

JOURNAL OF DEMOCRACY

Winter 1990 \$7.50

Tiananmen and Beyond

*Wuer Kaixi • Merle Goldman
Fang Lizhi • Thomas Gold*

The Struggle Against Noriega

Roberto Eisenmann

Uncertainties of a Democratic Age

Leszek Kolakowski

The Perils of Presidentialism

Juan Linz

The Crumbling of the Soviet Bloc

*Jacek Kuroń • János Kis
Vladimir Bukovsky • Vilém Prečan*

everything in the indefinite future and to the firm belief that this is what each of us deserves. But these hopes are bound to end up in bitter disappointment, at least for the overwhelming majority of the world's people.

Overpopulation, shrinking resources of agricultural land and of water, and ecological catastrophes will certainly compel mankind in the near future to devote more and more effort and money to repairing the damages already inflicted on our environment and to warding off further calamities. This will not only lead to growing restrictions imposed on our freedom of movement and property rights. It will result, above all, in a dampening of our hopes for "more and more" and, indeed, in the demand that we recognize that we have enough, or even that we must manage with less, limit our wants, and accept a more modest life. The amount of frustration, irrational rage, and aggressiveness that these imperatives are going to cause will be enormous, and will affect the poor and the rich alike. For the degree of frustration depends not on the absolute level of satisfaction, but on the distance between this absolute level and our subjective needs, and our needs can and do expand indefinitely along the endless spiral of greed. It is hard to predict what ideological expression or other channels this frustration might find, but in order to tame it and to prevent society from plunging into chaos or falling prey to a lawless tyranny, it is likely that many undemocratic restrictions will be needed.

Widespread misery is fertile ground for the successful demagoguery of totalitarian movements and for the temptation to "solve" social problems by means of military dictatorship. We have seen this many times, especially in Latin America and in Africa. If the relatively rich countries will be compelled to lower human expectations—even without causing real misery—it can only add to the danger.

This is not to say that the cause of freedom is lost; we have enough evidence to conclude that people need not only security but freedom as well. But we must also never forget that freedom is always vulnerable and its cause never safe.

THE PERILS OF PRESIDENTIALISM

Juan J. Linz

Juan J. Linz, Sterling Professor of Political and Social Science at Yale University, is widely known for his contributions to the study of authoritarianism and totalitarianism, political parties and elites, and democratic breakdowns and transitions to democracy. In 1987 he was awarded Spain's Principe de Asturias prize in the social sciences. The following essay is based on a paper he presented in May 1989 at a conference in Washington, D.C. organized by the Latin American Studies Program of Georgetown University, with support from the Ford Foundation. An annotated, revised, and expanded version of this essay (including a discussion of semipresidential systems) will appear under the title "Presidentialism and Parliamentarism: Does It Make a Difference?" in a publication based on the conference being edited by the author and Professor Arturo Valenzuela of Georgetown University.

As more of the world's nations turn to democracy, interest in alternative constitutional forms and arrangements has expanded well beyond academic circles. In countries as dissimilar as Chile, South Korea, Brazil, Turkey, and Argentina, policymakers and constitutional experts have vigorously debated the relative merits of different types of democratic regimes. Some countries, like Sri Lanka, have switched from parliamentary to presidential constitutions. On the other hand, Latin Americans in particular have found themselves greatly impressed by the successful transition from authoritarianism to democracy that occurred in the 1970s in Spain, a transition to which the parliamentary form of government chosen by that country greatly contributed.

Nor is the Spanish case the only one in which parliamentarism has given evidence of its worth. Indeed, the vast majority of the stable democracies in the world today are parliamentary regimes, where executive power is generated by legislative majorities and depends on such majorities for survival.

By contrast, the only presidential democracy with a long history of

constitutional continuity is the United States. The constitutions of Finland and France are hybrids rather than true presidential systems, and in the case of the French Fifth Republic, the jury is still out. Aside from the United States, only Chile has managed a century and a half of relatively undisturbed constitutional continuity under presidential government—but Chilean democracy broke down in the 1970s.

Parliamentary regimes, of course, can also be unstable, especially under conditions of bitter ethnic conflict, as recent African history attests. Yet the experiences of India and of some English-speaking countries in the Caribbean show that even in greatly divided societies, periodic parliamentary crises need not turn into full-blown regime crises and that the ousting of a prime minister and cabinet need not spell the end of democracy itself.

The burden of this essay is that the superior historical performance of parliamentary democracies is no accident. A careful comparison of parliamentarism as such with presidentialism as such leads to the conclusion that, on balance, the former is more conducive to stable democracy than the latter. This conclusion applies especially to nations with deep political cleavages and numerous political parties; for such countries, parliamentarism generally offers a better hope of preserving democracy.

Parliamentary vs. Presidential Systems

A parliamentary regime in the strict sense is one in which the only democratically legitimate institution is parliament; in such a regime, the government's authority is completely dependent upon parliamentary confidence. Although the growing personalization of party leadership in some parliamentary regimes has made prime ministers seem more and more like presidents, it remains true that barring dissolution of parliament and a call for new elections, premiers cannot appeal directly to the people over the heads of their representatives. Parliamentary systems may include presidents who are elected by direct popular vote, but they usually lack the ability to compete seriously for power with the prime minister.

