

UNIVERSITI PUTRA MALAYSIA

***METATHEORETICAL STUDY OF LIJPHART'S POWER SHARING
THEORY***

RAMIN MAFAKHERI

FEM 2015 60

**METATHEORETICAL STUDY OF LIJPHART'S POWER SHARING
THEORY**

By

RAMIN MAFAKHERI

**Thesis Submitted to the School of Graduate Studies, Universiti Putra Malaysia, in
Fulfilment of the Requirements for the Degree of
Doctor of Philosophy**

July 2015

All material contained within the thesis, including without limitation text, logos, icons, photographs and all other artwork, is copyright material of Universiti Putra Malaysia unless otherwise stated. Use may be made of any material contained within the thesis for non-commercial purposes from the copyright holder. Commercial use of material may only be made with the express, prior, written permission of Universiti Putra Malaysia.

Copyright © Universiti Putra Malaysia

DEDICATION

TO MY NATION, WHICH STRUGGLES FOR FREEDOM

COPYRIGHT UPM

Abstract of Thesis Presented to the Senate of Universiti Putra Malaysia in the
Fulfillment of the Requirement for the Degree of Doctor of Philosophy

**METATHEORETICAL STUDY OF LIJPHART'S POWER SHARING
THEORY**

By

RAMIN MAFAKHERI

July 2015

Chairman: Zaid Ahmad, Ph.D.
Faculty: Human Ecology

This research provides a metatheoretical study of Lijphart's power-sharing theory. The purpose of the study is to analyze the various factors contributing to the formulation and development of Lijphart's theory by using metatheorizing methodology *Mu* through two of its four dimensions: the internal-social dimension and the internal-intellectual dimension. It goes beyond available literature on Lijphart's theory, to not only present his approach, but to understand the roots and underlying structure of his theory.

The researcher, by using *Mu*, realized that the theoretical framework and underlying structure of power sharing theory as an empirical and normative democratic theory can be determined by basing them on four different but overlapping categories that shape the findings of this study: First, Lijphart's critical studies of two major democratic theories; second, examining his background, intellectual activities, connections and pursuits; third, discovering the empirical and philosophical roots of the theory, analyzing the methods what Lijphart used in a comparative method and comparative politics; and fourth determining the main theoretical contexts that provided a theoretical framework for theory-building.

Several ways were used to get access the information – primary and secondary data – needed in this study. While, articles, books and some other important documents were used for secondary data collection, interview is the technique of primary data collection in this research. Specifically, e-mail interview was chosen to provide appropriate information to achieve the goals of the study; it included the email interviews with the theorist and also some other eminent political scientists.

Accordingly, in the first chapter on the findings, the researcher discovered the theoretical pillars and boundaries of Lijphart's theory. It was also determined that the roots of power sharing theory originated in the classical theories of horizontal and vertical division of power. Furthermore, it was shown that power sharing theory should initially be recognized as the outcome of Lijphart's critical studies on two main democratic theories from the 1960s; Almond's typology of political systems and Lipset's theory of cross-cutting cleavages.

In addition, in a separate chapter, it was demonstrated that how the internal-social factors of the theorist's background (family and education), and his intellectual pursuits (activities and intellectual connections) formed the basis of his democratic approach. The researcher also in the two last chapters on the findings focused on the internal-intellectual factors; in this regard, it was demonstrated that comparative politics, comparative methods, and new institutionalism have been the main influential methodological and theoretical contexts in the construction and development of power sharing theory.

Furthermore, the researcher found that while power sharing theory is principally recognized among the democratic theories that merely deal with democratic institutions, this theory should also be considered to some extent from the cultural perspective. In this regard, in an interview, Steiner in the critique of Lijphart's theory argued that, in order to institute democratic stability, "institutions are a necessary but not sufficient condition, you need also culture". Lijphart confirmed that "I agree with Jurg Steiner that both culture and structure are needed but I would also point out that they interact with each other." Therefore, in this research, power sharing theory was considered from both institutional and cultural perspectives.

