
Is Liberal Democracy Feasible in Developing Countries?

Dani Rodrik1

Springer Science+Business Media New York 2016

Abstract Liberal democracy has been difficult to institute and sustain in developing
countries. This has to do both with ideational factors—the absence of a liberal tradition
prior to electoral mobilization—and structural conditions—the prevalence of mass
mobilization along identity rather than class cleavages. This paper considers the
conditions under which liberal democracy emerges and speculates about its future in
developing countries.

Keywords Liberal democracy . Developing countries

When I published my piece entitled “Institutions for High-Quality Growth” in SCID
15 years ago (Rodrik 2000), it had already become conventional wisdom that institu-
tions—beyond policy reforms here and there—were central in the process of economic
development. Economists focused on two types of institutions in particular: those that
protected property rights and those that enforced contracts. Though this was not always
explicit, economists also tended to have a universalist conception of institutions,
presuming that what worked well in one setting could be transplanted in others. Over
time, this “best-practice” mind-set would come to dominate the practical and policy
work of international organizations such as the World Bank, the International Monetary
Fund (IMF), and the Organisation for Economic Co-operation and Development
(OECD). The detailed but fairly specific prescriptions of the Washington Consensus
would be augmented by open-ended recommendations on reducing corruption, im-
proving regulatory and judicial institutions, and enhancing governance more broadly.

I argued that the prevailing technocratic views on institutional reform were missing
an important part of the picture. They ignored both the malleability and the context
specificity of institutional designs.

We can agree that growth-supporting institutions have to perform certain universal
tasks, such as safeguarding macroeconomic stability or ensuring that investors do not

St Comp Int Dev
DOI 10.1007/s12116-016-9218-6

* Dani Rodrik
dani_rodrik@harvard.edu

1 John F. Kennedy School of Government, Harvard University, Cambridge, MA 02138, USA

http://crossmark.crossref.org/dialog/?doi=10.1007/s12116-016-9218-6&domain=pdf

fear expropriation. These are universal functions in the sense that it is difficult to
envisage how any market-based economy can develop in their absence. You can step
off a plane in a country you have never been to and spout these commandments—
“Keep inflation low and stable,” “Ensure that entrepreneurs feel safe and can retain the
return to their investments”—without going wrong. Who would possibly invest in the
economy otherwise?

But, these tasks do not tell us much about the form that the requisite institutions
should take. As East Asia has amply shown, market incentives can be generated with
institutions that take, from the best-practice perspective, highly unusual forms. Even
private property rights can be dispensed with, it seems, if there are arrangements (as in
the case of China’s TVEs, township and village enterprises) that provide effective and
substantial control rights to investors. Function does not map into unique forms (Rodrik
2007).

Further, I argued that democracy was a sort of metainstitution, allowing each society
to choose and shape its institutions in contextually appropriate ways. China is not a
democracy, of course. But, its experimental approach to institutional design, ensuring
that reforms are locally effective and do not generate large redistributions, mimics in
some essential ways how democratic deliberation and decision-making operate. I also
provided some cross-national evidence suggesting that democracies do indeed generate
high-quality growth, providing greater predictability, stability, and resilience and better
distributional outcomes.1

When the piece was published, the number of democracies in the world was swiftly
rising. Today, by one count, there are more democracies in the world than autocracies—
something never experienced before in world history (Mukand and Rodrik 2015:
Fig. 1). This is something to be celebrated, to be sure.

Democratic Failures

Yet, the picture is hardly rosy for the world’s new democracies. Not too long into the
“third wave” of democratization, observers began to notice that most countries with
more or less free elections hardly operated along Western lines. In a prescient article,
Fareed Zakaria (1997) called these regimes “illiberal democracies.” He wrote:
“Democratically elected regimes . . . are routinely ignoring constitutional limits on
their power and depriving their citizens of basic rights and freedoms.” Today experts
are more likely to talk of “democratic recession” than to applaud democracy’s advance
(Diamond 2015; see also Roberts, this issue).