In presidential systems an executive with considerable constitutional powers—generally including full control of the composition of the cabinet and administration—is directly elected by the people for a fixed term and is independent of parliamentary votes of confidence. He is not only the holder of executive power but also the symbolic head of state and can be removed between elections only by the drastic step of impeachment. In practice, as the history of the United States shows, presidential systems may be more or less dependent on the cooperation of the legislature; the balance between executive and legislative power in such systems can thus vary considerably.

Two things about presidential government stand out. The first is the president's strong claim to democratic, even plebiscitarian, legitimacy; the second is his fixed term in office. Both of these statements stand in need of qualification. Some presidents gain office with a smaller proportion of the popular vote than many premiers who head minority cabinets, although voters may see the latter as more weakly legitimated. To mention just one example, Salvador Allende's election as president of Chile in 1970—he had a 36.2-percent plurality obtained by a heterogeneous coalition—certainly put him in a position very different from that in which Adolfo Suárez of Spain found himself in 1979 when he became prime minister after receiving 35.1 percent of the vote. As we will see, Allende received a six-year mandate for controlling the government even with much less than a majority of the popular vote, while Suárez, with a plurality of roughly the same size, found it necessary to work with other parties to sustain a minority government. Following British political thinker Walter Bagehot, we might say that a presidential system endows the incumbent with both the "ceremonial" functions of a head of state and the "effective" functions of a chief executive, thus creating an aura, a self-image, and a set of popular expectations which are all quite different from those associated with a prime minister, no matter how popular he may be.

But what is most striking is that in a presidential system, the legislators, especially when they represent cohesive, disciplined parties that offer clear ideological and political alternatives, can also claim democratic legitimacy. This claim is thrown into high relief when a majority of the legislature represents a political option opposed to the one the president represents. Under such circumstances, who has the stronger claim to speak on behalf of the people: the president or the legislative majority that opposes his policies? Since both derive their power from the votes of the people in a free competition among well-defined alternatives, a conflict is always possible and at times may erupt dramatically. There is no democratic principle on the basis of which it can be resolved, and the mechanisms the constitution might provide are likely to prove too complicated and aridly legalistic to be of much force in the eyes of the electorate. It is therefore no accident that in some such situations in the past, the armed forces were often tempted to intervene as a mediating power. One might argue that the United States has successfully rendered such conflicts "normal" and thus defused them. To explain how American political institutions and practices have achieved this result would exceed the scope of this essay, but it is worth noting that the uniquely diffuse character of American political parties—which, ironically, exasperates many American political scientists and leads them to call for responsible, ideologically disciplined parties—has something to do with it. Unfortunately, the American case seems to be an exception; the development of modern political parties,

particularly in socially and ideologically polarized countries, generally exacerbates, rather than moderates, conflicts between the legislative and the executive.

The second outstanding feature of presidential systems—the president's relatively fixed term in office—is also not without drawbacks. It breaks the political process into discontinuous, rigidly demarcated periods, leaving no room for the continuous readjustments that events may demand. The duration of the president's mandate becomes a crucial factor in the calculations of all political actors, a fact which (as we shall see) is fraught with important consequences. Consider, for instance, the provisions for succession in case of the president's death or incapacity: in some cases, the automatic successor may have been elected separately and may represent a political orientation different from the president's; in other cases, he may have been imposed by the president as his running mate without any consideration of his ability to exercise executive power or maintain popular support. Brazilian history provides us with examples of the first situation, while Maria Estela Martínez de Perón's succession of her husband in Argentina illustrates the second. It is a paradox of presidential government that while it leads to the personalization of power, its legal mechanisms may also lead, in the event of a sudden midterm succession, to the rise of someone whom the ordinary electoral process would never have made the chief of state.

Paradoxes of Presidentialism

Presidential constitutions paradoxically incorporate contradictory principles and assumptions. On the one hand, such systems set out to create a strong, stable executive with enough plebiscitarian legitimation to stand fast against the array of particular interests represented in the legislature. In the Rousseauian conception of democracy implied by the idea of "the people," for whom the president is supposed to speak, these interests lack legitimacy; so does the Anglo-American notion that democracy naturally involves a jostle—or even sometimes a melee—of interests. Interest group conflict then bids fair to manifest itself in areas other than the strictly political. On the other hand, presidential constitutions also reflect profound suspicion of the personalization of power: memories and fears of kings and caudillos do not dissipate easily. Foremost among the constitutional bulwarks against potentially arbitrary power is the prohibition on reelection. Other provisions like legislative advice-and-consent powers over presidential appointments, impeachment mechanisms, judicial independence, and institutions such as the Contraloría of Chile also reflect this suspicion. Indeed, political intervention by the armed forces acting as a *poder moderador* may even be seen in certain political cultures as a useful check on overweening executives. One could explore in depth the contradictions between the

constitutional texts and political practices of Latin American presidential regimes; any student of the region's history could cite many examples.

