific characteristics of political democracy, not shared by any other regime: competitive and institutionalized elections, and the inclusive and universalistic wager. Now we have just seen that there are two other specific characteristics: one, by logical implication of the definition of a democratic regime, a legal system that enacts and backs the rights and freedoms attached to this regime; second, the "rounding" of the legal system so that no person, role, or institution is *de legibus solutus*.¹⁴⁷ The difference is that the first two characteristics are located at the level of the regime, while the last two ones are located at the level of the legal system of the state - again we see that an exclusive focus on the regime is insufficient for an adequate characterization of democracy. These conclusions may be stated as a proposition:

XIII. Democracy has four unique differentiating characteristics in relation to all other political types:

- 1. Competitive and institutionalized elections;**
- 2. An inclusive and universalistic wager;**
- 3. A legal system that enacts and backs - at least - the rights and freedoms included in the definition of a democratic regime; and**
- 4. A legal system that prevents that anyone may be *de legibus solutus*.**

The first two characteristics pertain to the regime, the last two to the state and its legal system.

Another aspect of a legal system is its effectiveness (or, according to the terminology employed by some authors, its validity), i.e., the degree to which it actually orders social relations. The effectiveness of a legal system is a function of its interlacing. At one level, which we might call vertical, of, say, a judge dealing with a criminal case, her authority would be nil if it were not joined, at several stages of the process, by the police, prosecutors, defenders, etc., as well as by, eventually, higher courts and

fact, not directly relevant to my present discussion, that in some countries this "rounding up" of the legal system was achieved under non-inclusive, oligarchic democracies

¹⁴⁶ On this matter see, from various but in this aspect concurrent perspectives, Alchourron and Bulygin 1971, Fuller 1981, Habermas 1996, Hart 1961, Ingram 1985, and Kelsen 1962. For elaboration of my own views see O'Donnell 1999c.

¹⁴⁷ In all other political types, there is always somebody (a dictator, a king, a vanguard party, a military *junta*, a theocracy, etc.) who may unilaterally void or suspend whatever legal rules exist, including those that regulate their roles.

prisons.¹⁴⁸ Horizontally, I noted that, in terms of relations internal to the regime and the state, a democratic legal system entails that no public officer can escape from legal controls as to the lawfulness and appropriateness of his actions, as defined by agencies that are legally enabled to exercise these controls. In both dimensions, vertical and horizontal, the legal system presupposes what Linz and Stepan¹⁴⁹ call an "effective state;" in my own terms, it is not just a matter of legislation but also of a vast and complex network of state institutions that, by and large, operate in the direction of insuring the effectiveness of the legal system - as we shall see, the weakness of this kind of state is one of the most puzzling, and disturbing, characteristic of many new democracies.

16. A Look at the Overall Social Context

Having discussed the legal system, we turn to freedom of information. I noted that this one is neither a positive nor a negative right. Rather, it is a social given, a characteristic of the overall social context, independent of the will of every individual. Freedom of information is a generally beneficial feature of society, a public good characterized as such by being indivisible, non-excludable, and nonrival.¹⁵⁰

Freedom of information and its cognates, freedom of opinion and of expression, as shown by the enormous attention that it is paid to it in legal theory and practice, is a freedom that spans over practically all social sites, well beyond the regime.¹⁵¹ To be reasonably effective, this freedom presupposes two things: one is an overall social context that is generally pluralistic and tolerant; the other is a legal system that backs it. Insofar as we agree that freedom of information is one of the necessary surrounding freedoms of a democratic regime we have, once again, gone beyond the regime and run not only - once more - into the state and its legal system. We have also run into some general features of the overall social context.

¹⁴⁸ To come back to a contrasting comparison, in Méndez, O'Donnell, and Pinheiro 1999, chapters by Chevigny (on the police), Brody (on prisons), and Garro and Correa Sutil (both on access to courts) conclusively show how in Latin America this interlacing is repeatedly interrupted and the law, consequently, no less repeatedly rendered ineffective; see also Domingo 1999.

¹⁴⁹ Linz and Stepan 1996, 37.

¹⁵⁰ See Raz 1986 and 1994 for excellent discussion of this freedom as a public good that characterizes the overall social context. For the classic definition of public goods see Samuelson 1954.

¹⁵¹ Actually, Dahl's definition (footnote 43) speaks of freedom of access to information; but if information is to be freely accessed, it has to be freely issued; as Dahl himself puts it (1989, 221) "alternatives sources of information exist and are protected by laws."

Due to these connections, we find another boundary problem: it is undecidable where and on the basis of what theoretical criteria we may trace a clear and firm dividing line between aspects of freedom of information that are relevant to political democracy and those which are not. For example, in a given case quite open discussion might be allowed about political issues, but these issues may be narrowly defined. If, say, the public discussion of gender or sexual diversity rights were censored, or if groups promoting agrarian reform were prohibited from accessing the media, we would have serious doubts about considering this freedom sufficiently satisfied. On the other hand, in the not distant past of the originating countries, these restrictions were not considered problematic. As we saw with the boundary problems of other freedoms, this one also presents a vexing comparative question: would it be fair, theoretically and normatively, to apply to new democracies the criteria that nowadays the originating countries apply to themselves, or should we accept more restrictive criteria such as the ones applied by the latter decades ago - or else? I cannot deal with this question in the present text. I just want to point out that by posing this kind of question we are referring to a certain degree, or quality, of democraticness of the overall social context, not just of the regime and the state. At least, it seems to me that it is appropriate to assert that countries where the ability of expressing opinions and accessing information media has been gained by groups and movements such as the ones I have exemplified, are in an important sense more democratic than countries where this is not the case. If this judgment makes sense, then we should realize that it mainly characterizes the overall social context, not the regime or the state.

Now we can include some propositions:

- XIV. In the realistic definitions of democracy, the freedoms that surround fair elections are deemed to be "political" by means of an operation of adoption and promotion of what actually are classic civil rights. Although this operation is useful for characterizing a democratic regime, it further adds to the boundary problems, and the subsequent undecidability, of these freedoms.¹⁵²**
- XV. The freedoms listed by Dahl, and in more or less detail by other authors, turn out to be of different nature. Some are positive rights of participation in various ways in competitive elections. Other rights, such as freedom of expression and association, are commonly viewed as negative ones,**

¹⁵² Remember, however, that I have argued that this fact does not detract from the usefulness of listing these political freedoms.

although their effectiveness implies at least one positive right, fair and expeditious access to courts. Finally, freedom of information and, in general, by implication of this freedom, a basically pluralist and tolerant social context, is neither a negative or a positive freedom, but a public good that qualifies the overall social context and is itself backed by a (democratic) legal system.

