

The Politics of Authoritarian Rule

MILAN W. SVOLIK

University of Illinois, Urbana-Champaign

CAMBRIDGE
UNIVERSITY PRESS

Center for the Study of Democratic Politics at Princeton University and stationed at the Cline Center for Democracy at the University of Illinois. I would like to thank Larry Bartels and Pete Nardulli for their support during these periods.

I have benefited greatly from the generosity and insights of my colleagues at the University of Illinois. Jake Bowers, Xinyuan Dai, Paul Diehl, Tiberiu Dragu, Zach Elkins, Sam Frost, Brian Gaines, Jude Hays, Jim Kuklinski, Bob Pahre, Gisela Sin, Bonnie Weir, and Matt Winters have offered comments and criticisms at various stages of this book. My thanks go especially to José Cheibub, whose encouragement and guidance make this project seem so easy in retrospect.

I was fortunate to receive excellent and detailed comments on the entire manuscript from Giacomo Chiozza, Lucan Way, and several anonymous referees. Carles Boix, José Cheibub, Jennifer Gandhi, Monika Nalepa, Pete Nardulli, and Duncan Snidal offered invaluable guidance on the book's publication. I am also grateful to Hein Goemans, whose data were incredibly helpful at the early stages of this project. Seden Akcinaroglu, Svitlana Chernykh, Aya Kachi, Donksuk Kim, Dan Koev, Alex Sapone, Tatiana Švolíková, and Nini Zhang all provided valuable research assistance at various stages of this project. I am especially indebted to Michael Martin for his outstanding help with data collection, editing, and indexing. Students in my 2010–2012 undergraduate and graduate classes on the politics of dictatorships suffered through the early drafts of several chapters – their feedback was instrumental in helping me frame the book's overarching argument.

I would also like to thank my editor at Cambridge University Press, Lew Bateman, for his interest in the project and his consideration of the professional pressures faced by a junior political scientist, as well as Margaret Levi for including the manuscript in the Cambridge Studies in Comparative Politics series.

Finally, I thank my family and friends for their support along the way. My wife Bonnie has been a source of endless love and energy at every stage of the writing process. She patiently read and reread, edited and re-edited the entire manuscript. Exactly when it counted, she has been my toughest critic and my greatest supporter.

This book is dedicated to my parents, to whom I owe the most.

Portions of this book rely on research that has been published or draws on collaborative work. Parts of Chapter 3 have appeared as "Power-Sharing and Leadership Dynamics in Authoritarian Regimes" in the *American Journal of Political Science* (2009). More importantly, I have had the good fortune to collaborate with and learn from Carles Boix; parts of Chapter 4 draw on our joint paper "The Foundations of Limited Authoritarian Government: Institutions and Power-Sharing in Dictatorships."

Introduction

The Anatomy of Dictatorship

Still democracy appears to be safer and less liable to revolution than oligarchy. For in oligarchies there is the double danger of the oligarchs falling out among themselves and also with the people . . .

Aristotle, *The Politics*, Book 5

[W]herein men live without other security, than what their own strength, and their own invention shall furnish them . . . , the life of man [is] solitary, poor, nasty, brutish, and short.

Thomas Hobbes, *Leviathan*

Bashar al-Asad was not meant to be a dictator. Although he was the son of Syria's long-serving president, Hafez al-Asad, Bashar's education and career were nonpolitical. In 1988, at the age of twenty-three, he received a degree in ophthalmology from the University of Damascus and moved to London four years later to continue his medical residency. Hafez al-Asad had instead groomed Bashar's older brother, Basil, as his successor. Yet Bashar's seclusion from politics ended in 1994 when Basil died in an automobile accident. Bashar was recalled from London, entered a military academy, and quickly advanced through the ranks, while his father spent the last years of his life eliminating potential challengers to Bashar's succession.¹

Consider Bashar al-Asad's delicate position on July 17, 2000, when he became the Syrian president. Given his unexpected path to power, how does he best ensure his survival in office? What threats should he expect and how will he deal with them?

Alas, the contemporary political scientist is not well equipped to become the new Machiavelli. If Bashar al-Asad were concerned about politically succeeding in a democracy, students of politics might offer him suggestions ranging from how to best target voters in campaigns to the implications of electoral systems

¹ See Hinnebusch (2002), Leverett (2005), and Perthes (2006).

for partisan competition.² But of course, if Bashar al-Asad lived in a democracy, he would not have been in a position to inherit a presidency.

Although growing at a fast pace, contemporary scholarship on dictatorships has so far generated only a fragmented understanding of authoritarian politics. Extant research increasingly studies authoritarian parties, legislatures, bureaucracies, and elections, as well as repression, leadership change, and regime stability across dictatorships.³ Yet in most cases, these facets of authoritarianism are examined individually, in isolation. In turn, we lack a unified theoretical framework that would help us to identify key actors in dictatorships; locate the sources of political conflict among them; and thereby explain the enormous variation in institutions, leaders, and policies across dictatorships.⁴ At both the empirical and theoretical level, we are without a general conceptual heuristic that would facilitate comparisons across polities as diverse as Mexico under the Institutional Revolutionary Party (PRI), Saddam Hussein's Iraq, and contemporary China. This book attempts to fill that void.

I argue that two conflicts fundamentally shape authoritarian politics. The first is between those who rule and those who are ruled. All dictators face threats from the masses, and I call the political problem of balancing against the majority excluded from power *the problem of authoritarian control*. Yet dictators rarely control enough resources to preclude such challenges on their own – they therefore typically rule with a number of allies, whether they be traditional elites, prominent party members, or generals in charge of repression. A second, separate political conflict arises when dictators counter challenges from those with whom they share power. This is *the problem of authoritarian power-sharing*. To paraphrase Aristotle's warning in this chapter's epigraph, authoritarian elites may fall out both with the people and among themselves.

Crucially, whether and how dictators resolve the problems of power-sharing and control is shaped by two distinctively dismal features of authoritarian politics. First, dictatorships inherently lack an independent authority with the power to enforce agreements among key political actors, especially the dictator, his allies, and their repressive agents. Second, violence is an ever-present and ultimate arbiter of conflicts in authoritarian politics. These two intrinsic features uniquely shape the conduct of politics in dictatorships. They limit the role that political institutions can plausibly play in resolving the problems of power-sharing and control, and they explain the gruesome manner in which so many dictators and dictatorships fall. Authoritarian politics takes place in the shadow of betrayal and violence.