Abstrak tesis yang dikemukakan kepada Senate Universiti Putra Malaysia adalah sebagai memenuhi keperluan untuk ijazah Doktor Falsafah

KAJIAN METATEORI MENGENAI TEORI PERKONGSIAN KUASA LIJPHART

Oleh

RAMIN MAFAKHERI

Julai 2015

Pengerusi: Zaid Ahmad, Ph.D.

Fakulti: Ekologi Manusia

Kajian ini memberikan satu kajian metateori mengenai teori perkongsian kuasa Lijphart. Tujuan kajian ini adalah untuk menganalisis pelbagai faktor yang menyumbang kepada pembentukan dan pembangunan teori Lijphart dengan menggunakan metodologi metateori *Mu* melalui dua daripada empat dimensi iaitu: dimensi dalaman-sosial dan dimensi dalaman-intelek. Kajian ini menjangkau literatur yang sedia ada mengenai teori Lijphart, untuk bukan sahaja membentangkan pendekatan beliau, tetapi untuk memahami akar dan struktur asas teorinya.

Dengan menggunakan *Mu*, penyelidik menyedari bahawa rangka kerja teori dan struktur asas teori perkongsian kuasa sebagai teori demokratik empirikal dan normatif boleh ditentukan dengan menjadikannya sebagai dasar kepada empat kategori yang berbeza tetapi bertindih dalam membentuk hasil kajian ini: pertama, kajian kritis Lijphart terhadap dua teori demokratik utama; kedua memeriksa latar belakang, aktiviti intelektual, hubungan dan kegiatan; Ketiga, dengan menemui akar empirikal dan falsafah teori, menganalisis kaedah Lijphart menggunakan dalam kaedah perbandingan dan politik perbandingan; dan keempat, dengan menentukan konteks utama teori yang menyediakan satu rangka kerja teori untuk pembangunan teori.

Beberapa cara telah digunakan untuk mendapatkan akses maklumat - data primer dan sekunder diperlukan dalam kajian ini. Walaupun, artikel, buku dan beberapa dokumen penting lain telah digunakan untuk pengumpulan data sekunder, temuduga adalah teknik pengumpulan data primer dalam kajian ini. Secara khusus, temu bual melalui e-mel telah dipilih untuk menyediakan maklumat yang sesuai bagi mencapai matlamat kajian; ia termasuk temu bual melalui e-mel dengan ahli teori dan juga beberapa pakar sains politik terkenal.

Justeru, dalam bab pertama mengenai penemuan kajian, penyelidik mempersembahkan asas teori dan batasan teori Lijphart ini. Ia juga telah menunjukkan bahawa akar teori perkongsian kuasa berasal dari teori-teori klasik pembahagian kuasa mendarat dan menagak. Tambahan pula, ia telah menunjukkan bahawa teori perkongsian kuasa mulanya patut diiktiraf sebagai hasil kajian kritikal Lijphart pada dua teori utama demokrasi dari tahun 1960-an; Tipologi Almond bagi sistem politik dan teori Lipset jurang lintas (*Lipset's theory of cross-cutting cleavages*).

Tambahan pula, dalam bab yang berasingan, ia telah menunjukkan bahawa bagaimana faktor-faktor dalaman-sosial latar belakang penggubal teori ini (keluarga dan pendidikan), dan kegiatan intelektual beliau (aktiviti dan ikatan intelektual) membentuk asas pendekatan demokrasi itu. Dalam dua bab akhir mengenai penemuan p,enyelidik juga memberi tumpuan kepada faktor-faktor dalaman-intelek; dalam hal ini, ia telah menunjukkan bahawa politik perbandingan, kaedah perbandingan, dan institutionalisme merupakan telah berpengaruh konteks utama metodologi dan teori yong mempengaruhi pembinaan dan pembangunan teori perkongsian kuasa.