It would be useful to explore the way in which the fundamental contradiction between the desire for a strong and stable executive and the latent suspicion of that same presidential power affects political decision making, the style of leadership, the political practices, and the rhetoric of both presidents and their opponents in presidential systems. It introduces a dimension of conflict that cannot be explained wholly by socioeconomic, political, or ideological circumstances. Even if one were to accept the debatable notion that Hispanic societies are inherently prone to *personalismo*, there can be little doubt that in some cases this tendency receives reinforcement from institutional arrangements.

Perhaps the best way to summarize the basic differences between presidential and parliamentary systems is to say that while parliamentarism imparts flexibility to the political process, presidentialism makes it rather rigid. Proponents of presidentialism might reply that this rigidity is an advantage, for it guards against the uncertainty and instability so characteristic of parliamentary politics. Under parliamentary government, after all, myriad actors—parties, their leaders, even rank-and-file legislators—may at any time between elections adopt basic changes, cause realignments, and, above all, make or break prime ministers. But while the need for authority and predictability would seem to favor presidentialism, there are unexpected developments—ranging from the death of the incumbent to serious errors in judgment committed under the pressure of unruly circumstances—that make presidential rule less predictable and often weaker than that of a prime minister. The latter can always seek to shore up his legitimacy and authority, either through a vote of confidence or the dissolution of parliament and the ensuing new elections. Moreover, a prime minister can be changed without necessarily creating a regime crisis.

Considerations of this sort loom especially large during periods of regime transition and consolidation, when the rigidities of a presidential constitution must seem inauspicious indeed compared to the prospect of adaptability that parliamentarism offers.

Zero-sum Elections

The preceding discussion has focused principally on the institutional dimensions of the problem; the consideration of constitutional provisions—some written, some unwritten—has dominated the analysis. In addition, however, one must attend to the ways in which political competition is structured in systems of direct presidential elections; the styles of leadership in such systems; the relations between the president, the political elites, and society at large; and the ways in which power is exercised and conflicts are resolved. It is a fair assumption that

institutional arrangements both directly and indirectly shape the entire political process, or "way of ruling." Once we have described the differences between parliamentary and presidential forms of government that result from their differing institutional arrangements, we shall be ready to ask which of the two forms offers the best prospect for creating, consolidating, and maintaining democracy.

Presidentialism is ineluctably problematic because it operates according to the rule of "winner-take-all"—an arrangement that tends to make democratic politics a zero-sum game, with all the potential for conflict such games portend. Although parliamentary elections can produce an absolute majority for a single party, they more often give representation to a number of parties. Power-sharing and coalition-forming are fairly common, and incumbents are accordingly attentive to the demands and interests of even the smaller parties. These parties in turn retain expectations of sharing in power and, therefore, of having a stake in the system as a whole. By contrast, the conviction that he possesses independent authority and a popular mandate is likely to imbue a president with a sense of power and mission, even if the plurality that elected him is a slender one. Given such assumptions about his standing and role, he will find the inevitable opposition to his policies far more irksome and demoralizing than would a prime minister, who knows himself to be but the spokesman for a temporary governing coalition rather than the voice of the nation or the tribune of the people.

Absent the support of an absolute and cohesive majority, a parliamentary system inevitably includes elements that become institutionalized in what has been called "consociational democracy." Presidential regimes may incorporate consociational elements as well, perhaps as part of the unwritten constitution. When democracy was reestablished under adverse circumstances in Venezuela and Colombia, for example, the written constitutions may have called for presidential government, but the leaders of the major parties quickly turned to consociational agreements to soften the harsh, winner-take-all implications of presidential elections.

The danger that zero-sum presidential elections pose is compounded by the rigidity of the president's fixed term in office. Winners and losers are sharply defined for the entire period of the presidential mandate. There is no hope for shifts in alliances, expansion of the government's base of support through national-unity or emergency grand coalitions, new elections in response to major new events, and so on. Instead, the losers must wait at least four or five years without any access to executive power and patronage. The zero-sum game in presidential regimes raises the stakes of presidential elections and inevitably exacerbates their attendant tension and polarization.

On the other hand, presidential elections do offer the indisputable advantage of allowing the people to choose their chief executive openly,

directly, and for a predictable span rather than leaving that decision to the backstage maneuvering of the politicians. But this advantage can only be present if a clear mandate results. If there is no required minimum plurality and several candidates compete in a single round, the margin

"In a polarized society with a volatile electorate, no serious candidate in a single-round election can afford to ignore parties with which he would otherwise never collaborate."

between the victor and the runner-up may be too thin to support any claim that a decisive plebiscite has taken place. To preclude this, electoral laws sometimes place a lower limit on the size of the winning plurality or create some mechanism for choosing among the candidates if none attains the minimum number of votes needed to win; such procedures need not necessarily award the office to the candidate with the most votes. More common are run-off provisions that set up a confrontation between the two major candidates, with possibilities for polarization that have already been mentioned. One of

the possible consequences of two-candidate races in multiparty systems is that broad coalitions are likely to be formed (whether in run-offs or in preelection maneuvering) in which extremist parties gain undue influence. If significant numbers of voters identify strongly with such parties, one or more of them can plausibly claim to represent the decisive electoral bloc in a close contest and may make demands accordingly. Unless a strong candidate of the center rallies widespread support against the extremes, a presidential election can fragment and polarize the electorate.