In brief, the central claim of this book is this: Key features of authoritarianism – including institutions, policies, as well as the survival of leaders and regimes – are shaped by the twin problems of power-sharing and control against

² See, e.g., Green and Gerber (2004) and Cox (1997), respectively.

³ See subsequent chapters for a detailed discussion of this literature.

⁴ Bueno de Mesquita et al. (2003) and Wintrobe (1998) are two notable exceptions to the tendency for fragmentary explanations of authoritarian politics.

the backdrop of the dismal conditions under which authoritarian politics takes place. They explain why some dictators, like Saddam Hussein, establish personal autocracy and stay in power for decades; why leadership changes elsewhere are regular and institutionalized, as in contemporary China; why some authoritarian regimes are ruled by soldiers, as Uganda was under Idi Amin; why many dictatorships, like PRI-era Mexico, maintain regime-sanctioned political parties; and why a country's authoritarian past casts a long shadow over its prospects for democracy.

In the chapters that follow, I develop theoretical arguments that elaborate on and qualify this claim, and I present empirical evidence that supports it.

1.1 THE TWO PROBLEMS OF AUTHORITARIAN RULE

A typical journalistic account of authoritarian politics invokes the image of a spontaneously assembled crowd in the central square of a country's capital; throngs of people chant "Down with the dictator!" as the leader engages in a desperate attempt to appease or disperse the assembled masses. Some of these accounts end with the dictator's downfall, potentially opening the way for a democratic future.

Recall the Romanian dictator Nicolae Ceaușescu, whose brutal and erratic rule ended in 1989 after a government-sanctioned rally swelled into a successful popular uprising. Following nearly a decade of severe shortages of essential goods under a draconian austerity program, riots erupted in the town of Timișoara in December 1989. When the government called for a rally in the capital of Bucharest – during which Ceaușescu intended to condemn the riots – the crowd of roughly 100,000 people grew unruly and demanded that Ceaușescu step down. Ceaușescu first attempted to quell the protesters with promises of higher salaries but, when unsuccessful, he ordered the security forces to disperse the crowd. After protests abruptly spread across the country, however, the army refused to continue to use force against the population. Within three days, Ceaușescu was arrested and, after a summary military trial, he was executed along with his wife.⁵

The confrontation between Ceaușescu's regime and the Romanian masses epitomizes the first of the two fundamental problems of authoritarian rule that I identify – *the problem of authoritarian control*. Most academic studies of authoritarian politics frame the central political conflict in dictatorships in these terms alone, that is, as one between a small authoritarian elite and the much larger population over which it rules. The now-classic literature on totalitarianism (Arendt 1951; Friedrich and Brzezinski 1965) examined the instruments with which authoritarian elites dominate the masses, like ideology and secret police. More recently, Gandhi and Przeworski (2006) and Gandhi (2008) argued that the threat of popular opposition compels dictators to share rents and establish certain political institutions (e.g. legislatures) that lend

⁵ For an account and analysis of these events, see, e.g., Siani-Davies (2007).

credibility to such concessions. And while Acemoglu and Robinson (2001) and Boix (2003) focus on transitions to democracy, they also identify the possibility of a mass uprising as the chief threat to a dictator's hold on power, and they emphasize the role of repression in precluding a regime change.⁶

Yet the view of authoritarian politics as primarily one of a struggle between the elites in power and the masses excluded from power is severely incomplete. If the problem of authoritarian control were indeed the paramount political conflict in dictatorships, then we would expect dictators to fall after a defeat in a confrontation with the masses, as Ceaușescu did in 1989. Simply stated, conventional wisdom dictates that if and when things go wrong for dictators, it will be because of a successful popular uprising.

Comprehensive data on leadership changes in dictatorships sharply contradict this conventional understanding. Figure 1.1 summarizes the various non-constitutional ways by which dictators lose office. It includes all 316 authoritarian leaders who held office for at least one day between 1946 and 2008 and lost power by nonconstitutional means.⁷ Such means include any type of exit from office that did *not* follow a natural death or a constitutionally mandated process, such as an election, a vote by a ruling body, or a hereditary succession. Among the 303 leaders for whom the manner by which they lost power could be ascertained unambiguously, only thirty-two were removed by a popular uprising and another thirty stepped down under public pressure to democratize – this accounts for only about one-fifth of nonconstitutional exits from office. Twenty more leaders were assassinated and sixteen were removed by foreign intervention.

Yet as Figure 1.1 strikingly reveals, the remaining 205 dictators – more than two-thirds – were removed by regime insiders: individuals from the dictator's inner circle, the government, or the repressive apparatus. In my data, I refer to this type of leader exit from office as a *coup d'état*.⁸ This is how Leonid Brezhnev replaced Nikita Khrushchev in 1964, how a group of military officers ousted the Ghanaian President Kwame Nkrumah in 1966, and how the recently deposed Tunisian President Zine El Abidine Ben Ali got rid of his predecessor in 1987. Coups overshadow the remaining forms of exit from office even after we set aside those dictators who stayed in office for less than a year – these

⁶ Even in O'Donnell and Schmitter's (1986) and Przeworski's (1991, chap. 2) classic work, where elite defections by "soft-liners" lead to a democratic transition, the initial impetus for elite defection often comes from mass pressures for democratization.

⁷ I focus on nonconstitutional leadership changes because, in these instances, a leadership change most plausibly occurred nonconsensually – against the will of the incumbent leader. (It might not be surprising that an authoritarian incumbent would be replaced by a political or institutional insider when a leadership change is consensual, as during a hereditary succession for instance.) I describe these data in detail in Chapter 2; see also the codebook on my Web site.

⁸ Here, the term *coup d'état* refers to a forced removal of an authoritarian leader by *any* regime insider, not necessarily the military. (The latter is often implied in popular usage of the term.) For a discussion of the various terms associated with a coup-like removal of governments, see Luttwak (1968, Chap. 1).