As Zakaria and others have noted, electoral democracy is different from liberal
democracy. In “The Political Economy of Liberal Democracy,” Sharun Mukand and I
(Mukand and Rodrik 2015) formalize the difference by distinguishing among three sets
of rights. Property rights are rights that protect asset holders and investors against
expropriation by the state or other groups. Political rights guarantee free and fair
electoral contests and allow the winners of such contests to determine policy subject
to the constraints set by other rights (when provided). And, civil rights ensure equality

1 The evidence that democracy leads to higher growth is generally considered to be weak. However, a recent
paper by Acemoglu et al. (2014) makes a strong case that it does.

St Comp Int Dev

before the law—that is, nondiscrimination in the provision of public goods such as
justice, security, education, and health. Political and civil rights can bleed into each
other and be difficult to distinguish. But, they are not one and the same. Tabulations
based on Freedom House raw scores, for example, show that it is far more common for
countries to provide political rights, in the sense defined here, than it is for them to
provide civil rights.

The distinction between political and civil rights allows us to operationalize the
difference between electoral and liberal democracies. An electoral democracy provides
property and political rights. A liberal democracy provides civil rights in addition. We
can classify countries accordingly, using the 2×2 matrix in Fig. 1. (Our classification is
based on unpublished Freedom House raw scores; details are in the original paper.)

Countries that provide civil rights but no political rights—what we call “liberal
autocracies”—are extremely rare. Britain in the early nineteenth century before the
extension of the franchise is the prime historical example. Perhaps, the only contem-
porary example is the principality of Monaco.

The literature on economic development recognizes, to some extent, the importance
of liberal practices by stressing the importance of the “rule of law.” But, when
economists and others talk of the rule of law, they often confound two things that are
best kept distinct. On the one hand, the weakness of legal administration and enforce-
ment in poor countries can render judicial remedies against rights violations and the
abuse of power ineffective. On the other, the governing coalition—the “majority”—can
deliberately discriminate against ethnic, religious, or ideological minorities in order to
solidify their hold on power or disproportionately divert public goods to their sup-
porters. India ranks low on rule-of-law indicators, in part, because it takes a very long
time for courts to reach a verdict, not because the legal regime exhibits explicit bias
against members of a certain caste or religion. In Turkey, the rule of law fails whenever
government opponents—whether they are secularists, liberals, or Kurdish activists—
are on the wrong side of a dispute. Inefficiency and deliberate bias are quite different
things. The first can be ameliorated by improved capabilities and enhanced bureaucratic
capacity. The second is part and parcel of the deliberate operations of the judicial
machinery. Violations of the second type are more insidious and perhaps also more
damaging. Rights violations targeting minorities or government opponents become the
modus operandi of governments hoping to hold on to power. They also deepen identity
and ideological cleavages in society, making the establishment of liberal democracy
that much harder.

Historically, liberal democracy has never come easy. The USA is perhaps the oldest
democracy today, though for all its pretensions, it would have been hard to call the

political rights

no yes

civil rights no illiberal autocracies electoral democracies
(Argentina, Croatia, Turkey,

Ukraine, …)

yes liberal autocracies
(Monaco)

liberal democracies
(Canada, Chi le, S. Korea,

Uruguay, Ukraine, …)

Fig. 1 A taxonomy of political regimes

St Comp Int Dev

country fully liberal until after the civil rights struggles of the 1960s bore fruit. With the
notable exception of Britain, most western European countries reverted to various
forms of autocratic government periodically before the Second World War. The
reestablishment of liberal democracy in western Europe after 1945 was by no means
a foregone conclusion and presumably owes much to the discrediting of the fascist
regimes of the prewar period. Japan too was an unlikely success in Asia.

We do not have to idealize the political regimes in these advanced postindustrial
societies to acknowledge that it has been very difficult to follow their examples in the
developing world. The temptations of illiberalism have been in evidence in the
postsocialist countries of eastern and southeastern Europe as well. Hungary is well
on its way to becoming a model illiberal democracy, despite membership in the
European Union. The vast majority of countries that became democratic in the third
wave of democratization and thereafter are electoral rather than liberal democracies
today.

Why Is Liberal Democracy So Rare?

To understand why liberal democracy is such a rare beast, it is useful to consider the
circumstances under which countries make a transition from autocracy to democracy.
The voluminous literature in political science and political economy on democratic
transitions tends to focus on two kinds of processes.2 The first has to do with intraelite
splits and bargaining. When the elite are divided and have a hard time coordinating,
democracy can emerge as a system of power sharing. The second has to do with
struggles between nonelites and the elite. When the elites can no longer keep nonelites
in check, they may prefer to give the nonelites the vote instead of facing the prospect of
political instability and mass revolt.