In countries where the preponderance of voters is centrist, agrees on the exclusion of extremists, and expects both rightist and leftist candidates to differ only within a larger, moderate consensus, the divisiveness latent in presidential competition is not a serious problem. With an overwhelmingly moderate electorate, anyone who makes alliances or takes positions that seem to incline him to the extremes is unlikely to win, as both Barry Goldwater and George McGovern discovered to their chagrin. But societies beset by grave social and economic problems, divided about recent authoritarian regimes that once enjoyed significant popular support, and in which well-disciplined extremist parties have considerable electoral appeal, do not fit the model presented by the United States. In a polarized society with a volatile electorate, no serious candidate in a single-round election can afford to ignore parties with which he would otherwise never collaborate.

A two-round election can avoid some of these problems, for the preliminary round shows the extremist parties the limits of their strength and allows the two major candidates to reckon just which alliances they

must make to win. This reduces the degree of uncertainty and promotes more rational decisions on the part of both voters and candidates. In effect, the presidential system may thus reproduce something like the negotiations that "form a government" in parliamentary regimes. But the potential for polarization remains, as does the difficulty of isolating extremist factions that a significant portion of the voters and elites intensely dislike.

The Spanish Example

For illustration of the foregoing analysis, consider the case of Spain in 1977, the year of the first free election after the death of Francisco Franco. The parliamentary elections held that year allowed transitional prime minister Adolfo Suárez to remain in office. His moderate Union del Centro Democrático (UCD) emerged as the leading party with 34.9 percent of the vote and 167 seats in the 350-seat legislature. The Socialist Party (PSOE), led by Felipe González, obtained 29.4 percent and 118 seats, followed by the Communist Party (PCE) with 9.3 percent and 20 seats, and the rightist Alianza Popular (AP), led by Manuel Fraga, with 8.4 percent and 16 seats.

These results clearly show that if instead of parliamentary elections, a *presidential* contest had been held, no party would have had more than a plurality. Candidates would have been forced to form coalitions to have a chance of winning in a first or second round. Prior to the election, however, there was no real record of the distribution of the electorate's preferences. In this uncertain atmosphere, forming coalitions would have proven difficult. Certainly the front-runners would have found themselves forced to build unnecessarily large winning coalitions.

Assuming that the democratic opposition to Franco would have united behind a single candidate like Felipe González (something that was far from certain at the time), and given both the expectations about the strength of the Communists and the ten percent of the electorate they actually represented, he would never have been able to run as independently as he did in his campaign for a seat in parliament. A popular-front mentality would have dominated the campaign and probably submerged the distinct identities that the different parties, from the extremists on the left to the Christian Democrats and the moderate regional parties in the center, were able to maintain in most districts. The problem would have been even more acute for the center-rightists who had supported reforms, especially the *reforma pactada* that effectively put an end to the authoritarian regime. It is by no means certain that Adolfo Suárez, despite the great popularity he gained during the transition process, could or would have united all those to the right of the Socialist Party. At that juncture many Christian Democrats, including those who would later run on the UCD ticket in 1979, would not have been willing

to abandon the political allies they had made during the years of opposition to Franco; on the other hand, it would have been difficult for Suárez to appear with the support of the rightist AP, since it appeared to represent the "continuist" (i.e., Francoist) alternative. For its part, the AP would probably not have supported a candidate like Suárez who favored legalization of the Communist Party.

Excluding the possibility that the candidate of the right would have been Fraga (who later became the accepted leader of the opposition), Suárez would still have been hard-pressed to maintain throughout the campaign his distinctive position as an alternative to any thought of continuity with the Franco regime. Indeed, the UCD directed its 1977 campaign as much against the AP on the right as against the Socialists

"There can be no doubt that in the Spain of 1977, a presidential election would have been far more divisive than the parliamentary elections..."

on the left. Moreover, given the uncertainty about the AP's strength and the fear and loathing it provoked on the left, much leftist campaigning also targeted Fraga. This had the effect of reducing polarization, especially between longtime democrats, on the one hand, and newcomers to democratic politics (who comprised important segments of both the UCD's leadership and its rank and file), on the other. Inevitably, the candidate of the right and center-right would have focused his attacks on the left-democratic candidate's "dangerous" supporters, especially the Communists and the parties representing Basque and Catalan nationalism. In replying to these attacks the candidate of the left and center-left would certainly have pointed to the continuity between his opponent's policies and those of Franco, the putative presence of unreconstructed Francoists in the rightist camp, and the scarcity of centrist democrats in the right-wing coalition.

There can be no doubt that in the Spain of 1977, a presidential election would have been far more divisive than the parliamentary elections that actually occurred. Had Suárez rejected an understanding with Fraga and his AP or had Fraga—misled by his own inflated expectations about the AP's chances of becoming the majority party in a two-party system—rejected any alliance with the Suaristas, the outcome most likely would have been a plurality for a candidate to the left of both Suárez and Fraga. A president with popular backing, even without a legislative majority on his side, would have felt himself justified in seeking both to draft a constitution and to push through political and social changes far more radical than those the Socialist Prime Minister Felipe González pursued after his victory in 1982. It is important to recall that González undertook his initiatives when Spain had already experienced five years of successful democratic rule, and only after both

a party congress that saw the defeat of the PSOE's utopian left wing and a campaign aimed at winning over the centrist majority of Spanish voters. Spanish politics since Franco has clearly felt the moderating influence of parliamentarism; without it, the transition to popular government and the consolidation of democratic rule would probably have taken a far different—and much rougher—course.