17. Comparative excursus (4)

I have discussed the freedoms that many definitions of democracy list, and noticed the boundary problems that these listings share. This requires further examination, which I begin by bringing in situations that nowadays are rare in the originating countries but are frequent, if not widespread, in many new democracies. In these, by definition, competitive and institutionalized elections and certain political freedoms exist. However, other important freedoms and guarantees are not effective, including some that are part of the classic repertoire of civil rights. I refer to situations where women and various minorities are severely discriminated even if the text of the law prohibits it; workers or peasants are denied, *de jure* or *de facto*, rights of unionizing; various rights of poor and discriminated people are systematically violated by the police and various mafia-kind of groups; access to courts is extremely biased, and a long etc.¹⁵³ These people may enjoy political rights of the kind already spelled out; however, many of their civil rights are curtailed, if not unavailable. They are political citizens, but they enjoy at best a truncated or intermittent civil citizenship. Simply, but importantly enough to be taken into account as something more than a non-theorized observation, in many democracies, new and old, of the South and the East, the individuals that suffer truncated civil citizenship are a large proportion, if not a majority, of the respective populations.

This is a very important difference in relation to the originating countries, where in most cases, as we saw, the rights entailed by civil citizenship achieved extensive and elaborate implantation before the democratic wager was adopted, and later on additional civil and social welfare rights were also enacted. This difference is closely related to another. I mentioned that in the originating countries the process of state-making and of emergence of capitalism had been successfully undertaken - by and

¹⁵³ For a quite detailed (and dismal) inventory and discussion of these and related problems in contemporary Latin America, see Méndez, O'Donnell, and Pinheiro 1999.

large and with exceptions that pale in importance when compared to the history of many new democracies - before the inclusive democratic wager was made. In the originating countries, successful state-making and expansion of capitalism meant that a legal system based on conceptions of individual agency actually ruled across the territory of the state. Instead, in many democracies in the East and the South (let alone countries that do not qualify as such democracies), not much of these homogenizing processes have taken place. Rather, the geography of these countries is marked by regions, some of them huge, where the legal system enacted by the state has little effective presence. This is not only a problem in the rural areas; it is also true of many cities, where in their peripheries (and everywhere for some discriminated sectors) there is also little effective state legality.¹⁵⁴ Part of the problem is that during the past twenty years, in many cases already under democratic regimes, these "brown areas" have grown, not diminished. Another way of looking at this problem is in terms of the very uneven way in which capitalism has expanded in these countries. In them there exists a complex mix of capital/labor relations; in particular, huge, and growing, informal markets are a depository, not only of deep poverty, but also of pre- and proto-capitalist, even servile, social relations.¹⁵⁵

We must also take into consideration that many of these people live under such poverty that their overwhelming concern is sheer survival; they do not have opportunities, material resources, education, time, or even energy to do much beyond this. These privations mean that these individuals are materially poor, while the previously listed ones entail that they also are legally poor. Material and legal poverty is the actual condition of large parts and, in some countries, of the majority of the population of democracies, new and old, in the East and in the South.

¹⁵⁴ I speak of effective state legality because these "brown areas" (as I call them in O'Donnell 1993) are territorially-based system of domination, in which other, *mafia*-like legal systems exist and complexly mix with state legality. Some of these areas, where state officials rarely even dare to enter, may be, as in Brazil, as large as 70,000 square kilometers (*Veja* 1997, reporting on an area in the state of Pernambuco which, significantly, is known as the "Marihuana Polygon.") For further discussion of these matters, see Holston 1991, Pásara 1998, and O'Donnell 1993, and for detail again see Méndez, O'Donnell, and Pinheiro 1999. In several works, Alain Touraine (especially 1988) has insisted on these characteristics of Latin America.

¹⁵⁵ It has been estimated that in 1995, 55.7 percent of the urban working age population were in the informal market; furthermore, this percentage has been growing consistently: it was 40.2 in 1980, 47.0 in 1985, and 52.1 in 1990 (Thorp 1998, 221 and data cited therein). Referring to a previous period, 1950-1980, Portes (1993, 121) notes that "contrary to its course in the advanced countries, self-employment did not decline with industrialization but remained essentially constant during this thirty-year period." On the informal market in Latin America see also Portes and Schaffler 1993, Rakowski 1994, Roberts 1994, and Tokman 1992, and 1994). Furthermore, by the early 1990s, 46 percent of the Latin American population lived in poverty (a total of 195 million), and approximately half of these were indigents, defined as lacking means for minimally necessary food intake; furthermore, by 1990 the number of poor in Latin America in relation to 1970 had increased by 76 million (data from O'Donnell 1998; for further detail see Altimir 1998).

An important question is whether these facts should be taken as relevant to a theory of democracy, at least for one that purports to include cases afflicted by characteristics such as the ones I have sketched. Some observers, especially in the countries that suffer this kind of problem, argue that these problems demonstrate that "democracy" is a just fake for masking huge inequalities - this is one reason for the proliferation of adjectives and qualifiers registered by Collier and Levitsky.¹⁵⁶ For others, like myself, who believe that in spite of its limitations a democratic regime is a very valuable achievement, these views are worrisome. It is even more worrisome if we consider that in many countries democratically elected governments have been unable to ameliorate, and in some cases have worsened this - it has to be admitted - morally repugnant situation. On the other hand, the answer of other observers about the relevance of this situation is a curt "no:" they may regret it, but a theory of democracy is about a regime, and the regime is about behaviors and institutions that, unless gross loss of parsimony is committed, the analysis should isolate from legal, social and economic conditions - these conditions are better left to the respective professions, and to moralists and ideologues of various guises.

However, the intimate connection I have drawn between political, civil and social rights, and their common grounding on conceptions of agency and the fair treatment due to it, suggests that this position is untenable. I believe that there are two issues that democratic theory should confront head on. One is, simply but tragically, the hundred of millions of individuals that have their physical and intellectual development cruelly "stunted " (this is the graphic term used in the relevant literature) by malnutrition and diseases typical of extreme poverty.¹⁵⁷ The other issue is life under constant fear of violence, about which Shklar¹⁵⁸ has so eloquently written, and that in these countries plagues the lives of many, especially those who inhabit brown areas and/or belong to discriminated groups. Except for truly exceptional individuals, both problems, destitution and constant fear, prevent the existence or the exercise of basic aspects of agency, including the availability of a range of options minimally

¹⁵⁶ Collier and Levitsky 1997.