The democratic settlements that such transitions produce are unlikely to be liberal.
This is because the primary beneficiaries of liberal democracy—as opposed to electoral
democracy—are disenfranchised minority groups who hold little power in either kind
of settlement. Elites want to protect their property rights first and foremost. And, the
dominant groups within the nonelite—let us call them the “majority”—want electoral
rights so they can choose policies to their liking. The ethnic, religious, or ideological
minorities that would most benefit from nondiscrimination will rarely sit at the
negotiating table. The political logic of democratization produces electoral rather than
liberal democracy. The real puzzle is not that liberal democracy is so rare but that it
exists at all.

In Mukand and Rodrik (2015), we discuss several circumstances that can bend this
dismal logic in a direction that is more favorable to liberal democracy. First, there may
be reasons why the elite want civil rights in addition to property rights. The landlords
and wealthy merchants who prevailed over the king in Britain’s Glorious Revolution
sought to protect themselves from the king in both the religious sphere and the
economic sphere. They feared James II would impose his Catholicism on them as
much as they worried about the crown’s ability to expropriate them through exorbitant
taxes. So, in Britain, property and civil rights were entrenched together. British liberals

2 See, for example, Boix (2003), Acemoglu and Robinson (2009), and Ansell and Samuels (2014).

St Comp Int Dev

would in time make little distinction between these two sets of rights, presuming that
they were part and parcel of the same process. T. H. Marshall’s famous essay
“Citizenship and Social Class” ((1949) 2009) for example, would fold property rights
under civil rights.

South Africa is a very different case, but the continued and somewhat improbable
presence of liberal norms appears to be due to an analogous set of circumstances. At the
time of the democratic transition in 1994, the minority government was intent on
protecting not only the property rights of the whites but also their civil rights
(Goldstone 1977). As in the Glorious Revolution, the elites shared “identity markers”
with the minority, rendering them easy targets for discrimination and making them
particularly interested in safeguarding civil rights. (Sadly, liberal norms have been in
retreat for a number of years in South Africa. Our index of liberal democracy no longer
classifies South Africa as one since 2009.)

A second path arises when society is relatively homogeneous and there are no
marked identity cleavages. In this case, the majority have no clear minority they can
discriminate against. Liberal democracy and electoral democracy become effectively
indistinguishable. Japan and South Korea are perhaps apt illustrations of this model.

Finally, it is possible to maintain liberal democracy if there is no clear majority and if
no identifiable group can hope to hold on to power indefinitely. Repeated-game
incentives may then sustain a regime of moderation and tolerance: each group respects
the rights of others for fear that it too may become a minority 1 day. Such modi vivendi
are fragile for a number of reasons. Successful political leaders can forge and sustain
majority governing coalitions even when society is divided by multiple, cross-cutting
cleavages. Such leaders will be less concerned about the rights of groups outside the
coalition, even when the nature of the coalition changes over time. Turkey’s Recep
Tayyip Erdogan provides a good example of this tactic. Alternatively, leaders may
simply overestimate how long they will remain in power. In this case, they will
overlook that sooner rather than later they may need the goodwill of today’s opposition
groups.

These problems plague developed and developing countries alike. Liberal democ-
racy in continental Europe—at least until the postwar period—was fragile partly
because identity cleavages (based on religion, ethnicity, or language) competed with
affiliations based on income and class. Fascists and Nazis were successful because they
could forge large enough governing alliances based on constructed identity narratives
that blamed and excluded “others” (foreigners, Jews, Gypsies, “cosmopolitans”). But,
in many respects, the challenges that developing nations face today are much greater.
Consider some of the differences.

Political Disadvantages of Backwardness

First, liberalism developed and spread in the West before the franchise was expanded.
Restraints on the executive, the rule of law, religious tolerance, and free speech were
well established in Britain by the early part of the nineteenth century. Democracy was a
latecomer, and liberals themselves were quite dubious about its benefits. The best-
known theorist of classical liberalism, John Stuart Mill, thought democracy required a
certain level of societal maturity, one that Britain had reached only recently (and that

St Comp Int Dev

other societies like Russia or India lacked). Along with de Tocqueville, he fretted about
the “tyranny of the masses” that elections might bring. As Edmund Fawcett (2014: 144)
explains, liberals grudgingly made their peace with democracy in the decades before
WorldWar I. They gave their support to the expansion of the franchise, hoping in return
that popular forces would accept “liberal limits on the authority of the people’s will.”