Tambahan pula, penyelidik berpendapat bahawa walaupun teori perkongsian kuasa pada dasarnya antara teori-teori demokrasi yang semata-mata berurusan dengan institusi demokratik, teori ini juga perlu dipertimbangkan sedikit sebanyak dari perspektif budaya. Sehubungan itu, dalam satu temu bual, Steiner dalam kritikan terhadap teori Liphart pula berpendapat, bagi memulakan kestabilan demokrasi, "institusi adalah perlu tetapi tidak mencukupi, anda juga perlu budaya". Lijphart mengesahkan bahawa "Saya bersetuju dengan Jurg Steiner bahawa kedua-dua budaya dan struktur diperlukan, tetapi saya juga akan menunjukkan bahawa mereka berinteraksi antara satu sama lain." Oleh itu, dalam kajian ini, teori perkongsian kuasa dilihat daripada kedua-dua perspektif institusi dan budaya .

ACKNOWLEDGEMENTS

It is with great pleasure that I express my appreciation to the various people who provided me with their full assistance and supports in completing this thesis. I would extend my deepest appreciation to the members of supervisory committee, Professor. Dr. Zaid B. Ahmad, Professor. Dr. Jayum A. Jawan, and Assoc. Prof. Dr. Ahmad Tarmizi for their guidance and constructive criticisms. I am especially thankful to the chairman of the committee, Professor Zaid for his moral and intellectual contribution. I am grateful to Professor Jayum for his clarifying discussions and suggestions. Furthermore, Assoc. Prof. Dr. Tarmizi gave me helpful suggestions and I am thankful for that.

I would like to express my heartfelt thanks and appreciation to Professor Arend Lijphart at the University of California, San Diego for his insightful comments, encouragements, and academic support along my study period. As well, many thanks to Professor Jurg Steiner at the University of North Carolina, Professor Luc Huyse at the University of Leuven, and Professor Bingham Powell at the University of Rochester, for their comments and helpful advice.

This thesis was submitted to the Senate of Universiti Putra Malaysia and has been accepted as fulfilment of the requirement for the degree of Doctor of philosophy. The members of the Supervisory Committee were as follows:

Zain B. Ahmad, PhD

Professor
Faculty of Human Ecology
Universiti Putra Malaysia
(Chairman)

Jayum A. Jawan, PhD

Professor
Faculty of Human Ecology
Universiti Putra Malaysia
(Member)

Ahmad Tarmizi, PhD

Associate Professor
Faculty of Human Ecology
Universiti Putra Malaysia
(Member)

BUJANG BIN KIM HUAT, PhD

Professor and Dean
School of Graduate Studies
Universiti Putra Malaysia

Date:

TABLE OF CONTENTS

	Page
ABSTRACT	i
ABSTRAK	iii
ACKNOWLEDGEMENTS	v
APPROVAL	vi
DECLARATION	viii
LIST OF TABLES	xv
LIST OF FIGURES	xvi
LIST OF GRAPHS	xvii
LIST OF ABBREVIATIONS	xviii
CHAPTER	
1 INTRODUCTION	1
1.1 The Background of the Study	1
1.2 The Statement of the Problem	4
1.3 Research Questions	4
1.4 Research Objectives	5
1.5 The Significance of the Study	5
1.6 Organization of the Thesis	6
2 LITERATURE REVIEW	8
2.1 Introduction	8
2.2 Conceptual Definition	8
2.2.1 Consociational and Power-Sharing	9
2.2.2 Democracy and Democratic Quality	10
2.2.3 Plural Society	11
2.2.4 Political Stability	12
2.2.5 Other Key Concepts	12
2.3 Consociational and Consensus Models of Democracy	13
2.3.1 Consociational Democracy: The Boundaries and Features	14
2.3.2 Consensus Democracy	16
2.4 Power sharing theory and other Scholars' Contribution	19
2.4.1 Steiner from Amicable Agreement to Deliberative Democracy	20
2.4.2 Val Lorwin; Segmented Pluralism	21
2.4.3 Bingham Powell; from Austrian Case Study to Generalization	22
2.4.4 Hans Daalder; the Netherlands' Political System	24
2.4.5 Kenneth Douglas McRae; the Case Study of Canada	26
2.5 Power-Sharing from Previous Studies Perspective	26
2.5.1 Consociationalism and Consociational Democracy	27
2.5.2 Democracies and Consensus Democracy	29
2.6 Summary	31