Let me now add a moderating note of my own. I am *not* suggesting that the polarization which often springs from presidential elections is an inevitable concomitant of presidential government. If the public consensus hovers reliably around the middle of the political spectrum and if the limited weight of the fringe parties is in evidence, no candidate will have any incentive to coalesce with the extremists. They may run for office, but they will do so in isolation and largely as a rhetorical exercise. Under these conditions of moderation and preexisting consensus, presidential campaigns are unlikely to prove dangerously divisive. The problem is that in countries caught up in the arduous experience of establishing and consolidating democracy, such happy circumstances are seldom present. They certainly do not exist when there is a polarized multiparty system including extremist parties.

The Style of Presidential Politics

Since we have thus far focused mostly on the implications of presidentialism for the electoral process, one might reasonably observe that while the election is one thing, the victor's term in office is another: once he has won, can he not set himself to healing the wounds inflicted during the campaign and restoring the unity of the nation? Can he not offer to his defeated opponents—but not to the extremist elements of his own coalition—a role in his administration and thus make himself president of all the people? Such policies are of course possible, but must depend on the personality and political style of the new president and, to a lesser extent, his major antagonists. Before the election no one can be sure that the new incumbent will make conciliatory moves; certainly the process of political mobilization in a plebiscitarian campaign is not conducive to such a turn of events. The new president must consider whether gestures designed to conciliate his recent opponents might weaken him unduly, especially if he risks provoking his more extreme allies into abandoning him completely. There is also the possibility that the opposition could refuse to reciprocate his magnanimity, thus causing the whole strategy to backfire. The public rejection of an olive branch publicly proffered could harden positions on both sides and lead to more, rather than less, antagonism and polarization.

Some of presidentialism's most notable effects on the style of politics result from the characteristics of the presidential office itself. Among

these characteristics are not only the great powers associated with the presidency but also the limits imposed on it—particularly those requiring cooperation with the legislative branch, a requirement that becomes especially salient when that branch is dominated by opponents of the president's party. Above all, however, there are the time constraints that a fixed term or number of possible terms imposes on the incumbent. The office of president is by nature two-dimensional and, in a sense, ambiguous: on the one hand, the president is the head of state and the representative of the entire nation; on the other hand, he stands for a clearly partisan political option. If he stands at the head of a multiparty coalition, he may even represent an option within an option as he deals with other members of the winning electoral alliance.

The president may find it difficult to combine his role as the head of what Bagehot called the "deferential" or symbolic aspect of the polity (a role that Bagehot thought the British monarch played perfectly and which, in republican parliamentary constitutions, has been successfully filled by presidents such as Sandro Pertini of Italy and Theodor Heuss of West Germany) with his role as an effective chief executive and partisan leader fighting to promote his party and its program. It is not always easy to be simultaneously the president, say, of all Chileans and of the workers; it is hard to be both the elegant and courtly master of La Moneda (the Chilean president's official residence) and the demagogic orator of the mass rallies at the soccer stadium. Many voters and key elites are likely to think that playing the second role means betraying the first—for should not the president as head of state stand at least somewhat above party in order to be a symbol of the nation and the stability of its government? A presidential system, as opposed to a constitutional monarchy or a republic with both a premier and a head of state, does not allow such a neat differentiation of roles.

Perhaps the most important consequences of the direct relationship that exists between a president and the electorate are the sense the president may have of being the only elected representative of the whole people and the accompanying risk that he will tend to conflate his supporters with "the people" as a whole. The plebiscitarian component implicit in the president's authority is likely to make the obstacles and opposition he encounters seem particularly annoying. In his frustration he may be tempted to define his policies as reflections of the popular will and those of his opponents as the selfish designs of narrow interests. This identification of leader with people fosters a certain populism that may be a source of strength. It may also, however, bring on a refusal to acknowledge the limits of the mandate that even a majority—to say nothing of a mere plurality—can claim as democratic justification for the enactment of its agenda. The doleful potential for displays of cold indifference, disrespect, or even downright hostility toward the opposition is not to be scanted.

Unlike the rather Olympian president, the prime minister is normally a member of parliament who, even as he sits on the government bench, remains part of the larger body. He must at some point meet his fellow legislators upon terms of rough equality, as the British prime minister regularly does during the traditional question time in the House of Commons. If he heads a coalition or minority government or if his party commands only a slim majority of seats, then he can afford precious little in the way of detachment from parliamentary opinion. A president, by contrast, heads an independent branch of government and meets with members of the legislature on his own terms. Especially uncertain in presidential regimes is the place of opposition leaders, who may not even hold public office and in any case have nothing like the quasi-official status that the leaders of the opposition enjoy in Britain, for example.