¹⁵⁷ See the excellent discussion and data in Dasgupta 1993, who concludes that extreme poverty even affects the sheer capacity to work: "It is often said that even when a person owns no physical assets she owns one asset that is inalienable, namely *labour power*. [I have] revealed the important truth that this is false... Conversion of potential into actual labor power can be realized if the person finds the means for making the conversion, not otherwise. Nutrition and health-care are the necessary means to this." (italics in the original). On this matter see also the influential works of Sen, especially 1992 and 1993. For data and discussion about Latin America see Borón 1995 and, from a medical/biological standpoint, A. O'Donnell forthcoming. About a relatively wealthy country, Argentina, that nevertheless suffers to a high extent these ills, see Stillwagon 1998. An anthropological study that details the devastating consequences, physical and psychological, of extreme poverty in a Brazilian city is Scheper-Hughes 1992.

¹⁵⁸ Shklar 1989.

consistent with the latter; this "life of coerced choices" is intrinsically opposed to agency.¹⁵⁹

These issues are ignored by most theories of democracy.¹⁶⁰ Yet, insofar as democracy entails agency, and agency is meaningless without minimally reasonable and non-coerced options, I can hardly see how these problems can be ignored; we saw that there are no logical, legal or historical grounds for eliding political from civil and social agency. That, by and large, widespread and extreme poverty and constant fear are not problems that seriously affect the originating countries, is not a good reason for overlooking them in new democracies. For these cases, one crucial question to be researched - arguably the most important one raised from the perspective I have adopted - is to what extent, and under what conditions, poor sectors and discriminated groups may use the available political freedoms as a platform of protection and empowerment for struggles toward the extension of their civil and social rights.¹⁶¹

18. Some final propositions

We have undertaken a rather long, albeit in many aspects preliminary, incursion into democratic theory. Since I have left many topics pending for discussion in future texts and, especially, because the broadening of the scope of democratic theory that I am proposing runs counter to most mainstream views that prefer to restrict the scope of this theory to the regime, it is probably useful to summarize, by way of some propositions, the various terrains we have surveyed.

XVI. In agreement with common parlance, I believe that the existence of a democratic regime suffices to (metonymically) qualify a given country as "democratic", even though it may exhibit serious deficiencies as to the effectiveness of civil and social rights.

XVII. The existence of such a regime requires a state that bounds territorially those who are political citizens, i.e., the carriers of the rights and

¹⁵⁹ Raz 1986, 123.

¹⁶⁰ This is not true of all brands of democratic theory. However, in most cases, to my knowledge works that take this kind of situation into account do not go much beyond its rhetorical denunciation, often joined by the blanket denial of the democraticness of the regime.

¹⁶¹ For some speculations on this matter, see O'Donnell 1998. The abundant, varied, and uneven literature on social movements that was spawned by the transitions from authoritarian rule contains a wealth of information relevant to this matter. I am not aware, however, of studies that have specifically focused on the question I am posing.

obligations instituted by the regime. It also requires a legal system that, whichever its deficiencies in other respects, guarantees the universalistic and inclusive effectiveness of the positive rights of voting and being voted, as well as of some basic "political" freedoms included in the definition of a democratic regime.

XVII. However, the ultimate undecidability of these rights and freedoms means that, even at the level of the regime, excepting cases clearly located in the opposite poles of high effectiveness and of negation of these rights and freedoms, disputes are deemed to arise as to the democratic or non-democratic character of such regime.

XIX. Still at the level of the regime, a high degree of effectiveness of these rights and freedoms, together with various measures enhancing the participation of citizens as well as the transparency and accountability of governments, may justify assessments as to the various degrees or types of political democratization, across time and/or cases, of the countries that include such regimes.

XX. Beyond the regime, various characteristics of the state (especially its legal system) and of the overall social context, may justify assessments as to the various degrees of *civil* and *social* democratization, across time and/or cases, of each country.

XXI. The conception of human beings as agents insolubly links the preceding spheres and logically grounds their pertinence to democratic theory, particularly insofar as this conception is textured by the legal system into manifold social sites, including the regime.

19. A Final Pointer

There is a topic to which I have barely hinted at, because it is too broad and important to be dealt with here. I want, however, as I have done with other topics, to leave a pointer on this matter. It is that, as we saw concerning other topics, and for equivalent reasons, the issue of what options actually enable agency is undecidable. Where and on the basis of what criteria do we draw a line above which agency may be construed as enabled? We can - again, inductively - determine conditions of such deprivation that there can be little doubt concerning the denial of agency. Yet this determination is purely negative: establishing dimensions which, alone or concurrently, deny agency

does not tell us at what point, or line, the options for agency may be deemed to be positively satisfied. Furthermore, and same as we saw with various kinds of rights and freedoms, the respective criteria has greatly changed in the history of the originating countries (among which, in addition, nowadays there are important variations in this matter). It is an even harder question to establish criteria to be reasonably applied in countries that command far less resources than the former ones.

In synthesis, all the dimensions of democracy irresistibly spill over every aspect on which agency is at stake. This may bother a geometric mind. I believe, rather, that it gives democracy its peculiar dynamic and historical openness. The undecidability of political freedoms, the always possible extension or retraction of civil and social welfare rights, and - at bottom, encompassing them all - the issue of the options that enable agency, are the very field on which, under democracy, political competition has been and forever will continue being played. Truly, many of the rules of this play are determined by the regime, but the struggles for limiting and expanding rights, and for defining if there should be, and at what levels, agency-enabling conditions, are political and, indeed, moral struggles that take place both inside and well beyond the regime. In this sense, a fact I mentioned earlier acquires particular relevance: the universalistic assignment of political freedoms and the inclusive wager generate at least the nutshell of a public sphere. This sphere, with varying (from country to country and from period to period) connections with various spheres of social and political struggle, may be used as a springboard for the deliberations, debates, pressures, and protests that nurture these struggles. Of course, what is demanded, and how and in what areas, depends on each case; yet, the universalistic assignment of political freedoms and the inclusive wager create possibilities of empowerment that every other kind of political rule lacks.