The difference with the developing world could not be bigger. Liberals rarely held
the upper hand in developing nations, and there was no liberal tradition to speak of in
decolonizing countries before democracy arrived. (India is perhaps the exception,
thanks to British influence among the elite.)

Second, the forces of industrialization, which promoted liberal democracy in the
West, are much weaker today in the developing world. Industrialization was important
to democracy because it unleashed the social forces that destabilized the old aristocratic
order. But, it also meant that the main axis of conflict between the elite and nonelite
would consist of bread-and-butter issues having to do with pay, labor rights, and taxes
and benefits. These were conflicts liberal democracy could handle. Labor market
regulation and the welfare state were the upshot. These institutional innovations would
alter over time the nature of capitalism, but they did not pose a serious threat to liberal
practices.

In developing countries, mass political mobilization typically took place in very
different circumstances. It was the product of decolonization or wars of national
liberation, where the main cleavage was not class, based on economic interests, but
identity. Politics revolved around nation building, with an implicit or explicit “other”
against which mobilized masses were aligned—a colonial adversary, a neighboring
nation, or an ethnic group supposedly standing in the way of independence.

From the standpoint of politics, identity cleavages are not primordial or exogenous;
they can be deepened or manipulated, spurring political mobilization based on ethnic-
ity, language, or religion. Historical tensions and cultural diversity provide the raw
material for clever politicians to fashion electoral majorities. Populism of this kind—
populism of the right—differs in one important respect from the populism centered on
income and class cleavages—populism of the left. “Left-populists” promise (income-
boosting or redistributive) policies that aim to overcome the income and class cleavages
that animates them. “Right-populists,” on the other hand, depend on the continued
prevalence—and deepening—of identity cleavages to maintain their hold on power. So,
unlike populism of the left, populism of the right directly blocks the emergence of
liberal democracy.

The politics of identity can sometimes produce a modus vivendi, typically tempo-
rary, where, in the absence of a clear majority group, each ethnic or linguistic group can
hold on to its rights. Before 1975, Lebanon’s consociational democracy was a classic
case of this (Lehmbruch 1967). But, once the main political cleavages are identity
based, the political balance is fragile and can be easily destabilized by demographic
changes or opportunistic politicians (as indeed happened subsequently in Lebanon with
the influx of Jordanian Palestinians and the subsequent civil war).

It is true, of course, that developing countries are still poor by definition and that the
structural changes that today’s rich countries underwent during the nineteenth and early
twentieth centuries are still ahead of them. It is also the case that successful
industrializers among them have ended up becoming liberal democracies. Consider
South Korea or Taiwan. In both cases, industrialization produced a significant working

St Comp Int Dev

class, which in turn played an important role in democratization. Even more impressive
is the case of Mauritius, which is an ethnically divided society but remains a liberal
democracy. As in the case of Switzerland, it appears that major identity cleavages are
not necessarily an insurmountable obstacle to liberal democracy. But, industrializa-
tion—and especially the creation of a significant labor movement—seems to be
important in opening up space for liberal politics and repressing identity politics.

Here, the bad news is that few developing countries are likely to experience in the
future the kind of industrialization South Korea, Taiwan, or Mauritius has gone
through. I have documented elsewhere that manufacturing employment levels are
now peaking much sooner and at much lower levels compared to historical norms.
Even very poor countries are becoming service economies—a trend that I have called
“premature deindustrialization” (Rodrik 2015). Of course, the services in question are
not high-productivity professions, as in the developed world, but for the most part
informal, petty activities. Patterns of structural change, in other words, are quite
different for today’s developing economies compared to those of the past.