The absence in presidential regimes of a monarch or a "president of the republic" who can act symbolically as a moderating power deprives the system of flexibility and of a means of restraining power. A generally neutral figure can provide moral ballast in a crisis or act as a moderator between the premier and his opponents—who may include not only his parliamentary foes but military leaders as well. A parliamentary regime has a speaker or presiding member of parliament who can exert some restraining influence over the parliamentary antagonists, including the prime minister himself, who is after all a member of the chamber over which the speaker presides.

The Problem of Dual Legitimacy

Given his unavoidable institutional situation, a president bids fair to become the focus for whatever exaggerated expectations his supporters may harbor. They are prone to think that he has more power than he really has or should have and may sometimes be politically mobilized against any adversaries who bar his way. The interaction between a popular president and the crowd acclaiming him can generate fear among his opponents and a tense political climate. Something similar might be said about a president with a military background or close military ties—which are facilitated by the absence of the prominent defense minister one usually finds under cabinet government.

Ministers in parliamentary systems are situated quite differently from cabinet officers in presidential regimes. Especially in cases of coalition or minority governments, prime ministers are much closer to being on an equal footing with their fellow ministers than presidents will ever be with their cabinet appointees. (One must note, however, that there are certain trends which may lead to institutions like that of *Kanzlerdemokratie* in Germany, under which the premier is free to choose his cabinet without parliamentary approval of the individual ministers. Parliamentary systems with tightly disciplined parties and a

prime minister who enjoys an absolute majority of legislative seats will tend to grow quite similar to presidential regimes. The tendency to personalize power in modern politics, thanks especially to the influence of television, has attenuated not only the independence of ministers but the degree of collegiality and collective responsibility in cabinet governments as well.)

A presidential cabinet is less likely than its parliamentary counterpart to contain strong and independent-minded members. The officers of a president's cabinet hold their posts purely at the sufferance of their chief; if dismissed, they are out of public life altogether. A premier's ministers, by contrast, are not his creatures but normally his parliamentary colleagues; they may go from the cabinet back to their seats in parliament and question the prime minister in party caucuses or during the ordinary course of parliamentary business just as freely as other members can. A president, moreover, can shield his cabinet members from criticism much more effectively than can a prime minister, whose cabinet members are regularly hauled before parliament to answer queries or even, in extreme cases, to face censure.

One need not delve into all the complexities of the relations between the executive and the legislature in various presidential regimes to see that all such systems are based on dual democratic legitimacy: no democratic principle exists to resolve disputes between the executive and the legislature about which of the two actually represents the will of the people. In practice, particularly in those developing countries where there are great regional inequalities in modernization, it is likely that the political and social outlook of the legislature will differ from that held by the president and his supporters. The territorial principle of representation, often reinforced by malapportionment or federal institutions like a nonproportional upper legislative chamber, tends to give greater legislative weight to small towns and rural areas. Circumstances like these can give the president grounds to question the democratic credentials of his legislative opponents. He may even charge that they represent nothing but local oligarchies and narrow, selfish clienteles. This may or may not be true, and it may or may not be worse to cast one's ballot under the tutelage of local notables, tribal chieftains, landowners, priests, or even bosses than under that of trade unions, neighborhood associations, or party machines. Whatever the case may be, modern urban elites will remain inclined to skepticism about the democratic bona fides of legislators from rural or provincial districts. In such a context, a president frustrated by legislative recalcitrance will be tempted to mobilize the people against the putative oligarchs and special interests, to claim for himself alone true democratic legitimacy as the tribune of the people, and to urge on his supporters in mass demonstrations against the opposition. It is also conceivable that in some countries the president might represent the more traditional or provincial

electorates and could use their support against the more urban and modern sectors of society.

Even more ominously, in the absence of any principled method of distinguishing the true bearer of democratic legitimacy, the president may use ideological formulations to discredit his foes; institutional rivalry may thus assume the character of potentially explosive social and political strife. Institutional tensions that in some societies can be peacefully settled through negotiation or legal means may in other, less happy lands seek their resolution in the streets.

The Issue of Stability

Among the oft-cited advantages of presidentialism is its provision for the stability of the executive. This feature is said to furnish a welcome contrast to the tenuousness of many parliamentary governments, with their frequent cabinet crises and changes of prime minister, especially in the multiparty democracies of Western Europe. Certainly the spectacle of political instability presented by the Third and Fourth French Republics and, more recently, by Italy and Portugal has contributed to the low esteem in which many scholars—especially in Latin America—hold parliamentarism and their consequent preference for presidential government. But such invidious comparisons overlook the large degree of stability that actually characterizes parliamentary governments. The superficial volatility they sometimes exhibit obscures the continuity of parties in power, the enduring character of coalitions, and the way that party leaders and key ministers have of weathering cabinet crises without relinquishing their posts. In addition, the instability of presidential cabinets has been ignored by students of governmental stability. It is also insufficiently noted that parliamentary systems, precisely by virtue of their surface instability, often avoid deeper crises. A prime minister who becomes embroiled in scandal or loses the allegiance of his party or majority coalition and whose continuance in office might provoke grave turmoil can be much more easily removed than a corrupt or highly unpopular president. Unless partisan alignments make the formation of a democratically legitimate cabinet impossible, parliament should eventually be able to select a new prime minister who can form a new government. In some more serious cases, new elections may be called, although they often do not resolve the problem and can even, as in the case of Weimar Germany in the 1930s, compound it.