3	METHODOLOGY	33
3.1	Introduction	33
3.2	Metatheorizing	33
3.2.1	Metatheorizing; a Deeper Understanding of Theory (Mu)	34
3.3	Data Collection	36
3.4	The Techniques	37
3.5	Summary	38
4	THEORETICAL PILLARS OF LIJPHART'S THEORY	40
4.1	Introduction	40
4.2	Starting Points of Lijphart's Theory Generation	40
4.3	Basic Boundaries of power sharing theory	42
4.4	Power sharing theory vs. Theories of Division of Power	44
4.4.1	Horizontal Division of Power and Executives-Parties Dimension	44
4.4.2	Vertical Division of Power and Federal-Unitary Dimension	48
4.4.3	Constitutional Design in Lijphart's Theory	51
4.5	The Puzzle of Power sharing theory	53
4.5.1	Almond and Lijphart ; Typologies of Democratic System	53
4.5.2	Lipset's Cross-Cutting Cleavages Theory	56
4.6	Summary and Conclusion	58
5	INTERNAL-SOCIAL DIMENSION	60
5.1	Introduction	60
5.2	Lijphart's Background	60
5.2.1	Family Background	61
5.2.2	World War II and his Childhood	62
5.2.3	Educational Background	63
5.3	The Netherlands and Its Politics of Accommodation	64
5.3.1	Pillarization and Segregation	65
5.3.2	Politics between Accommodation and Commotion	66
5.4	Intellectual Pursuits	68
5.4.1	Intellectual Activities	68
5.4.2	Intellectual Scholars and Connections	73
5.5	Summary and Conclusion	75
6	INTERNAL-INTELLECTUAL DIMENSION	77
6.1	Introduction	77
6.2	Comparative Politics and the Construction of Power-Sharing theory	77
6.2.1	The Origins of Comparative Politics	78
6.2.2	Comparative Politics and Comparative Methods	80
6.3	New-Institutionalism and power sharing theory	89
6.3.1	An Institutional Approach	89
6.3.2	The Frontiers of Institutionalism: Old and New	90

6.4	Summary and Conclusion	97
7	DELIBERATION AND POWER SHARING THEORY	98
7.1	Introduction	98
7.2	Behavioralism	98
7.3	From Power-Sharing to Deliberation	99
7.3.1	The Spirit of Accommodation	100
7.3.2	The Origins of Deliberation	104
7.3.3	Deliberative and Power-Sharing Democracy	107
7.4	Summary and Conclusion	108
8	SUMMARY AND CONCLUSION	109
8.1	Introduction	109
8.2	Lijphart's Theory as the Outcome of Critical Studies	109
8.3	Lijphart's Theory as the Outcome of Critical Studies	110
8.4	Methods, Institutional and Cultural Aspects in the Theory-Building	111
	BIBLIOGRAPHY	113
	APPENDIX	129
	BIODATA OF STUDENT	168
	LIST OF PUBLICATION	169

LIST OF TABLES

Table		Page
2.1	The features of Majoritarianism (The Majoritarian Democracy) and	18

LIST OF FIGURES

Figure		Page
2.1	The Institutional Variables of Power sharing theory	17
6.1	Lijphart's Methods and Works on the Development of the Power-Sharing Theory	86
7.1	The Philosophical Origins of Deliberation/Talk Culture or the Spirit of Accommodation	106

LIST OF GRAPHS

Graph		Page
7.1	Democratic Stability Based on Both Institutional Power-Sharing and Talk Culture (The Spirit of Accommodation)	104

LIST OF ABBREVIATIONS

PR:	Proportional Representation
USA:	United States of America
OECD:	The Organization for Economic Co-operation and Development
UCSD:	University of California, San Diego
UCI:	University of California, Irvine

CHAPTER ONE

INTRODUCTION

Power sharing theory ‘‘has become the international community’s preferred remedy for building peace and democracy after civil wars.’’ (Roeder & Rothchild, 2005, p. 5)

1.1 The Background of the Study

Power sharing theory seeks to institute democratic stability based on the consensus of the main ethnopolitical groups in fragmented societies. It has gradually become one of the influential theories in the studies of democratic institutions since the 1960s. This theory has effectively enriched comparative politics in general and democratic studies in particular by recommending non-majoritarianism and its two models of democracy; consociational and consensus democracy.