FIGURE 1.1. Nonconstitutional exits from office of authoritarian leaders, 1946–2008. *Note:* Percentages refer to a category's share of all nonconstitutional exits. Exits of interim leaders are not included. Unambiguous determination of exit was not possible for thirteen leaders.

short-lived leaders may have been more vulnerable because of their inexperience in office or a weaker hold on power.⁹

Thus as far as authoritarian leadership dynamics are concerned, an overwhelming majority of dictators lose power to those inside the gates of the presidential palace rather than to the masses outside. The predominant political conflict in dictatorships appears to be not between the ruling elite and the masses but rather one *among* regime insiders. This is the second of the two problems of authoritarian rule that I identify: the problem of authoritarian power-sharing. The evidence I just reviewed suggests that to understand the politics of dictatorships, we must examine why and how a conflict among authoritarian elites undermines their ability to govern.¹⁰ I undertake this task in Part I of this book.

1.1.1 The Problem of Authoritarian Power-Sharing

When he assumed office, Bashar al-Asad – like most dictators – did not personally control enough resources to govern alone. Toward the end of his life, Bashar's father Hafez al-Asad assembled a coalition of old comrades-in-arms, business elites, and Baath Party officials who would support his son's succession to the Syrian presidency.¹¹ This is what I call a *ruling coalition* – a set of

⁹ I elaborate on the latter rationale in Chapter 3.

¹⁰ Various aspects of such conflicts among authoritarian elites have been studied by Ramsayer and Rosenbluth (1995), Geddes (1999a), Bueno de Mesquita et al. (2003), Brownlee (2007a), Gehlbach and Keefer (2008), Magaloni (2008), Myerson (2008), and Guriev and Sonin (2009).

¹¹ See Leverett (2005) and Perthes (2006).

individuals who support a dictator and, jointly with him, hold enough power to guarantee a regime's survival. This terminology is inspired by its semantic counterpart in Soviet politics: Stalin's inner circle came to be known as the "select group," the "close circle," or – most commonly – the "ruling group."¹²

Chapters 3 and 4 explain why power-sharing between a dictator and his ruling coalition so frequently fails. A key obstacle to successful authoritarian power-sharing is the dictator's desire and opportunity to acquire more power at the expense of his allies. In dictatorships, the only effective deterrent against such opportunism is the allies' threat to replace the dictator. Throughout this book, I refer to such elite-driven attempts to remove an authoritarian leader as *allies' rebellions*, mirroring the language of the right to a "baronial rebellion" recognized by the Magna Carta of 1215. Of course, the closest empirical counterpart of such rebellions are the coups d'état that I just discussed. Quite often though, leaders of successful rebellions characterize them in a language that is more suggestive of their righteous motives – as in the case of the Corrective Revolution of 1970 that brought Hafez al-Asad's faction of the Baath Party to power in Syria.

Chapter 3 examines the most blatant failure of authoritarian power-sharing: the emergence of personal autocracy. I explain why a power trajectory along which an authoritarian leader, like Joseph Stalin, assumes office as the "first among equals" but succeeds over time in accumulating enough power to become an invincible autocrat is both possible and unlikely. The possibility of such "upward mobility" is intimately tied to the distinctively toxic conditions under which authoritarian elites must operate. When they cannot rely on an independent authority to compel the dictator to share power as agreed and when violence looms in the background, a small dose of uncertainty about a rebellion's success will limit the allies' ability to credibly deter the dictator from attempting to usurp power at their expense. If he succeeds in several such attempts, the dictator may accumulate enough power to entirely undermine the allies' capacity to stop him. Hence the emergence of personal autocracy should be a rare but nevertheless systematic phenomenon across dictatorships.

This logic implies that the interaction between a dictator and his allies generally takes only two politically distinct forms. Under the first, which I call *contested autocracy*, politics is one of balancing between the dictator and the allies – the allies are capable of using the threat of a rebellion to check the dictator's opportunism, albeit imperfectly. By contrast, *established autocrats* have acquired so much power that they can no longer be credibly threatened by their allies – they have effectively monopolized power. In fact, many accounts by classical philosophers and historians identify precisely this analytical distinction: Machiavelli distinguishes between the King of France, who cannot take away the privileges of his barons "without endangering himself," and the Turk, whose ministers are his "slaves." Meanwhile, historians of the Soviet Union distinguish between the pre-Purges and the post-Purges Stalin that achieved

¹² The corresponding Russian terms are *uzkii sostav*, *blizhniy krug*, and *rukovodivshchaya grupa*, respectively. See Gorlizki and Khlevniuk (2004, 47).

"limitless power over the fate of every Soviet official"; and historians of China distinguish between the pre-1958 Mao, who "listened to interests within the system," and the "later Mao," who simply overrode them.¹³ Hence the transition from contested to established autocracy represents the degeneration of authoritarian power-sharing into personal autocracy.

Chapter 3 thus explains the emergence of a prominent class of dictatorships that have been alternatively referred to as *personalist*, *neopatrimonial*, or *sultanistic*.¹⁴ In these regimes, leaders have managed to wrestle power away from the individuals and institutions that originally brought them to power – whether they be parties, militaries, or dynastic families. My arguments clarify why such dictators – like Fidel Castro, who ruled Cuba for a half-century until his retirement in 2008 – emerge across all kinds of dictatorships, develop personality cults, and enjoy long tenures: They have effectively eliminated any threats from their ruling coalition. This last point helps us understand not only the variation in the length of dictators' tenures but also the manner by which they lose office. When established autocrats ultimately leave office, it is most likely by a process that is unrelated to the interaction with their allies. Accordingly, Saddam Hussein was brought down by a foreign occupier, Muammar Qaddafi by a popular uprising, and Joseph Stalin by a stroke – none of them at the hands of their inner circle.

My emphasis shifts from the failure of authoritarian power-sharing to its potential success in Chapter 4. One factor that exacerbates the gruesome character of dictatorships is the secrecy that typically pervades interactions among authoritarian elites. Yet unlike the potential for violence or the lack of an independent authority that would enforce agreements among the dictator and his allies, the lack of transparency among authoritarian elites might be curtailed, if not eliminated, by adopting appropriate political institutions. These most often take the form of high-level, deliberative, and decision-making bodies – committees, politburos, or ruling councils – and are usually embedded within authoritarian parties and legislatures.¹⁵

Formal political institutions alleviate monitoring problems in authoritarian power-sharing in two distinct ways. Institutions like the Politburo Standing Committee of the Communist Party of China (1949–present), the Chilean Junta Militar de Gobierno under Pinochet (1973–1990), and the Consultative Council of Saudi Arabia (1993–present) typically establish formal rules concerning membership, jurisdiction, protocol, and decision making that both facilitate the exchange of information among the ruling elites and provide for an easy assessment of compliance with those rules.¹⁶ Thus regular, institutionalized

¹³ See Machiavelli (2005[1513], 16–17), Khlevniuk (2009, 247), and Teiwes (2001, 79).