20. Coda

I have dealt with various aspects contained or entailed in definitions of a democratic regime (or polyarchy, or political democracy) especially realistic ones with which in general I agree, although I have found necessary to precise them. In proposing a realistic and restricted definition of a democratic regime, I pursued the logical and some of the empirical implications of its attributes and components, and noted aspects that spill over, with undecidable boundaries, into broader issues. These issues I attached, first, to the regime, then, even if in a very cursory way, to some moral

themes, later to the state (especially the legal system that is part of it), and finally to some characteristics of the overall social context. Through these explorations we discovered a common underlying issue, agency.

As I warned in the introduction, in the present text these connections are just pointers to topics to be pursued in future texts. However, starting from the relatively firm terrain which I hope we have achieved by means of a realistic and restricted definition of a democratic regime, these pointers indicate paths through which a theoretically disciplined theory of democracy may be expanded. This expansion seems to me necessary, both for the sake of democratic theory *tout court* and because it would help guiding the huge research agenda that the comparative study of democracy has pending.

Meanwhile, I may summarize my argument by recalling that the promontory we have reached - a realistic and restricted definition of a democratic regime - is metonymically applied to whole countries. This suggests the importance of the regime; it also suggests that various important paths remain to be pursued.

References

- Alchourrón, Carlos, and Eugenio Bulygin, *Normative Systems* (New York-Wien: Springer-Verlag, 1971)
- Alexander, Gerald, *The Sources of Democratic Consolidation in 20th Century Europe* (Multicopied book ms., forthcoming)
- Altimir, Oscar, "Inequality, Employment, and Poverty in Latin America. An Overview", in Víctor Tokman and Guillermo O'Donnell, eds., *Poverty and Inequality in Latin America. Issues and New Challenges* (Notre Dame: Notre Dame University Press, 1998) 3-35.
- Atiyah, P. S., *The Rise and Fall of Freedom of Contract* (Oxford: Clarendon Press, 1979)
- Barber, Benjamin, *Strong Democracy. Participatory Politics for a New Age* (Berkeley: University of California Press, 1984)
- Bartell, Ernest, C. S. C. and Alejandro O'Donnell, ed., *The Child in Latin America: Health, Development and Rights* (Notre Dame: University of Notre Dame, forthcoming)
- Bellamy, Richard, "The Political Form of the Constitution: The Separation of Powers, Rights and Representative Democracy", *Political Studies*, 44, n.3 (1996) 436-456.
- Bendix, Reinhard, *Nation-Building and Citizenship. Studies in our Changing Social Order* (New York: John Wiley & Sons, 1964)
- Benhabib, Seyla, "Toward a Deliberative Model of Democratic Legitimacy", in Seyla Benhabib, ed., *Democracy and Difference. Contesting the Boundaries of the Political* (Princeton: Princeton University Press, 1996)
- Benn, S. I., "Freedom, Autonomy and the Concept of the Person", *Journal of the Aristotelian Society*, 76 (1975/76) 109-130.
- Bensel, Richard F., *Yankee Leviathan. The Origins of Central State Authority in America, 1859-1877* (New York: Cambridge University Press, 1990)
- Berman, Harold J., *Law and Revolution: The Formation of the Western Legal Tradition* (Cambridge: Harvard University Press, 1993)
- Bobbio, Norberto, *Democracy and Dictatorship. The Nature and Limits of State Power* (Minneapolis: University of Minnesota Press, 1989)
- - - *L'Etá dei Diritti* (Milano: Luigi Einaudi, 1990)
- Borón, Atilio, *State, Capitalism, and Democracy in Latin America* (Boulder: Lynne Rienner, 1995)
- Brown, Nathan, "Law and Imperialism: Egypt in Comparative Perspective", *Law & Society Review*, 29, n.1 (1995) 103-125.
- Brubaker, Rogers, *Citizenship and Nationhood in France and Germany* (Cambridge, MA: Harvard University Press, 1992)
- van Caenegem, R. C., *An Historical Introduction to Private Law* (Cambridge: Cambridge University Press, 1992)
- Cassirer, Ernst, *The Philosophy of the Enlightenment* (Princeton: Princeton University Press, 1951)

- Collier, Ruth Berins, and David Collier, *Shaping the Political Arena. Critical Junctures, the Labor Movement, and Regime Dynamics in Latin America* (Princeton: Princeton University Press, 1991)
- Collier, David, and Steven Levitsky, "Democracy with Adjectives: Conceptual Innovation in Comparative Research", *World Politics*, 49, n.3 (1997) 430-451
- Copi, Irving, and Carl Cohen, *Introduction to Logic* (Upper Saddle River: Prentice-Hall, 1998)
- Crittenden, Jack, "The Social Nature of Autonomy", *The Review of Politics*, 54 (1992), 47-65.
- Dagger, Richard, *Civic Virtues. Rights, Citizenship, and Republican Liberalism* (Oxford: Oxford University Press, 1997)
- Dahl, Robert, *Democracy and Its Critics* (New Haven: Yale University Press, 1989)
- DaMatta, Roberto, "The Quest for Citizenship in a Relational Universe", in John Wirth et al., ed., *State and Society in Brazil. Continuity and Change* (Boulder: Westview Press, 1987) 307-335.
- Dasgupta, Partha, *An Inquiry into Well-Being and Destitution* (Oxford: Clarendon Press, 1993)
- Diamond, Larry, *Developing Democracy. Toward Consolidation* (Baltimore: The Johns Hopkins University Press, 1999)
- Diamond, Larry, Juan J. Linz and Seymour Martin Lipset, *Politics in Developing Countries. Comparing Experiences with Democracy* (Boulder: Lynne Rienner Publishers, 1990)
- Domingo, Pilar, "Judicial Independence and Judicial Reform in Latin America", in Andreas Schedler et al., ed., *The Self-Restraining State. Power and Accountability in New Democracies* (Boulder: Lynne Rienner, 1999) 151-175.
- Dunn, John, "Conclusion", in John Dunn, ed., *Democracy. The Unfinished Journey. 508 BC to AD 1993* (Oxford: Oxford University Press, 1992) 239-265.
- Dworkin, Gerald, *The Theory and Practice of Autonomy* (New York: Cambridge University Press, 1988)
- Dyson, Kenneth, *The State Tradition in Western Europe. A Study of an Idea and Institution* (New York: Oxford University Press, 1980)
- Elklit, Jorgen, and Palle Svenson, "What Makes Elections Free and Fair?", *Journal of Democracy*, 8, n. 3 (July 1997) 32-46.
- Esping-Andersen, Gösta, *The Three Worlds of Welfare Capitalism* (Princeton, New Jersey: Princeton University Press, 1990)
- Fábre, Cécile, "Constitutionalising Social Rights", *The Journal of Political Philosophy*, 6, n.3 (1998) 263-284.
- Fearon, James D., "Deliberation as Discussion", in Jon Elster, ed., *Deliberative Democracy* (Cambridge UK: Cambridge University Press, 1998) 44-68.
- Fitzmaurice, Deborah, "Autonomy as a Good: Liberalism, Autonomy and Toleration", *The Journal of Political Philosophy*, 1, n.1 (1993) 1-16.
- Flathman, Richard, *The Practice of Rights* (Cambridge UK: Cambridge University Press, 1972)