Lijphart’s theory recommends a new institutional design based on logical connections for establishing a democratic and stable political system in divided societies. In this regard, it is worth emphasizing that while democratic political systems – both in theory and practice – take different forms, relatively analyzing sociopolitical relations has always been significant in order to recognize the level of democratic stability. Therefore, discovering the ways of instituting democratic stability in different sociopolitical situations has always been one the main concerns of political scientists.

Accordingly, the efforts of some eminent scholars in contemporary political philosophy in general and political theory in particular are much more considered. In this regard, Gabriel Almond as one of the great political scientists considered the study of democratic stability in his seminal work, *Comparative Political Systems* (Almond, 1956). Almond’s theory was not optimistic about the maintenance of standing democratic stability in divided societies. Moreover, the preconditions of democratic stability were also analyzed by the American political sociologist Seymour Martin Lipset which led to formulating the theory of cross-cutting cleavages in his seminal work *Political Man* (Lipset, 1960).

From different perspectives, Almond and Sidney Verba in *The Civic Culture* (Almond & Verba, 1963) discussed the citizens’ values for democratic participation and political stability. Samuel Huntington in his 1968 book, *Political Order in Changing Societies*, also considered political order¹ as an essential objective in developing countries and

1. Huntington (1968) in this seminal work criticizes the modernization theory in which economic changes and development are the main influential factors for the creation of democratic political systems and stability. Huntington instead emphasizes other elements such as urbanization, social

emphasized the significance of political institutions in general and party systems in particular (Huntington, 1968). It should be considered that all these democratic theories emphasize majoritarianism and majority rule² as well as plurality electoral systems.

What is worth emphasizing here is that these democratic theories ignore the sociopolitical structure of plural societies and the ways of establishing democratic systems based on minorities' participation in such societies. Almond in his famous typology of democratic systems (Almond, 1956) and Lipset (1960) in the cross-cutting theory, – obviously declare their pessimistic view of the impacts of cultural and political cleavages in the absence of political stability in fragmented societies.

Lijphart (1977, p. 1) accordingly asserts that “it is difficult to achieve and maintain stable democratic government in plural society is a well-established proposition in political science.” Therefore, the contribution of Lijphart's power-sharing theory to democratic theory is to explain the deviance of such standpoints by showing the ways of attaining democratic stability in such societies and by and large delivering “kinder, gentler” results in many policy areas.

Therefore, in contrast to majoritarian theories, while Lijphart's theory challenges majoritarianism, it considers establishing stable democratic political system in deeply divided societies. In this connection, Lijphart (1985a) obviously argues that the characteristics of power-sharing democracy are stated as the antitheses of majoritarianism and majoritarian elements. Nonetheless, how can democracy be sustainable in deeply fragmented societies? The answer to this question, for a long time, was one of the controversial debates in political science.

In this aspect, John S. Mill clearly proposed that it is nearly impossible to establish democracy in multi-ethnic countries because it is incompatible with such social structures (Mill, 1958). Therefore, some political scholars explicitly argued that the major obstacles to instituting sustainable democracy in plural societies rise from such a social structure.³ In other words, stable democracy is not found in fragmented but only

mobilization, increased literacy, and economic growth. He relatively asserts that order itself is a significant objective in developing countries.

2. It also is worth mentioning that democracy in general and majoritarianism in particular has been criticized by many other scholars from various perspectives. Altman points out that there is indisputably a big gap between the ideal type of democracy in theory as the prototype of democracy and current representative democracies in practice. According to Walzer, (2004, p. 24) “government is in principle democratic, in (liberal) theory mixed, and in practice oligarchic”. From another point of view, some older scholars believed that the tyranny of the majority is the outcome of democracy. For instance, in ‘Democracy in America’ Alexis de Tocqueville (1805-1859) noticeably emphasized the ‘tyranny of the majority’. He stated “yet I consider that the will of the majority is the origin of all powers”(2010, p. 410).