¹⁴ On these concepts, see Zolberg (1966), Roth (1968), Jackson and Rosberg (1982), Snyder (1992), Bratton and Van de Walle (1997), Linz and Chehabi (1998), Geddes (1999a), and Brownlee (2002).

¹⁵ On authoritarian parties, see Brownlee (2007a), Geddes (2008), Gehlbach and Keefer (2008), Greene (2007), Magaloni (2006), and Smith (2005); on legislatures, see Gandhi and Przeworski (2007), Gandhi (2008), Malesky (2009), Ramseyer and Rosenbluth (1995), and Wright (2008a).

¹⁶ See Barros (2002), MacFarquhar (1997a), and Herb (1999) on these institutions in Chile, China, and Saudi Arabia, respectively.

interaction between the dictator and his allies results in greater transparency among them and, by virtue of their formal structure, institutions provide a publicly observable signal of the dictator's commitment to power-sharing. The first mechanism prevents misperceptions among the allies about the dictator's actions from escalating into unnecessary, regime-destabilizing confrontations; the second mechanism reassures the allies that the dictator's potential attempts to usurp power will be readily and publicly detected.

As we shall see in Chapter 4, the above functions have been notably performed by the political machinery that has governed Chinese leadership politics since Jiang Zemin. After Deng Xiaoping's reforms in the 1980s, key decision-making bodies within the Chinese Government and the Communist Party began meeting regularly, following formal rules of consultation, division of labor, and consensual decision making. At the same time, tenure in key government posts – including the presidency and premiership – was limited to no more than two five-year terms, and informal rules about similar term limits as well as retirement age provisions were established for those within leading party bodies.¹⁷ Formal political institutions in dictatorships thus alleviate monitoring problems in authoritarian power-sharing and, as we shall see after examining data from all dictatorships throughout the period 1946–2008, they indeed enhance the stability of authoritarian ruling coalitions.

Crucially, Chapter 4 clarifies not only the benefits but also the limits to the contribution of institutions to authoritarian power-sharing. While institutions have the potential to alleviate monitoring problems in authoritarian power-sharing, the dictator's opportunism must not only be detected but also punished. As in Chapter 3, the credibility of any threat by the ruling coalition to sanction the dictator ultimately depends on the allies' ability to remove him from office. Chapter 4 clarifies how the balance of power between the two relates to the intensity of the allies' collective action problem in replacing the dictator and, hence, to the credibility of that threat. We will see that the dictator's compliance with institutional constraints will be self-enforcing only under a permissive balance of power within the ruling coalition. Institutions will be ineffective or break down when not backed by a credible threat of force.

This is why, in China, formal institutions of "collective leadership" successfully governed the tenures of Jiang Zemin and Hu Jintao but failed to constrain Mao Zedong and Deng Xiaoping. Jiang and Hu were "first among equals" within two evenly balanced political coalitions. By contrast, Mao and Deng commanded a following and charisma that eclipsed any of their contemporaries. Chapter 4 thus answers a major conceptual and empirical question that has preoccupied research on authoritarian politics: When and why do some dictatorships establish and maintain institutions that effectively constrain their leaders?

¹⁷ See Baum (1997), Huang (2008), Li (2010), Manion (1992), Miller (2008), Nathan (2003), and Teiwes (2001).

1.1.2 The Problem of Authoritarian Control

In March 2011, the Arab Spring came to Syria. Protests against Bashar al-Asad's regime broke out in the southern city of Dera'a on March 18 and, by the end of the month, mass protests erupted across the entire country. This is when Bashar al-Asad found himself facing the second of the two fundamental problems of authoritarian rule examined in this book: the problem of authoritarian control. Recall that this problem concerns the conflict between the authoritarian elites in power and the masses that are excluded from power.

Asad's first response to the protests was to offer restive Syrians some proverbial "carrots." In fact, even before the actual protests began, the regime had already frozen rising electricity prices, increased heating-oil subsidies, and raised salaries for public workers – anticipating that the wave of uprisings emerging across the Middle East may spread to Syria. A few weeks later came the "sticks": By late April, the government was stepping up arrests, imprisoning activists, and firing live rounds on demonstrators across the country.¹⁸

Bashar al-Asad's response to the Arab Spring exemplifies two principal ways in which dictators resolve the problem of authoritarian control: *repression* and *co-optation*. I study these two instruments of authoritarian control in Part II of this book.

At least since Machiavelli, political thinkers have offered varied advice about whether it is better to be loved than feared. Machiavelli favored the latter because "a wise prince should establish himself on that which is in his own control and not in that of others."¹⁹ More recently, Wintrobe (1998) explicitly contrasted repression and co-optation, treated the two as substitutes, and attributed the variation in their use across dictatorships to the preferences of individual dictators. Others have addressed repression and co-optation in isolation. The classic literature on totalitarianism and bureaucratic authoritarianism in Latin America focuses primarily on repression, as does more recent research.²⁰ Meanwhile, in the literature on elections, legislatures, and parties in dictatorships, the key mechanism is almost exclusively co-optation.²¹

¹⁸ See "Hard Choices for the Government," *The Economist*, 22 January 2011; "E.U. Bans Syrian Oil as Protests Continue," *The New York Times*, 3 September 2011; "A Cycle of Violence May Take Hold," *The Economist*, 9 April 2011; and "More Stick Than Carrot," *The Economist*, 12 May 2011.

¹⁹ Chap. XVII, "Concerning Cruelty And Clemency, And Whether It Is Better To Be Loved Than Feared" in Machiavelli (2005 [1513]).

²⁰ On totalitarianism, see Friedrich and Brzezinski (1965) and Arendt (1951); on bureaucratic authoritarianism, see O'Donnell (1973) and Stepan (1974, 1988); for more recent research on repression, see Davenport (2007), Gregory et al. (2006), Gregory (2009), Lorentzen (2009), and Robertson (2011). In a related line of research, Egorov et al., (2009) and Lorentzen (2008) examine the role of censorship in dictatorships.