- Fox, Jonathan, "The Difficult Transition from Clientelism to citizenship", *World Politics*, 46, n.2 (1994) 151-184.
- - - "Local Democratization in Latin America: Why It Matters", *Journal of Democracy* (April 1994) - .
- Fuller, Lon L., *The Principles of Social Order. Selected Essays of Lon L. Fuller* (Durham: Duke University Press, 1981)
- Galston, William, "Two Concepts of Liberalism", *Ethics*, 105, n.3 (1995) 516-535.
- Garretón, Manuel Antonio, *Reconstruir la Política. Transición y Consolidación Democrática en Chile* (Santiago de Chile: Editorial Andante, 1987)
- - - *The Chilean Political Process* (Boston: Unwin Hyman, 1989)
- Garzón Valdés, Ernesto, *Derecho, Ética y Política* (Madrid: Centro de Estudios Constitucionales, 1993)
- Gay, Peter, *The Enlightenment: An Interpretation. The Rise of Modern Paganism* (London: W. W. Norton & Co., 1966)
- - - *The Enlightenment: An Interpretation. The Science of Freedom* (London: W. W. Norton & Co., 1966)
- Gewirth, Alan, *Reason and Morality* (Chicago: The University of Chicago Press, 1978)
- - - *The Community of Rights* (Chicago: The University of Chicago Press, 1996)
- Goldstein, Robert J., *Political Repression in 19th. Century Europe* (London: Croom Helm, 1983)
- Gordley, James, *The Philosophical Origins of Modern Contract Doctrine* (Oxford: Clarendon Press, 1991)
- Gould, Andrew C., *Origins of Liberal Dominance: State, Church, and Party in Nineteenth Century Europe* (Ann Arbor: The University of Michigan Press, 1999)
- Griffin, Stephen M., *American Constitutionalism. From Theory to Politics* (Princeton: Princeton University Press, 1996)
- Gruber, Howard, and Vonèche, J.-Jacques, *The Essential Piaget. An Interpretative Reference and Guide* (New York: Basic Books, 1977)
- Gunther, Richard, P. Nikiforos Diamandouros and Hans-Jurgen Puhle, "O'Donnell's 'Illusions': A Rejoinder", *Journal of Democracy*, 7, n.4 (1996) 151-160.
- Habermas, Jürgen, "Law as Medium and Law as Institution", in Gunther Teubner, ed., *Dilemmas of Law in the Welfare State* (New York and Berlin: de Gruyter, 1988) 204-220.
- - - *The Tanner Lectures on Human Values* (Salt Lake City and Cambridge, UK: University of Utah Press & Cambridge University Press, 1988)
- - - *Moral Consciousness and Communicative Action* (Cambridge MA: The MIT Press, 1990)
- - - *Between Facts and Norms* (Cambridge, MA: The MIT Press, 1996)
- Hansen, M. H., *The Athenian Democracy in the Age of Demosthenes* (Oxford: Oxford University Press, 1991)
- Hall, Calvin, Gardner Lindzey, and John Campbell, *Theories of Personality* (New York: John Wiley & Sons, 1998)

- Hardin, Russell, "Why a Constitution?", in Bernard Grofman and Donald Wittman, eds., *The Federalist Papers and the New Institutionalism* (New York: Agathon Press, 1989) 100-120.
- Hart, H. L. A., *The Concept of Law* (Oxford: Clarendon Press, 1961)
- Held, David, *Models of Democracy* (Stanford: Stanford University Press, 1987)
- Hermet, Guy, *Aux Frontières de la Démocratie* (Paris: PUF, 1983)
- Hall, Kim Quayle, *Democracy in the Fifty States* (Lincoln: University of Nebraska Press, 1994)
- Hirschman, Albert O., *The Rhetoric of Reaction* (Cambridge: The Belknap Press of Harvard University Press, 1991)
- Holmes, Stephen, "Constitutionalism", in Seymour Martin Lipset, ed., *The Encyclopedia of Democracy* (London: Routledge, 1995) 299-306.
- Holmes, Stephen, and Cass R. Sunstein, *The Cost of Rights. Why Liberty Depends on Taxes* (New York: W. W. Norton, 1999)
- Holston, James, "The Misrule of Law: Land and Usurpation in Brazil", *Comparative Studies in Society and History*, 33, n. 4 (October 1991) 38-64.
- Huntington, Samuel, *The Third Wave. Democratization in the Late Twentieth Century* (Norman: University of Oklahoma Press, 1991)
- Ingram, Peter, "Maintaining the Rule of Law", *The Philosophical Quarterly*, 35, n.141 (1985) 359-381.
- Ippolito-O'Donnell, Gabriela, ed., *Welfare State Reform under Democratization: Brazil and the Southern Cone of Latin America* (University of Notre Dame Press, forthcoming)
- Jaksi, Iván, Andrés Bello. *Scholarship and Nation-Building in Nineteenth Century Latin America* (forthcoming).
- Janoski, Thomas, *Citizenship and Civil Society* (Cambridge UK: Blackwell, 1998)
- Johnson, James, "Arguing for Deliberation: Some Skeptical Considerations", in Jon Elster, ed., *Deliberative Democracy* (Cambridge UK: Cambridge University Press, 1998) 161-184.
- Jones, Peter, *Rights* (New York: St.Martin's Press, 1994)
- Kelly, J. M., *A Short History of Western Legal Theory* (Oxford: Clarendon Press, 1992)
- Kelsen, Hans, *General Theory of Law and State* (New York: Rusell and Russell, 1945)
- Key, V. O., *Southern Politics* (New York: Alfred A. Knopf, 1949)
- King, Gary, Robert Keohane, and Sidney Verba, *Designing Social Inquiry: Scientific Inference in Qualitative Research* (Princeton: Princeton University Press, 1994)
- Klingemann, Hans-Dieter, *Mapping Political Support in the 1990s: A Global Analysis*, Discussion Paper FS III 98-202 (Berlin: Wissenschaftszentrum Berlin, 1998)
- Klingemann, Hans-Dieter, and Richard Hofferbert, *Remembering the Bad Old Days: Human Rights, Economic Conditions, and Democratic Performance in Transitional Regimes*, Discussion Paper FS III 98-203 (Berlin: Wissenschaftszentrum Berlin, 1998)