There are two broad factors behind premature deindustrialization. One has to do
with technology, the other with globalization. On the technology front, manufacturing
is becoming more and more skill-intensive. This means that a larger gap exists today
between the factor requirements of manufacturing and the factor endowments of poor
countries than ever before in history. Manufacturing industries no longer have the
capacity to absorb substantial amounts of unskilled labor from the countryside or
informal activities as they once did. On the globalization front, tariffs and other trade
restrictions have come down significantly, and even low-income countries are today
comparatively open to trade. That means that the room for import substitution has been
squeezed out. Few of the manufacturers in sub-Saharan Africa or Central America
could withstand the flood of cheap imports from China or other successful Asian
exporters. The new global division of labor has been a boon to a comparatively small
number of manufactures exporters. Most of the developing world, however, has had to
face the prospects of an early deindustrialization.

The absence of formal manufacturing industries has not slowed down urbanization.
Migrants from the countryside have been instead flooding to petty, informal services.
The resulting employment patterns are not particularly conducive to liberal politics.
Elites can easily divide and rule by exploiting identity cleavages and the highly
heterogeneous economic interests of informal labor. Periodically, urban mobilization
can erupt in protest movements—as in the Arab Spring. But, these are amorphous
movements that lack organized institutions—unlike labor unions—and face major
obstacles to transform their desire for more open, less corrupt politics into real change.

Substitutes for Liberal Politics?

All of this makes for rather sad prospects for liberal democracy in developing countries.
But, perhaps, there are alternative paths to liberal democracy that do not rely on mass
industrialization or prior experience with liberalism. Perhaps, today’s developing
countries can still get there, even though they will necessarily take a different road.

Let me draw an analogy with economic reform. It was Alexander Gerschenkron’s
enduring insight that latecomers in the economic development game would have to rely

St Comp Int Dev

on institutions quite a bit different from those that had worked well in early
industrializers. This insight has been vindicated time and again in the developing
world. Economic growth miracles happened, not where policy makers slavishly copied
policies and institutional arrangements from the West, but where they crafted new
arrangements more appropriate to their conditions. China has been a master of that
game, but the point applies equally well to South Korea, Taiwan, or Mauritius—where
heterodox development strategies prevailed early on. As I said at the outset, the market
economy admits a very wide variety of institutional possibilities.

Could there be a similar possibility with political reform? Can something that looks
like liberal democracy—equal treatment before the law—be achieved without Western-
style institutions—an independent judiciary, for example, or separation of church and
state?

Consider the system in Lebanon as it operated prior to the country’s civil war in
1975. The regime that had been created in 1943 by a national pact between the Muslim
and Christian communities looked in some respects like the antithesis of a liberal
regime. Instead of disregarding religious differences, the regime explicitly apportioned
public offices among religious denominations. At the apex of the political system, the
presidency was allocated to a Christian Maronite, the premiership to a Muslim Sunni,
and the speakership to a Muslim Shiite. This principle extended downwards to other
government positions. As long as the system was stable, the country was regarded as a
model democracy in a region sorely lacking in liberal politics. Political scientists
counted it, alongside Austria and Switzerland, among the world’s liberal democracies
(Lehmbruch 1967). It was a nonliberal arrangement that nevertheless produced a liberal
outcome.

An important reason that developing countries have difficulty sustaining liberal
regimes is that they lack agencies of restraint. Elected governments can do whatever
they want, and if courts or the media stand in their way, they can easily manipulate
those too. Paul Collier has suggested that one important, and powerful, institution can
often fill the gap: the military. As Collier argues, the military are often the only well-
trained, meritocratic institution with an esprit de corps that favors the interests of the
country as a whole rather than a particular ethnic or religious group. Perhaps, they can
act as the institution of restraint for elected governments in countries where the
judiciary are not up to the task.

Such an arrangement, of course, is at best a mixed blessing. The pros and cons have
been easy to observe in Turkey. On the one hand, the military did prevent, while it was
powerful, religious sectarian political groups from becoming dominant. It did promote
a kind of procedural legalism and rule of law—to the point that it buckled rather than be
perceived to act unlawfully when those same legal instruments were used against it in a
series of sham trials. At the same time, the military had its own ideology of intolerance:
for observant Muslims or Kurdish nationalists, the Turkish republic was hardly liberal.
And, the frequent interruptions of civilian politics prevented the long-term institution-
alization of political parties and the development of a culture of political compromise
and moderation.