²¹ On elections, see Blaydes (2007) and Lust-Okar and Jamal (2002); on legislatures, see Gandhi and Przeworski (2006), Gandhi (2008), and Malesky (2009); on parties, see Brownlee (2007a), Gehlbach and Keefer (2008), and Magaloni (2006, 2008).

At first glance, the difference between repression and co-optation may seem to be simply one between negative and positive incentives for compliance with the regime – “sticks and carrots” in popular parlance. Repression, however, is much more than co-optation’s evil twin. When we examine the two in isolation or treat them as substitutes, we may overlook that differences in their use have far-reaching consequences for the political organization and vulnerabilities of dictatorships.

Heavy reliance on repression – typically by the military – entails a fundamental moral hazard: The very resources that enable a regime’s repressive agents to suppress its opposition also empower it to act against the regime itself. Hence once soldiers become indispensable for a regime’s survival, they acquire political leverage that they can exploit. Militaries frequently do so by demanding privileges, perks, and policy concessions that go beyond what is necessary for suppressing the regime’s opposition – they claim a seat at the table when the spoils of their complicity are divided. As Machiavelli warns in *The Prince*, those emperors who come to power by “corrupting the soldiers” become hostages of “him who granted them the state.”²² This is why the former Tunisian President Zine El Abidine Ben Ali kept his military small and under-equipped; why the Iraqi Baath regime disposed of its uniformed accomplices immediately after it came to power in 1968; and why Mao Zedong insisted that the Party must always command the gun.

Nevertheless, no dictatorship can do away with repression. The lack of popular consent – inherent in any political system where a few govern over the many – is the “original sin” of dictatorships. In fact, many dictators do not have much leeway when deciding how much to rely on soldiers for repression. In regimes that face mass, organized, and potentially violent opposition, the military is the only force capable of defeating such threats. For dictators in these circumstances, political dependence on soldiers may be insurmountable.

Meanwhile, other dictators simply inherit politically entrenched militaries when they come to power. These regimes, in turn, must concede to soldiers greater resources, institutional autonomy, and influence over policy. This is why the Egyptian military presides over a complex of commercial enterprises (Cook 2007, 19); why the Honduran military won complete autonomy over its budget and leadership positions after it brought President Ramón Villeda Morales to power in 1954 (Bowman 2002, Chap. 5); and why, in 1973, the Uruguayan military had its political influence institutionalized in a National Security Council that assisted several docile presidents in “carrying out national objectives” (Rouquié 1987, 251).

Chapter 5 explains why bargaining over such concessions between a government and politically entrenched militaries takes a peculiar form: Each side consciously manipulates the risk of actual military intervention, even though both would prefer to avoid it. Military dictatorships emerge when, in the process

²² Chap. VII, “Concerning New Principalities Which Are Acquired Either by the Arms of Others or by Good Fortune,” in Machiavelli (2005[1513]).

of such brinkmanship, either the military or the government “rocks the boat” too much.²³ Authoritarian reliance on repression is thus a double-edged sword: It sows the seeds of future military interventions.

The analysis in Chapter 5 in turn clarifies why so many dictators wear a military uniform. Political control over militaries – in both dictatorship and democracies – is a political problem before it is a cultural or institutional one. When deciding how much to rely on repression, dictators make a trade-off between their exposure to external threats from the masses and their vulnerability to internal threats from their repressive agents. In dictatorships where a few in power control a disproportionate share of wealth, repression is simply more attractive than co-optation. In these regimes, it is cheaper for the regime to pay its repressive agents to suppress any opposition than to assuage it by co-optation – even after accounting for the Faustian bargain that such reliance on repression entails. In turn, we should see more sticks than carrots in countries where a few wealthy landowners control the economy, where command of the government amounts to ownership of the country’s natural resources, and where a minority excludes a majority from power on ethnic or sectarian grounds. Such polity-wide, structural factors explain why some dictators maintain perfect political control over their militaries, why others are under effective military tutelage, and why military interventions threaten many new democracies.

My focus shifts attention from sticks to carrots in Chapter 6, which examines why some dictatorships establish and maintain a regime-sanctioned political party. Many authoritarian regimes favor one or several political parties, but only some – like PRI-era Mexico, Saddam Hussein’s Iraq, and contemporary China – establish a party structure that effectively maintains a loyal, popular base for the regime. Chapter 6 identifies three core institutional features that turn authoritarian parties into effective instruments of authoritarian control: (1) hierarchical assignment of service and benefits, (2) political control over appointments, and (3) selective recruitment and repression. Briefly, the first feature entails assigning costly, politically valuable party service – often in the form of ideological proselytizing, intelligence gathering, and mobilization for regime-sanctioned events – early in a party member’s career while delaying the benefits of party membership – which typically entail better employment and promotion prospects or privileged access to education and social services – to

²³ Existing research shows that military dictatorships are systematically associated with a range of outcomes. Geddes (1999b) and Hadenius and Teorell (2007) show that when compared to single-party and personalist dictatorships, military dictatorships are the most common form of authoritarian government prior to the 1990s, yet they also have the shortest lifespan (Geddes 1999b; Brownlee 2009); leaders of military dictatorships are less likely to survive in office than leaders of nonmilitary dictatorships (Geddes 1999b; Gandhi 2008) and they tend to be deposed by further coups (Nordlinger 1977; Debs 2009); and military regimes are also more resilient than personalist regimes or monarchies to international sanctions (Escribà-Folch and Wright 2008) and they also are more likely than single-party regimes to initiate military disputes (Lai and Slater 2006).

a later point. As a result, by the time party members reap the benefits of seniority, their costly service becomes “sunk investment”: Once expended, it cannot be recovered or transferred across political coalitions.

These organizational features of authoritarian parties therefore accomplish more than simply distribute rewards in exchange for party members’ loyalty to the regime, as the extant literature frequently concludes. That could be accomplished without the institution of a party. After all, dictators frequently assuage popular discontent by redistributing land, subsidizing basic goods, or even distributing cash – as the Bahraini king did in the wake of the Arab Spring when he promised each family the equivalent of more than two thousand U.S. dollars.²⁴ Rather, these features of internal party organization effectively exploit natural career aspirations among the population in order to foster an enduring stake in the perpetuation of the regime among its most productive and ideologically agreeable segments. As Bratton and Van de Walle (1997, 86) put it in their study of African transitions to democracy, members of such parties have little option but “to sink or swim” with the regime.