- Kohlberg, Lawrence, *Essays on Moral Development. Vol. 1: The Philosophy of Moral Development: Moral Stages and the Idea of Justice* (San Francisco: Harper & Row, 1981); *Vol.2: The Psychology of Moral Development: The Nature and Validity of Moral Stages* (San Francisco: Harper & Row, 1984)
- Kriegel, Blandine, *The State and the Rule of Law* (Princeton: Princeton University Press, 1995)
- Kronman, Anthony, *Max Weber* (Stanford: Stanford University Press, 1983)
- Kuflik, Arthur, "The Inalienability of Autonomy", *Philosophy and Public Affairs*, 13, n.4 (1994) 271-298.
- Levi, Margaret, *Consent, Dissent, and Patriotism* (New York: Cambridge University Press, 1997)
- Lieberman, David, "Contract before 'Freedom of Contract'", in Harry N. Scheiber, ed., *The State and Freedom of Contract* (Stanford: Stanford University Press, 1998) 89-121.
- Linz, Juan J., "Democracy's Time Constraints", *International Political Science Review*, 19, n.1 (1998), 19-37
- Linz, Juan, and Alfred Stepan, *Problems of Democratic Transition and Consolidation. Southern Europe, South America, and Post-Communist Europe* (Baltimore: The John Hopkins University Press, 1996).
- Luhmann, Niklas, "*Quod Omnes Tangit*: Remarks on Jurgen Habermas' Legal Theory", in Michel Rosenfeld and Andrew Arato, ed., *Habermas on Law and Democracy. Critical Exchanges* (Berkeley: University of California Press, 1998) 157-172.
- Mainwaring, Scott, *Rethinking Party Systems in the Third Wave of Democratization. The case of Brazil* (Stanford: Stanford University Press, 1999)
- Mainwaring, Scott, Guillermo O'Donnell and Samuel Valenzuela, *Issues in Democratic Consolidation. The New South American Democracies in Comparative Perspective* (University of Notre Dame Press, 1992)
- Maiz, Ramón, "On Deliberation: Rethinking Democracy as Politics Itself", in Ernest Gellner and Cesar Cansino, ed., *Liberalism in Modern Times. Essays in Honor of Jose G. Merquior* (Budapest: Central European University Press, 1996) 145-171.
- Manin, Bernard, *Les Principes du Gouvernement Représentatif* (Paris: Calmann-Lévy, 1995)
- Marshall, T. H., *Citizenship and Social Class and Other Essays* (Cambridge UK: Cambridge University Press, 1950)
- Mazucca, Sebastián, "Que es y que no es la Democratización?", *Estudios Políticos*, 19 (1998)
- McCurdy, Charles W., "The 'Liberty of Contract' Regime in American Law", in Harry N. Scheiber, ed., *The State and Freedom of Contract* (Stanford: Stanford University Press, 1998) 161-197.
- Méndez, Juan, "Problems of Lawless Violence: Introduction", in Méndez, Juan, Guillermo O'Donnell, and Paulo Sérgio Pinheiro, eds., *The Rule of Law and the Underprivileged in Latin America* (Notre Dame: University of Notre Dame Press, 1999) 19-24.

- Méndez, Juan, Guillermo O'Donnell, and Paulo Sérgio Pinheiro, eds., *The Rule of Law and the Underprivileged in Latin America* (Notre Dame: University of Notre Dame Press, 1999)
- Munck, Gerardo, *Authoritarianism and Democratization. Soldiers and Workers in Argentina, 1976-1983* (University Park: Pennsylvania State University Press, 1998)
- Neves, Marcelo, "Entre Subintegracao e Sobreintegracao: A Cidadania Inexistente", *Dados*, 37, n.2 (1994) 253-275.
- - - *Entre Têmis e Leviatã* (São Paulo: forthcoming)
- North, Douglass C., and Barry R. Weingast, "Constitutions and Commitment: The Evolution of Institutions Governing Public Choice in Seventeenth-Century England", *The Journal of Economic History*, 49, n.4 (1989) 803-832.
- Nun, José, "La Teoría Política y la Transición Democrática", in José Nun and Juan Carlos Portantiero, eds., *Ensayos sobre la Transición Democrática en la Argentina* (Buenos Aires: Puntosur, 1987) 15-56.
- O'Donnell, Alejandro, "The Nutritional Status of Children in Latin America", in Ernest Bartell C. S. C. and Alejandro O'Donnell, ed., *The Child in Latin America: Health, Development and Rights* (Notre Dame: University of Notre Dame, forthcoming)
- O'Donnell, Guillermo, *Modernization and Bureaucratic-Authoritarianism* (Berkeley: Institute for International Studies, 1973; third edition 1998).
- - - *Bureaucratic Authoritarianism: Argentina 1966-1973 in Comparative Perspective* (Berkeley: University of California Press, 1988).
- - - "Transitions, Continuities, and Paradoxes" in Scott Mainwaring, Guillermo O'Donnell, and J. Samuel Valenzuela, eds., *Issues in Democratic Consolidation: The New South American Democracies in Comparative Perspective* (Notre Dame: The University of Notre Dame Press, 1992) 17-56.
- - - "On the State, Democratization and Some Conceptual Problems: A Latin American View with Glances at Some Postcommunist Countries", *World Development* 21, n.8 (1993) 1355-1369.
- - - "Delegative Democracy", *Journal of Democracy* 5, no. 1 (1994) 55-69.
- - - "Some Reflections on Redefining the Role of the State" in Colin I. Bradford, Jr. ed., *Redefining the State in Latin America* (Paris: OECD, 1994) 251-260.
- - - "Do Economists Know Best?" *Journal of Democracy* 6, no. 1 (1995) 21-29.
- - - "Illusions about Consolidation", *Journal of Democracy* 7, n.2 (April 1996a) 34-51.
- - - "Illusions and Conceptual Flaws", *Journal of Democracy* 7, n.4 (October 1996b) 160-168.
- - - "Poverty and Inequality in Latin America: Some Political Reflections", in Víctor Tokman and Guillermo O'Donnell, eds., *Poverty and Inequality in Latin America. Issues and New Challenges* (Notre Dame: Notre Dame University Press, 1998) 49-71.
- - - *Counterpoints. Selected Essays on Authoritarianism and Democratization* (Notre Dame: University of Notre Dame Press, 1999a)