As a third example, consider the future direction that China’s political regime may
take. Might the country develop a more liberal regime while retaining the monopoly of
the communist party? One can envisage a sort of Singapore writ large—where political
competition takes place within the dominant political party and judicial institutions are

St Comp Int Dev

effective in enforcing the rule of law. One can think of many reasons why such a regime
might fall far short of the standards of liberal democracy we are accustomed to in the
West. But, as in China’s imperfect market economy, the outcome may be better than the
most likely alternative.

Fourth, the media. We are accustomed to think of a free press as the sine qua non of
a liberal democracy. But, what if the media, as in many developing and some not-so-
developing countries, are bankrolled and controlled by business interests who have
little interest in presenting fair and balanced views? What if sensationalist media play
up and aggravate identity cleavages? The usual answer to such dilemmas is to call for
more competition in media markets. But, in the real world, there is no guarantee that
this solves the problem. We cannot rule out the possibility that more aggressive
regulation of the media than would be acceptable in the West sometimes provides a
better outcome.

So, I end up at a point that bears some similarity with the argument in my earlier
SCID paper. I argued in the earlier paper that market-supporting institutions can take
diverse institutional forms and that we should not be institutional purists. The consid-
erations in the present piece lead me to think that the same may be true for institutions
that support liberal democracy. Perhaps, liberalism admits diverse institutional forms
too. I hasten to add that I am considerably less sure of this point than I was of my
original argument. I would certainly like to see more examples of heterodox liberal
democracy. But, to remain optimistic about the prospects for liberal democracy, we
need to at least entertain the idea that there may be a core of truth to it.

Acknowledgments This paper was prepared for the 50th Fiftieth Anniversary Conference of Studies in
Comparative International Development, Brown University, October 30, 2015. I am grateful to conference
participants, especially Peter Evans and Peter Gourevitch for very helpful comments.

References

Acemoglu D, Robinson J. The economic origins of dictatorship and democracy. Cambridge: Cambridge
University Press; 2009.

Acemoglu D, Naidu S, Restrepo P, Robinson JA. Democracy does cause growth. NBERWorking Paper No.
20004, National Bureau of Economic Research, March 2014.

Ansell B, Samuels D. Inequality and democratization: an elite-competition approach. Cambridge: Cambridge
University Press; 2014.

Boix C. Democracy and redistribution. Cambridge: Cambridge University Press; 2003.
Diamond L. Facing up to the democratic recession. J Democr. 2015;26(1):141–55.
Fawcett E. Liberalism: the life of an idea. Princeton: Princeton University Press; 2014.
Goldstone RJ. The South African Bill of Rights. Tex Int Law J. 1977;32(3):460–64.
Lehmbruch G. A non-competitive pattern of conflict management in liberal democracies: the case of

Switzerland, Austria and Lebanon. Paper presented at the Seventh World Congress of the International
Political Science Association, Brussels, September 18–23, 1967.

Marshall TH. Citizenship and social class. In: Jeff Manza J, Sauder M, editors. Inequality and society. 1949.
Reprint, New York: W.W. Norton; 2009.

Mukand S, Rodrik D. The political economy of liberal democracy. NBER Working Paper 21540, National
Bureau of Economic Research, September 2015. http://www.nber.org/papers/w21540.

Rodrik D. Institutions for high-quality growth: what they are and how to acquire them. Stud Comp Int Dev.
2000;35(3):3–31.

St Comp Int Dev

http://www.nber.org/papers/w21540

Rodrik D. One economics, many recipes: globalization, institutions, and economic growth. Princeton:
Princeton University Press; 2007.

Rodrik, D. Premature deindustrialization. NBER Working Paper 20935, National Bureau of Economic
Research, February 2015. http://www.nber.org/papers/w20935 (also forthcoming, Journal of Economic
Growth).

Zakaria, F. The rise of illiberal democracy. Foreign Affairs 1997; November/December:22–43.

Dani Rodrik is Ford Foundation Professor of International Political Economy at Harvard’s John F. Kennedy
School of Government.

St Comp Int Dev

http://www.nber.org/papers/w20935

	Is Liberal Democracy Feasible in Developing Countries?
	Abstract
	Democratic Failures
	Why Is Liberal Democracy So Rare?
	Political Disadvantages of Backwardness
	Substitutes for Liberal Politics?
	References