Chapter 6 thus clarifies why authoritarian parties are best thought of as incentive structures that encourage sunk political investment by their members; why they serve to marginalize opposition rather than to co-opt it; and why party dictatorships with these organizational features survive under less favorable circumstances than dictatorships without them, even if the latter expand the same resources on co-optation. I also explain why dictatorships need the actual institution of the party; why some dictatorships find co-optation via parties less attractive than the alternatives of repression or co-optation by social spending alone; and why former authoritarian party elites so frequently continue to hold a firm grip over the politics of nascent democracies.

This discussion outlines the first step in the overarching theoretical argument that I develop in this book: In dictatorships, political battle lines emerge as often among those in power as they do between the elite and the masses. I identify these two distinct conflicts as the problems of authoritarian power-sharing and control. When I previously presented the two conflicts separately, it was primarily for analytical clarity and the heuristic value of such expositional separation. As my discussion of repression and co-optation implies, the two problems are often interconnected: When indispensable in repression, soldiers transform from obedient agents into political rivals who demand a cut from the spoils of their complicity. Meanwhile, in order to co-opt effectively, authoritarian parties promise upward mobility that over time begets a new political elite. Repression and co-optation thus each empower different actors and institutions. Dictators’ response to the problem of authoritarian control therefore shapes the likely contours of the conflict over power-sharing.

Jointly, the two problems clarify why many nominally democratic institutions – especially legislatures, parties, and even some elections – serve distinctively authoritarian ends: They help dictators resolve the problems of power-sharing and control. Whereas legislatures serve to represent the diversity

²⁴ See “Bahrain’s King Gives out Cash Ahead of Protests,” *Reuters*, 12 February 2011.

of political interests in democracies (see, e.g., Manin 1997), their role in dictatorships is to enhance the stability of authoritarian power-sharing by alleviating commitment and monitoring problems among authoritarian elites. Whereas parties in democracies coordinate the political activities of like-minded citizens (see, e.g., Aldrich 1995), regime parties under dictatorship serve to co-opt the most capable and opportunistic among the masses in order to strengthen the regime. These arguments contrast sharply with the tone of existing research, in which discussions of authoritarian institutions are all too often cast in a mold borrowed from the study of democratic politics – as if authoritarian institutions were just less-perfect versions of their democratic counterparts. The conclusions in this book differ: Under dictatorship, nominally democratic institutions serve quintessentially authoritarian ends.

The theoretical framework in this book contributes to our understanding of a range of empirical outcomes in dictatorships. The analysis of the problem of power-sharing in Chapters 3 and 4 explains the variation in the duration of dictators’ tenures and the stability of authoritarian ruling coalitions. It also clarifies why the manner by which dictators enter and leave office is linked to the length of their rule and the institutions that they employ. I support each of these arguments by examining comprehensive data on leadership change and ruling-coalition stability across dictatorships. Meanwhile, when I address the problem of authoritarian control in Chapters 5 and 6, I account for the recurrence of military dictatorships in some countries and the maintenance of regime-sanctioned political parties in others. Consistently with my arguments, we will see that military interventions recur in economically unequal societies and dominant, not necessarily single, authoritarian parties indeed contribute to the longevity of dictatorships.

As the discussion so far suggests, however, the potential for and limits to resolving the problems of authoritarian power-sharing and control are fundamentally shaped by the distinctively grim circumstances under which authoritarian politics takes place. The second conceptual step in this book’s overarching argument involves appropriately accounting for those conditions in the study of authoritarian politics.

1.2 THE AUTHORITARIAN SETTING

Authoritarian politics has always been a ruthless and treacherous business. For most dictators, merely dying in bed is a significant accomplishment. Consider again Bashar al-Asad: In spite of his father’s thirty-year rule, Bashar al-Asad did not have many reasons to feel secure when he assumed the presidency upon his father’s death in 2000. Hafez al-Asad acceded to power in 1970 amid a bloody internal struggle over the direction of the Syrian Baath Party that left the defeated faction purged and its leaders jailed for life.²⁵ Meanwhile, the period between Syria’s independence in 1946 and the Baath takeover in 1963 witnessed so much political turmoil – including at least seven military coups

²⁵ See Van Dam (1979, Chap. 5); see also Seale (1990) and Zisser (2001).

d'état – that one observer labeled Syria during this period “the world’s most unstable country.”²⁶

Although journalistic accounts of the brutality or eccentricities of dictators make for a thrilling read, their shock value may eclipse an important conceptual point: This gruesomeness stems from two distinctive features of authoritarian politics. First, dictatorships inherently lack an independent authority with the power to enforce agreements among key political actors. Second, violence is an ever-present and the ultimate arbiter of political conflicts in dictatorships. These two distinctively dismal features have far-reaching consequences for the conduct of authoritarian politics – and hence for its study.

The absence of an independent authority that would enforce agreements among key political players is the essence of dictatorship. After all, the presence of an actor with such authority would imply a check on the very powers that dictators and their allies want to command. As a result, promises made at one point by the dictator, his allies, or the regime’s repressive agents may be broken later, when they become inconvenient.²⁷ This facet of authoritarianism decidedly limits the role that political institutions can plausibly play in resolving the problems of authoritarian power-sharing and control – as well as the assumptions that political scientists can reasonably make about them.

Therefore why Xi Jinping – the presumptive heir to Hu Jintao as the “paramount” leader of China – is expected to be bound by the same institutionalized rules of “collective leadership” that have governed the last two generations of Chinese leadership is a question that must be answered rather than a point to be assumed. After all, the apparatus of contemporary Chinese collective leadership is not far from that to which the Chilean junta that came to power in the coup of 1973 aspired. The junta was initially supposed to govern by unanimous consent and its presidency was to rotate among its four members. Soon, however, Pinochet came to dominate: In 1974, he compelled other members of the junta to appoint him president, replaced unanimous decision making by a majority rule, and foreclosed any further considerations of rotation of the presidency. In 1978, Pinochet expelled from the junta Gustavo Leigh, the air-force representative and Pinochet’s most vocal opponent. From that moment on, according to Arriagada (1988, 37), Pinochet began to act as “the de facto, if not the de jure, Generalissimo of the Armed Forces.”²⁸

²⁶ See Rubin (2008, Chap. 2).