- - - "Horizontal Accountability and New Polyarchies" in Andreas Schedler, Larry Diamond, and Mark Plattner, eds., *The Self-Restraining State: Power and Accountability in New Democracies* (Boulder and London: Lynne Rienner, 1999b) 29-52.
- - - "Polyarchies and the (Un)Rule of Law in Latin America" in Juan Méndez, Guillermo O'Donnell, and Paulo Sérgio Pinheiro, eds., *The Rule of Law and the Underprivileged in Latin America* (Notre Dame: University of Notre Dame Press, 1999c) 303-337..
- O'Donnell, Guillermo, and Philippe Schmitter, *Tentative Conclusions about Uncertain Democracies*, volume 4 of Guillermo O'Donnell, Philippe Schmitter, and Laurence Whitehead, eds., *Transitions from Authoritarian Rule* (Baltimore: The John Hopkins University Press, 1986)
- Offe, Claus, *Contradictions of the Welfare State* (Cambridge, Massachusetts: The MIT Press, 1987)
- Orth, John V., "Contract and the Common Law", in Harry N. Scheiber, ed., *The State and freedom of Contract* (Stanford: Stanford University Press, 1998) 44-65.
- Di Palma, Giuseppe, *To Craft Democracies. An Essay on Democratic Transitions* (Berkeley: University of California Press, 1990)
- Pásara, Luis, "La Justicia en Guatemala", multicopied (Guatemala, 1998)
- Piaget, Jean, *Le Jugement Moral chez L'Enfant* (Paris: Alcan, 1932)
- - - *Études Sociologiques* (Paris: Droz, 1965)
- Pinheiro, Paulo Sérgio, "The Rule of Law and the Underprivileged in Latin America: Introduction", in Méndez, Juan, Guillermo O'Donnell, and Paulo Sérgio Pinheiro, eds., *The Rule of Law and the Underprivileged in Latin America* (Notre Dame: University of Notre Dame Press, 1999) 1-18.
- Poggi, Gianfranco, *The Development of the Modern State. A Sociological Introduction* (Stanford: Stanford University Press, 1978)
- Portes, Alejandro, Manuel Castells, and Lauren Benton, eds., *The Informal Economy. Studies in Advanced and Less Developed Countries* (Baltimore: The Johns Hopkins University Press, 1989)
- Portes, Alejandro, and Richard Schaufli, "The Informal Economy in Latin America", in Bureau of International Labor Affairs U.S. Department of Labor, *Work Without Protections: Case Studies of the Informal Sector in Developing Countries* (Washington DC:, 1993) 3-40.
- Preuss, Ulrich, "The Concept of Rights in the Welfare State", in Gunther Teubner, ed., *Dilemmas of Law in the Welfare State* (Amsterdam: de Gruyter, 1988)
- - - "The Political Meaning of Constitutionalism", in Richard Bellamy, ed., *Constitutionalism, Democracy, and Sovereignty: American and European Perspectives* (Aldershot: Avebury, 1996), p.11-27
- - - "Two Challenges to European Citizenship", *Political Studies*, 44, n.3 (1996) 534-552.

- Przeworski, Adam, *Capitalism and Social Democracy* (Cambridge: Cambridge University Press, 1985)
- - - *Democracy and the Market. Political and Economic Reforms in Eastern Europe and Latin America* (Cambridge: Cambridge University Press, 1991)
- - - "Minimalist Conception of Democracy: A Defense", multicopied, Symposium on Rethinking Democracy for a New Century, Yale University (1997)
- Przeworski, Adam, Michael Alvarez, José A. Cheibub, and Fernando Limongi, "What Makes Democracies Endure?", *Journal of Democracy*, 7, n.1 (1996) 39-56.
- Przeworski, Adam, and John Sprague, *Paper Stones. A History of Electoral Socialism* (Chicago: University of Chicago Press, 1988)
- Rakowski, Cathy, ed., *Contrapunto: The Informal Sector in Latin America* (Albany: State University of New York Press, 1994)
- Rawls, John, *A Theory of Justice* (Cambridge: Harvard University Press, 1971)
- - - *Political Liberalism* (New York: Columbia University Press, 1993)
- - - "The Idea of Public Reason Revisited", *The University of Chicago Law Review*, 64, n.3 (1997) 765-807.
- Raz, Joseph, *The Morality of Freedom* (Oxford: Clarendon Press, 1986)
- - - *Ethics in the Public Domain. Essays in the Morality of Law and Politics* (Oxford: Clarendon Press, 1994)
- Rehg, William, "Translator's Introduction", in Jurgen Habermas, ed., *Between Facts and Norms. Contributions to a Discourse Theory of Law and Democracy* (Cambridge MA: The MIT Press, 1996) ix-xxxvii.
- Reis, Fábio W., *Política e Racionalidade* (Belo Horizonte: UFMG/PROED, 1984)
- Riker, William, *Liberalism Against Populism. A Confrontation Between the Theory of Democracy and the Theory of Social Choice* (San Francisco: W. H. Freeman and Company, 1982)
- Roberts, Brian, "Urbanization, Development, and the Household", in A. Douglas Kincaid and Alejandro Portes, ed., *Comparative National Development. Society and Economy in the New Global Order* (Chapel Hill: The University of North Carolina Press, 1994) 199-236.
- Rosanvallon, Pierre, *Le Sacre du Citoyen. Histoire du Suffrage Universel en France* (Paris: Gallimard, 1992)
- Rose, Richard, and William Mishler, "Testing the Churchill Hypothesis: Popular Support for Democracy and its Alternatives", *Journal of Public Policy*, 16 (1996) 29-58.
- Rothstein, Bo, *Just Institutions Matter. The Moral and Political Logic of the Welfare State* (Cambridge UK: Cambridge University Press, 1998)
- Rueschemeyer, Dietrich, Evelyne Huber Stephens and John D. Stephens, *Capitalist Development & Democracy* (Cambridge: Polity Press, 1992)
- Samuels, David, and Richard Snyder, "The Value of a Vote: Malapportionment in Comparative Perspective", multicopied (University of Illinois at Urbana, 1998)