3. In this aspect, Schendelen (1984) points out that while political scientists were seeking to find the conditions of stable and democratic political rule, they came to believe that the attempts to establishing stable democracy in divided societies with deep political fragmentation face enormous challenges. Accordingly, the dominant ethnic, religious, linguistic, and even social differences pose huge obstacles to the emergence of a stable-democratic regime.

in homogeneous societies. Accordingly, there is not a comprehensive agreement and also a minimum level of social and political consensus in such societies. This opinion, until at least the 1960s, was supported by many political thinkers and policy-makers (Railly, 2004).

Since the 1960s, Lijphart has particularly challenged such arguments. Accordingly, he (1999b) argued that there is a comprehensive agreement among the majority of experts on divided societies as well constitutional engineering in three aspects: Firstly, they broadly agree that it is extremely difficult to establish democracy in countries with deeply divided societies. In other words, establishing a stable democracy in is easier in homogeneous rather than segmented societies.

Secondly, many scholars state that this problem is more serious in countries that are non-democratic or semi-democratic than in well-established democracies. Some researchers also believe that such deep divisions lead to many obstacles to the development of democratization in the twenty-first century. In these two cases, there is universal or near-universal agreement among political experts. And thirdly, there is a broad—but not universal—agreement that power sharing and group autonomy are the main requirements for establishing a successful democratic system in divided societies (Lijphart, 1999b).

In Lijphart's (1999a, p. 33) own words, majority rule in the most deeply divided societies,

spells majority dictatorship and civil strife rather than democracy. What such societies need is a democratic regime that emphasizes consensus instead of opposition, that includes, and that tries to maximize the size of the ruling majority instead of being satisfied with a bare majority: consensus democracy.

Therefore, Lijphart's power-sharing theory by and large is an intellectual attempt to present appropriate solutions to the two major concerns in democratic studies: majority rule and minority rights as well as establishing stable democracy in segmented societies (Grofman, 2000). In Lijphart's (2004, p. 77) own words, the power-sharing democracy, as the outcome of his theory, has demonstrated that it is the only democratic model that "appears to have much chance of being adopted in divided societies, which in turn makes it unhelpful to ask constitution writers to contemplate alter-natives to it."

From a broader perspective, Lijphart's statistical and comparative analyzes have shown that power sharing theory provides a situation for better representation for women, higher electoral participation, greater political quality, and closer proximity between voters' preferences and government policy than majoritarian models of democracy (Lijphart, 1984, 1999a). Borrowing from Hsieh (2013, p. 87), Lijphart's attempts in democratic studies "remind us that non-majoritarian democracy is at least as legitimate as the majoritarian model, and may perform even better in many ways."

Furthermore, whereas Lijphat's different political approach to democratic studies is one of the disputed issues in political science to date, the impacts of his theory on other fields in the discipline should not be ignored. Lijphart's efforts to formulate and

develop power sharing theory also led to improving and developing the new institutionalism approach (Grofman, 2000). Besides, in the field of comparative politics, power sharing theory has represented “one of the strongest, widely discussed, and influential research programmes” (Taylor, 2009, p. 1) to date.

Referring to the present research, the point is that, whatever Lijphart’s theory and the scholars present does not reflect the unsuspected aspects of the theory and the depth of Lijphart’s thought and his theory’s roots that have caught the attention of the researcher. Hence, gaining an in-depth understanding of the theory depends on scrutinizing the roots and the process of construction of it on the one hand, and discovering the influential factors in the formulation and development of Lijphart’s distinct approach to democracy and democratic institutional studies on the other.

For this purpose, this study throws new light on Lijphart’s power-sharing theory. It considers the discovery and understanding of the roles and roots which have shaped it. As far as the researcher can tell, up to now, there is no such serious effort to expose the underlying structures of Lijphart’s thought and other influential factors in order to gain an in-depth understanding of power sharing theory.