²⁷ Beginning with North and Weingast (1989), several such commitment problems were identified and studied in authoritarian politics: the credibility of a dictator’s promises to redistribute wealth (Acemoglu and Robinson 2001, 2005; Boix 2003), to reward current or future allies (North and Weingast 1989; Bueno de Mesquita et al. 2003; Acemoglu et al. 2008a; Myerson 2008; Guriev and Sonin 2009; Albertus and Menaldo, forthcoming), to moderate in the punishment of misperforming subordinates (Egorov and Sonin, forthcoming), and to refrain from interfering in politics once out of office (Debs 2009).

²⁸ For an account of Pinochet’s consolidation of power within the junta, see also Constable and Valenzuela (1993, Chap. 3) and Spooner (1999, Chap. 4). Barros (2002) examines interactions within the junta and documents the opposition to Pinochet within the junta before and after Leigh’s ouster. In his account, Pinochet never attained the absolute dominance commonly attributed to him.

A related concern emerges in the context of authoritarian control. Dictators are wary about relying on their militaries for repression with good reason. When indispensable for a regime’s survival, repressive forces metamorphose from an obedient servant into a potential political rival – regardless of any formal constraints on their prerogatives. This is what General Idi Amin Dada did in Uganda after he became indispensable in Milton Obote’s suppression of opposition to his eventual consolidation of dictatorial powers. Beginning in 1965, Obote used Amin’s loyal following within the armed forces to eliminate opposition, first in the parliament, then from the country’s ceremonial president, and ultimately from within his own party. By the time Obote established a full-fledged dictatorship, he needed Amin and his army more than Amin needed Obote (Mutibwa 1992, 64). In 1971, Idi Amin deposed Obote in a military coup d’état and established what would become one of the most brutal dictatorships of the twentieth century.

In authoritarian politics, therefore, no independent third party can be realistically expected to enforce commitments among key actors – whether it be the dictator’s promise to share power with his allies, the repressive agents’ pledge to obediently serve their masters, or the dictator’s allies’ agreement to collectively replace him in a rebellion if he attempts to usurp power.

This concern is compounded by the looming possibility of resolving political conflicts with violence. In authoritarian politics, the option of violence is never off the table: Political conflicts may be, and indeed frequently are, resolved by brute force. For every peaceful, negotiated, or institutional resolution of a political conflict, there is a crude alternative in which brute force plays a decisive role. The expulsion of the air force representative and Pinochet’s chief critic Gustavo Leigh from the Chilean junta in 1978 proceeded by a show of force: the occupation of air force headquarters and installations by the army, in violation of the decree laws that were supposed to regulate decision making within the junta.²⁹

Under dictatorship, therefore, institutionalized “rules of the game” cannot be taken at face value. But this does not amount to saying that institutions are epiphenomenal – that they merely mirror the power relations among the dictator, his allies, the regime’s repressive agents, and the masses excluded from power. Institutions do have the capacity to prevent unnecessary, regime-destabilizing conflicts in authoritarian politics, but only when institutionalized “rules of the game” rest on mutual advantage and respect the power of key participants. Put in the jargon of modern political science, authoritarian institutions must be self-enforcing.³⁰

Although settings in which actors cannot take their agreements to be binding and may resolve conflicts violently can, in principle, be analyzed in natural

²⁹ These were Decree Laws 527 and 991; see Barros (2002, Chap. 2).

³⁰ Of course, the requirement that political outcomes be self-enforcing underlies most modern explanations of institutional choices in any political regime as well as transitions between regimes, as in the literature on “self-enforcing democracy” (Przeworski 1991, 2011; Boix 2003; Acemoglu and Robinson 2005; Fearon 2008). But unlike in the study of authoritarian politics, concerns about defection from key constitutional provisions can be safely assumed away in the study of democratic politics.

language, the conceptual issues involved in their analysis have been prominently articulated and rigorously examined in social-scientific applications of game theory.³¹ Accordingly, I draw on these techniques and develop new formal models of authoritarian power-sharing, institutional choice, repression, and co-optation in Chapters 3 through 6. While technical exposition tends to seem inviting to “authorized personnel only,” I hope this downside is outweighed by what I see as a commitment to the dictum “Trust but verify.” By formalizing my arguments, I can be more explicit about my assumptions, more transparent in my reasoning, and more specific about the empirical implications of my arguments than if I developed and presented them only verbally.³²

The two distinctive aspects of authoritarian politics – the absence of an independent authority that would enforce mutual agreements and the ever-present potential for violence – also highlight why the nature of politics fundamentally differs between dictatorships and democracies. By definition, we consider a country to be democratic only if it resolves political conflicts nonviolently, typically by elections, legislative votes, and cabinet decisions. Furthermore, a country ceases to be a democracy the moment a few key mechanisms – especially electoral rules and the respect of certain liberties – are circumvented, even if nonviolently. Thus when Cox (1997) examines how electoral rules shape voters’ behavior or when Laver and Schofield (1990) study the politics of coalition governments, they can safely assume away any concerns about whether governments, parties, or voters will actually comply with constitutional provisions or the outcomes of elections. By definition, a failure to do so would turn a democracy into a dictatorship.

Students of authoritarian politics cannot make such convenient assumptions.³³ While frequent, backstabbing is only metaphorical in democracies. In dictatorships, it is literal: According to the data described earlier, about one-third of leadership changes in dictatorships involve overt violence and about two-thirds of them are nonconstitutional – they depart from official procedures or established conventions. While not all dictatorships resolve political conflicts violently all of the time, and formal rules appear to constrain some dictators at least some of the time, this may be precisely because the option of violence looms in the background, thereby precluding the need to carry it out and enforce compliance with institutional rules. To paraphrase Thomas Hobbes’s famous line in this chapter’s epigraph: Because authoritarian elites live without other security than their own strength, their life is nasty, brutish, and often short.

³¹ For an introduction to game theory and formal political theory, see, e.g., McCarty and Meirowitz (2007), Morrow (1994), Myerson (1991), and Osborne (2004).