- Sartori, Giovanni, *The Theory of Democracy Revisited. I. The Contemporary Debate; The Theory of Democracy Revisited. II. The Classical Issues* (Chatham: Chatham House Publishers, 1987)
- - - "How Far can Free Government Travel?", *Journal of Democracy*, 6, n.3 (1995) 101-111.
- Schaffer, Fredreric, *Democracy in Translation. Understanding Politics in an Unfamiliar Culture* (Ithaca: Cornell University Press, 1998)
- Schedler, Andreas, Larry Diamond and Marc F. Plattner eds., *The Self-Restraining State. Power and Accountability in New Democracies* (Boulder: Lynne Rienner, 1999)
- Schmitter, Philippe, and Terry Lynn Karl, "What Democracy Is ... and Is Not", in Larry Diamond and Marc F.Plattner, ed., *The Global Resurgence of Democracy* (London: The Johns Hopkins University Press, 1993) 39-52.
- Schumpeter, Joseph, *Capitalism, Socialism, and Democracy* (New York: Harper, 1975 [1942])s
- Sen, Amartya, *Inequality Reexamined* (Cambridge, Massachusetts: Harvard University Press, 1992)
- - - "Capability and Well-Being", in Martha Nussbaum and Amartya Sen, ed., *The Quality of Life* (Oxford: Clarendon Press, 1993) 30-53.
- - - "The Possibility of Social Choice", *American Economic Review*, 89, 3 (1999) 349-378.
- Shapiro, Ian, *Democracy's Place* (Ithaca: Cornell University Press, 1996)
- Skinner, Quentin, "The Idea of Negative Liberty: Philosophical and Historical Perspectives", in Richard Rorty et al., ed., *Philosophy in History. Essays on the Historiography of Philosophy* (Cambridge UK: Cambridge University Press, 1984) 193-211.
- Snyder, Richard, 1999
- Spruyt, Hendrik, *The Sovereign State and its Competitors* (Princeton: Princeton University Press, 1994)
- Scheper-Hughes, Nancy, *Death without Weeping. The Violence of Everyday Like in Brazil* (Berkeley: University of California Press, 1992)
- Shklar, Judith N., "The Liberalism of Fear", in Nancy L. Rosenblum, ed., *Liberalism and the Moral Life* (Cambridge, Mass.: Harvard University Press, 1989) 21-38.
- Shue, Henry, *Basic Rights. Subsistence, Affluence, and U.S. Foreign Policy* (Princeton: Princeton University Press, 1996)
- Skocpol, Theda, *Protecting Mothers and Soldiers. The Political Origins of Social Policy in the United States* (Cambridge USA: The Belknap Press, 1992)
- Steinfeld, Robert, *The Invention of Free Labor: The Employment Relation in English and American Law and Culture, 1350-1870* (Chapel Hill: University of North Carolina Press, 1991)
- Stepan, Alfred, *The State and Society. Peru in Comparative Psrspective* (Princeton: Princeton University Press,1978)
- Stillwaggon, Eileen, *Stunted Lives, Stagnant Economies: Poverty, Disease, and Underdevelopment* (New Brunswick: Rutgers University Press, 1998)

- Taylor, Charles, "What is Human Agency," *Human Agency and Language: Philosophical Papers, 1* (Cambridge: Cambridge University Press, 1985)
- - - "What's Wrong with Negative Liberty", in Alan Ryan, ed., *The Idea of Freedom* (New York: Oxford University Press, 1993)
- Teubner, Gunther, *Dilemmas of Law in the Welfare State* (Berlin and New York: Walter de Gruyter, 1986)
- Thorp. Rosemary, *Progress, Poverty, and Exclusion. An Economic History of Latin America in the 20th Century* (Baltimore: The John Hopkins University Press, 1998)
- Tilly, Charles, *The Formation of National States in Western Europe* (Princeton: Princeton University Press, 1975)
- - - "War Making and State Making as Organized Crime", in Theda Peter B.; Rueschemeyer Evans Dietrich; and Skocpol, ed., *Bringing the State Back In* (Cambridge: Cambridge University Press., 1985) 169-191.
- - - *Coercion, Capital and European States* (Cambridge: Blackwell, 1990)
- - - *Roads from Past to Future* (Lanham: Rowman & Littlefield, 1997)
- Tokman, Víctor, *Beyond Regulation. The Informal Economy in Latin America* (London: Lynne Rienner Publishers, 1992)
- - - "Informalidad y Pobreza: Progreso Social y Modernización Productiva", *El Trimestre Económico*, 61 (1994) 177-199.
- Tokman, Víctor, and Guillermo O'Donnell, eds., *Poverty and Inequality in Latin America. Issues and New Challenges* (Notre Dame: Notre Dame University Press, 1998)
- Tomlins, Christopher, *Law, Labor, and Ideology in the Early American Republic* (Cambridge UK: Cambridge University Press, 1993)
- Touraine, Alain, *La Parole et le Sang. Politique et Société en Amérique Latine* (Paris: Éditions Odile Jacob, 1988)
- Trebilcock, Michael J., *The Limits of Freedom of Contract* (Cambridge MA: Harvard University Press, 1993)
- Turner, Bryan S., ed., *Citizenship and Social Theory* (London: Sage, 1993)
- Valenzuela, J. Samuel, "Democratic Consolidation in Post-Transitional Settings: Notion, Process, and Facilitating Conditions", in Scott Mainwaring et al., ed., *Issues in Democratic Consolidation: The New South American Democracies in Comparative Perspective* (Notre Dame: University of Notre Dame Press, 1992) 57-104.
- Veja, "Medo do Sertão", (September 10, 1997) 70-72.
- Villey, Michel, *La Formation de la Pensée Juridique Moderne* (Paris: Montchrestien, 1968)
- Waldron, Jeremy, *Liberal Rights. Collected Papers 1981-1991* (Cambridge UK: Cambridge university Press, 1993)
- Weber, Max, *Economy and Society. An Outline of Interpretative Sociology*, 2 vols., (Berkeley: University of California Press, 1978)
- Weingast, Barry, "The Political Foundations of Democracy and the Rule of Law", *American Political Science Review*, 91, n.2 (1997) 245-263.

Welzel, Christian, and Ronald Inglehart, *Analyzing Democratic Change and Stability: A Human Development Theory of Democracy*, (Berlin and Ann Arbor: Wissenschaftszentrum Berlin and University of Michigan, 1999)
von Wright, George H., *The Tree of Knowledge* (Leiden: E. J. Brill, 1993)