1.2 The Statement of the Problem

A metatheoretical study of power sharing theory would not be realizable through a superficial consideration of the prism of the theory. Therefore, this study takes us beyond the theory into all the roles and roots which shape our understanding of the theory. In other words, the problem of this study is to determine the various factors that influenced the formulation and development of Lijphart’s approach to democracy and democratic studies on the one hand, and the construction of power sharing theory on the other. Specifically, what are the elements and circumstances that motivated Lijphart to consider democracy in contrast to its dominant mean? Which factors affected the development of his approach to construct power sharing theory? And, what are the roots and unsuspected aspects of the theory?

Accordingly, this research will also be concerned with the tools, methods, concepts, key principles, and theories which Lijphart worked with. Besides, it will be devoted to a critical examination and analysis of the process through which Lijphart and other eminent consociational scholars contributed to improving and developing the theory. Thus, while this research rigorously deals with gaining an in-depth understanding of the theory and its boundaries within democratic theories, it discovers the factors outside and within the discipline that affected the theorist and the process of theoretical formulation.

1.3 Research Questions

With regard to the statement of the problem, the impact of different factors on the formulation and development of Lijphart’s power-sharing theory is examined in accordance with the methodology that is applied. Therefore, the statement could be put in terms of the following paramount questions:

1. What are the theoretical pillars of power sharing theory?
2. What are the internal-social factors that motivated Lijphart to formulate and develop power sharing theory and how did they do so?
3. What are the internal-intellectual factors and how did they influence the construction and development of Lijphart's power-sharing theory?
4. What are the roots of Lijphart's theory in deliberation studies and which influential factors have developed it to this ground and how?

1.4 Research Objectives

This study by and large entails two different levels of debate: First, the level of political philosophy and theory; second, the level of metatheory which also consists of methodological and philosophical levels. Hence, the aims of this study are as follows:

Firstly, the study aims to discover a collection of theoretical pillars of Lijphart's power-sharing theory, and how this framework led to the construction of it. **Secondly**, it seeks to reveal influential internal-social factors, circumstances, and unsuspected aspects of the construction of the theory. **Thirdly**, this study aims to scrutinize the boundaries, convergence, and divergence of power sharing theory from other political approaches in the discipline. And **lastly**, this study seeks to discover the roots of the theory in deliberative theory as a different approach to democratic studies.

1.5 The Significance of the Study

In comparison with other studies on democratic theories in general and power sharing theory in particular, the importance of this study rests on the metatheoretical study of Lijphart's power-sharing theory. Lijphart's theory generally represents a good choice for study because of the following points:

1. Whereas power sharing theory has regularly become the dominant proposition of democratic theories since the early 1960s, the unsuspected aspects of the construction of this theory have not seriously been considered to date. Hence, while this study helps to get an in-depth understanding of the theory by exploring the roots and influential factors, it also provides an intellectual framework for discovering the influential elements which motivated the theorist/theorists to formulate and develop it.
2. This study also provides a comprehensive framework of recommendations and guidelines with due consideration to the constitutional requirement in divided societies. Therefore, it can be very helpful to constitution writers, political decision makers, and experts in such countries.⁴
3. According to meta-theorizing, this research is concerned with a fundamental analysis of power sharing theory –as a non-majoritarian democratic theory– and

4. The significance of an in-depth study of the Lijphartian approach in political science in the words of Grofman (2000, p. 44) is more clear when he declares that “when the history of the discipline is written, say in the year 2020, looking back not just at Lijphart's own work but also that of the students and colleagues that he has influenced (...) we will be able to identify a distinctive methodological stance and set of central questions that future political scientists will come to label Arend Lijphart and the “UCSD/UCI School of comparative institutional analysis”.”

highlights the origins of its differences in comparison to majoritarian democratic theories. Therefore, it provides a comprehensive theoretical framework for other students/researchers and experts on divided societies to be able much more clearly to recognize the theoretical roots of different democratic political systems in such societies.