³² For a discussion of the value and limits of game-theoretic analysis in the social sciences, see Aumann (1985), Bates et al. (1998), Geddes (2003, Chap. 5), Kreps (1990), Morton (1999), Myerson (1992, 1999), Powell (1999, Chap. 1), Rubinstein (1991), and Tsebelis (1990, Chap. 2).

³³ A similar point applies to the study of regime change; see Acemoglu and Robinson (2001, 2005), Boix (2003), and Przeworski (1991, 2005, 2011).

This sharp conceptual dichotomy between authoritarian and democratic politics guides how I collect and organize data on dictatorships. Chapter 2 defines a dictatorship to be a country that fails to elect its legislature and executive in free and competitive elections. Empirically, then, I follow Alvarez et al. (1996) and think about the differences between dictatorships and democracies as first of all in kind and only then in degree.³⁴ Meanwhile, the questionable relevance of political institutions under dictatorship leads me to complement data on formal institutions by other, more credible measures of their binding power. I therefore use original, detailed data on the timing and manner of entry into and exit from office for all authoritarian leaders throughout the period 1946–2008.

Chapter 2 outlines how I organize the extraordinary diversity in institutions and leadership transitions observed across dictatorships. This diversity obtains partly because dictatorship is a residual category that contains all countries that do not meet established criteria for democracy and partly because of dictatorship’s richer and longer pedigree. I also argue that in our attempts to organize authoritarian politics, we should abandon the prevailing practice of classifying dictatorships into a few ideal types or according to their prominent descriptive features. That approach is flawed for several reasons: It collapses multiple and distinct conceptual dimensions of authoritarian politics into a single typology; it results in categories that are neither mutually exclusive nor collectively exhaustive; and it requires difficult classification judgments that weigh incommensurable aspects of authoritarian politics. These flaws compromise the validity and reliability of empirical inferences based on such data. I propose an alternative approach, one that explicitly identifies the conceptual dimensions of authoritarian politics being measured and then develops appropriate scales for each dimension.

1.3 PLAN OF THE BOOK

The remainder of this book begins with Chapter 2, in which I define what I mean by *dictatorship* and organize the extraordinary heterogeneity in institutions and leaders in authoritarian politics. I clarify why I essentially follow Alvarez et al.’s (1996) procedural and minimalist approach to the classification of regime types, and I illustrate the flaws of existing approaches to the classification of dictatorships with a discussion of Geddes’s (1999b) typology of dictatorships.

I also present the data used throughout this book, which cover the period 1946–2008 and are situated at three levels of observation: the country level, the ruling-coalition level, and the leader level. At the country level, I measure four dimensions of the political organization of dictatorships: military involvement in politics, restrictions on political parties, legislative selection, and executive selection. I also introduce a new measure of authoritarian stability, which I

³⁴ I am paraphrasing Elkins’s (2000, 293) restatement of the position of Alvarez et al. (1996).

TABLE 1.1. *An Outline of the Outcomes Explained in This Book*

Political Conflict	Outcomes Explained		Book Chapter
	Political Institutions	Leadership Change	
<i>Authoritarian power-sharing</i>	Personality cults, personnel rotation	Tenure duration, coups d'état versus natural exits from office	Chapter 3
	High-level deliberative and decision-making bodies within parties and legislatures, elections	Ruling-coalition survival, constitutional versus nonconstitutional leadership transitions	Chapter 4
<i>Authoritarian control</i>	Political control over militaries	Military intervention and government	Chapter 5
	Internal organization of regime-sanctioned parties	Ruling-coalition survival	Chapter 6

call a *ruling-coalition spell*. Finally, I describe my data on leadership changes across dictatorships, which record the timing and manner of dictators' entry into and exit from office, their institutional origin and political affiliation prior to assuming office, as well as the use of violence and the participation of the military in these events.

The core of this book consists of Chapters 3 through 6. Table 1.1 summarizes the conceptual organization as well as the empirical evidence presented. As the discussion throughout this introductory chapter indicates, each chapter addresses a different facet of authoritarian politics: the emergence of personal autocracy, the role of institutions and collective-action problems in authoritarian power-sharing, the origins of military dictatorships, and the contribution of regime parties to authoritarian stability. Each is, therefore, sufficiently theoretically and empirically self-contained to be read à la carte; however, doing so may miss the interconnectedness between the problems of authoritarian power-sharing and control that this introductory chapter highlights.

Chapter 7 discusses, the implications of my arguments for several prominent policy questions. I begin by explaining why so many dictators preside over policy disasters. I next clarify why so few dictatorships depersonalize political authority, solve succession crises, and maintain viable institutions of collective leadership. I conclude by discussing why the Middle East's authoritarian past casts a long shadow over its prospects for democracy after the so-called Arab Spring.

The World of Authoritarian Politics

[We] have next to consider how many forms of government there are, and what they are. . . . Tyranny is a kind of monarchy which has in view the interest of the monarch only; oligarchy has in view the interest of the wealthy; democracy of the needy. None of them the common good of all.

Aristotle, *Politics*, Book 3

Happy families are all alike; each unhappy family is unhappy in its own way.

Tolstoy, *Anna Karenina*

The President lives here [at the Chapultepec Castle], but the man who gives orders lives across the street.

A wisecrack during the Maximato (1928–1934)¹

Dictatorships come in many shapes and sizes. For seventy years, Mexican leaders came from only one party, the Institutional Revolutionary Party (PRI), but nevertheless left office every six years after regular, albeit flawed, elections. Meanwhile, in Argentina, a junta of generals designed elaborate rules about how to share power, only to abandon them after they took office in 1976, governing for the next seven years in quick succession and by crude repression. And in North Korea, a dynasty of fathers and sons has ruled for decades, each dying on the throne after maintaining a personality cult reminiscent of pre-modern despotism.² In short, dictatorships come with a variety of institutions, leaders, and outcomes: They may have legislatures, parties, and even elections; they exist in some of the poorest but also some of the wealthiest countries around the world; and their leaders may wear a crown or a military uniform and stay in office for days or decades.

This chapter organizes this extraordinary political diversity across dictatorships. How to do so is far from obvious for at least two reasons. First,

¹ See Krauze (1997, 430).

² On Mexico, see Krauze (1997) and Magaloni (2006); on Argentina, see Rock (1987) and Remmer (1989); and on North Korea, see Demick (2009) and Oh and Hassig (2000).