The government crises and ministerial changes of parliamentary regimes are of course excluded by the fixed term a president enjoys, but this great stability is bought at the price of similarly great rigidity. Flexibility in the face of constantly changing situations is not presidentialism's strong suit. Replacing a president who has lost the confidence of his party or the people is an extremely difficult

proposition. Even when polarization has intensified to the point of violence and illegality, a stubborn incumbent may remain in office. By the time the cumbersome mechanisms provided to dislodge him in favor of a more able and conciliatory successor have done their work, it may be too late. Impeachment is a very uncertain and time-consuming process, especially compared with the simple parliamentary vote of no confidence. An embattled president can use his powers in such a way that his opponents might not be willing to wait until the end of his term to oust him, but there are no constitutional ways—save impeachment or resignation under pressure—to replace him. There are, moreover, risks attached even to these entirely legal methods; the incumbent's supporters may feel cheated by them and rally behind him, thus exacerbating the crisis. It is hard to imagine how the issue could be resolved purely by the political leaders, with no recourse or threat of recourse to the people or to nondemocratic institutions like the courts or—in the worst case—the military. The intense antagonisms underlying such crises cannot remain even partially concealed in the corridors and cloakrooms of the legislature. What in a parliamentary system would be a government crisis can become a full-blown regime crisis in a presidential system.

The same rigidity is apparent when an incumbent dies or suffers incapacitation while in office. In the latter case, there is a temptation to conceal the president's infirmity until the end of his term. In event of the president's death, resignation, impeachment, or incapacity, the presidential constitution very often assures an automatic and immediate succession with no interregnum or power vacuum. But the institution of vice-presidential succession, which has worked so well in the United States, may not function so smoothly elsewhere. Particularly at risk are countries whose constitutions, like the United States Constitution before the passage of the Twelfth Amendment in 1804, allow presidential tickets to be split so that the winning presidential candidate and the winning vice-presidential candidate may come from different parties. If the deceased or outgoing president and his legal successor are from different parties, those who supported the former incumbent might object that the successor does not represent their choice and lacks democratic legitimacy.

Today, of course, few constitutions would allow something like the United States' Jefferson-Burr election of 1800 to occur. Instead they require that presidential and vice-presidential candidates be nominated together, and forbid ticket-splitting in presidential balloting. But these formal measures can do nothing to control the criteria for nomination. There are undoubtedly cases where the vice-president has been nominated mainly to balance the ticket and therefore represents a discontinuity with the president. Instances where a weak vice-presidential candidate is deliberately picked by an incumbent jealous of his own power, or even where the incumbent chooses his own wife, are not unknown. Nothing about the presidential system guarantees that the country's voters or

political leaders would have selected the vice-president to wield the powers they were willing to give to the former president. The continuity that the institution of automatic vice-presidential succession seems to ensure thus might prove more apparent than real. There remains the obvious possibility of a caretaker government that can fill in until new elections take place, preferably as soon as possible. Yet it hardly seems likely that the severe crisis which might have required the succession would also provide an auspicious moment for a new presidential election.

The Time Factor

Democracy is by definition a government *pro tempore*, a regime in which the electorate at regular intervals can hold its governors accountable and impose a change. The limited time that is allowed to elapse between elections is probably the greatest guarantee against overweening power and the last hope for those in the minority. Its drawback, however, is that it constrains a government's ability to make good on the promises it made in order to get elected. If these promises were far-reaching, including major programs of social change, the majority may feel cheated of their realization by the limited term in office imposed on their chosen leader. On the other hand, the power of a president is at once so concentrated and so extensive that it seems unsafe not to check it by limiting the number of times any one president can be reelected. Such provisions can be frustrating, especially if the incumbent is highly ambitious; attempts to change the rule in the name of continuity have often appeared attractive.

Even if a president entertains no inordinate ambitions, his awareness of the time limits facing him and the program to which his name is tied cannot help but affect his political style. Anxiety about policy discontinuities and the character of possible successors encourages what Albert Hirschman has called "the wish of *vouloir conclure*." This exaggerated sense of urgency on the part of the president may lead to ill-conceived policy initiatives, overly hasty stabs at implementation, unwarranted anger at the lawful opposition, and a host of other evils. A president who is desperate to build his Brasilia or implement his program of nationalization or land reform before he becomes ineligible for reelection is likely to spend money unwisely or risk polarizing the country for the sake of seeing his agenda become reality. A prime minister who can expect his party or governing coalition to win the next round of elections is relatively free from such pressures. Prime ministers have stayed in office over the course of several legislatures without rousing any fears of nascent dictatorship, for the possibility of changing the government without recourse to unconstitutional means always remained open.

The fixed term in office and the limit on reelection are institutions of

unquestionable value in presidential constitutions, but they mean that the political system must produce a capable and popular leader every four years or so, and also that whatever "political capital" the outgoing president may have accumulated cannot endure beyond the end of his term.

All political leaders must worry about the ambitions of second-rank leaders, sometimes because of their jockeying for position in the order of succession and sometimes because of their intrigues. The fixed and definite date of succession that a presidential constitution sets can only exacerbate the incumbent's concerns on this score. Add to this the desire for continuity, and it requires no leap of logic to predict that the president will choose as his lieutenant and successor-apparent someone who is more likely to prove a yes-man than a leader in his own right.

The inevitable succession also creates a distinctive kind of tension between the ex-president and his successor. The new man may feel driven to assert his independence and distinguish himself from his predecessor, even though both might belong to the same party. The old president, for his part, having known the unique honor and sense of power that come with the office, will always find it hard to reconcile himself to being out of power for good, with no prospect of returning even if the new incumbent fails miserably. Parties and coalitions may publicly split because of such antagonisms and frustrations. They can also lead to intrigues, as when a still-prominent former president works behind the scenes to influence the next succession or to undercut the incumbent's policies or leadership of the party.

Of course similar problems can also emerge in parliamentary systems when a prominent leader finds himself out of office but eager to return. But parliamentary regimes can more easily mitigate such difficulties for a number of reasons. The acute need to preserve party unity, the deference accorded prominent party figures, and the new premier's keen awareness that he needs the help of his predecessor even if the latter does not sit on the government bench or the same side of the house—all these contribute to the maintenance of concord. Leaders of the same party may alternate as premiers; each knows that the other may be called upon to replace him at any time and that confrontations can be costly to both, so they share power. A similar logic applies to relations between leaders of competing parties or parliamentary coalitions.

The time constraints associated with presidentialism, combined with the zero-sum character of presidential elections, are likely to render such contests more dramatic and divisive than parliamentary elections. The political realignments that in a parliamentary system may take place between elections and within the halls of the legislature must occur publicly during election campaigns in presidential systems, where they are a necessary part of the process of building a winning coalition. Under presidentialism, time becomes an intensely important dimension

of politics. The pace of politics is very different under a presidential, as opposed to a parliamentary, constitution. When presidential balloting is at hand, deals must be made not only publicly but decisively—for the winning side to renege on them before the next campaign would seem like a betrayal of the voters' trust. Compromises, however necessary, that might appear unprincipled, opportunistic, or ideologically unsound are much harder to make when they are to be scrutinized by the voters in an upcoming election. A presidential regime leaves much less room for tacit consensus-building, coalition-shifting, and the making of compromises which, though prudent, are hard to defend in public.

Consociational methods of compromise, negotiation, and power-sharing under presidential constitutions have played major roles in the return of democratic government to Colombia, Venezuela, and, more recently, Brazil. But these methods appeared as necessary antinomies—deviations from the rules of the system undertaken in order to limit the voters' choices to what has been termed, rather loosely and pejoratively, *democradura*. The restoration of democracy will no doubt continue to require consociational strategies such as the formation of grand coalitions and the making of many pacts; the drawback of presidentialism is that it rigidifies and formalizes them. They become binding for a fixed period, during which there is scant opportunity for revision or renegotiation. Moreover, as the Colombian case shows, such arrangements rob the electorate of some of its freedom of choice; parliamentary systems, like that of Spain with its *consenso*, make it much more likely that consociational agreements will be made only *after* the people have spoken.

Parliamentarism and Political Stability

This analysis of presidentialism's unpromising implications for democracy is not meant to imply that no presidential democracy can be stable; on the contrary, the world's most stable democracy—the United States of America—has a presidential constitution. Nevertheless, one cannot help tentatively concluding that in many other societies the odds that presidentialism will help preserve democracy are far less favorable.

While it is true that parliamentarism provides a more flexible and adaptable institutional context for the establishment and consolidation of democracy, it does not follow that just any sort of parliamentary regime will do. Indeed, to complete the analysis one would need to reflect upon the best type of parliamentary constitution and its specific institutional features. Among these would be a prime-ministerial office combining power with responsibility, which would in turn require strong, well-disciplined political parties. Such features—there are of course many others we lack the space to discuss—would help foster responsible decision making and stable governments and would encourage genuine

party competition without causing undue political fragmentation. In addition, every country has unique aspects that one must take into account—traditions of federalism, ethnic or cultural heterogeneity, and so on. Finally, it almost goes without saying that our analysis establishes only probabilities and tendencies, not determinisms. No one can guarantee that parliamentary systems will never experience grave crisis or even breakdown.

In the final analysis, all regimes, however wisely designed, must depend for their preservation upon the support of society at large—its major forces, groups, and institutions. They rely, therefore, on a public consensus which recognizes as legitimate authority only that power which is acquired through lawful and democratic means. They depend also on the ability of their leaders to govern, to inspire trust, to respect the limits of their power, and to reach an adequate degree of consensus. Although these qualities are most needed in a presidential system, it is precisely there that they are most difficult to achieve. Heavy reliance on the personal qualities of a political leader—on the virtue of a statesman, if you will—is a risky course, for one never knows if such a man can be found to fill the presidential office. But while no presidential constitution can guarantee a Washington, a Juárez, or a Lincoln, no parliamentary regime can guarantee an Adenauer or a Churchill either. Given such unavoidable uncertainty, the aim of this essay has been merely to help recover a debate on the role of alternative democratic institutions in building stable democratic polities.