1.6 Organization of the Thesis

This study is organized into eight chapters. The first three chapters are focused on the introduction, literature review and research methodology. In particular, **chapter one** offers the introduction that consists of the background, statement of the problem, research questions, objectives, significance, scope, and organization of the study. While **chapter two** presents definitions of some of the main concepts, it also focuses on other theorists' contributions to the development of Lijphart's power-sharing theory and a critical review of the literature and previous studies on the theory and related issues.

Chapter three covers the research methodology which consists of introducing meta-theory based on Ritzer's well-known definition, "studying the underlying structure of theories and theorists for better understanding". The two dimensions of *Mu* – internal social dimension and internal intellectual dimension – are applied for underlying the structure and sub-structures of Lijphart's power-sharing theory.

Chapter four covers answers to the first research question that emphasizes the theoretical pillars, boundaries and components of power sharing theory. In other words, this chapter, while seeking to gain an in-depth understanding of the theoretical roots of Lijphart's theory, comparatively examines other majoritarian democratic theories.

Chapter five focus on discovering internal-social factors and the relationship between them as well as the construction and development of Lijphart's power sharing theory. Some of these factors include Lijphart's family background and his personal experiences, his intellectual connection with major thinkers and the influence of their works – e.g. Seymour M. Lipset and Sir Arthur Lewis – as well as the Dutch political system and its impact on the formulation of the theory. In other words, the major aim of this chapter is to investigate the personal history of the theorist and its influences on his intellectual work in relation to the construction of power sharing theory.

Chapter six covers the answers to the second research question that emphasizes internal-intellectual factors and their impact on the formulation and development of the theory. In other words, the goal of this chapter is to investigate the relationship between the formulation and improvement of power sharing theory and the internal-intellectual elements. In particular, it seeks to discover the concepts, methods and the original ground of the theory within other academic disciplines which became a fundamental framework for its construction. In **chapter seven** the researcher also considers the discovery of some other internal-intellectual factors from a different perspective. It seeks to discover the deliberative roots of power sharing theory and its improvements in this approach.

And finally, **chapter eight** undertakes the summary, conclusion and recommendations of the present study. In particular, it summarizes the findings of the study regarding the

usefulness of *Mu* in attaining an in-depth understanding of Lijphart's political thoughts on the formulation and development of power sharing theory. In addition, it presents some recommendations for future studies in this area.

© COPYRIGHT UPM

BIBLIOGRAPHY

- Achen, C. H., Dalton, R. J., Huber, J., Kedar, O., Shively, W. P., & Strøm, K. (2011). Context, Behavior, Outcomes, and Tradeoffs: The Intellectual Contributions of G. Bingham Powell, Jr. to the Study of Comparative Democratic Processes. *Political Science and Politics*, 44(4), 857-864.
- Almond, G. A. (1956). Comparative Political Systems. *The Journal of Politics*, 18(3), 391-409.
- Almond, G. A., & Powell, G. B. (1966). *Comparative Politics: A Developmental Approach*. Boston: Little Brown.
- Almond, G. A., & Verba, S. (1963). *The Civic Culture: Political Attitudes and Democracy in Five Nations*. Princeton: Princeton University Press.
- Andeweg, R. B., & Irwin, G. A. (2005). *Governance and Politics of the Netherlands* (Second ed.). New York: Palgrave Macmillan.
- Aristotle. (2007). Politics (B. Jowett, Trans.). In S. Thomas (Ed.), *The Complete Aristotle* (Vol. Book IV, pp. 2098-2124). The University of Adelaide in South Australia: eBooks@Adelaide.
- Aspinwall, M. D., & Schneider, G. (2000). Same menu, Separate Tables: The institutionalist turn in political science and the study of European integration. *European Journal of Political Research* 38(1), 1-36.
- Barber, N. W. (2001). Prelude to The Separation of Powers. *Cambridge Law Journal*, 60(1), 59-88.
- Barendt, E. (1995). *Separation of Powers and Constitutional Government*. London: City University London.
- Barry, B. (1975). Political Accommodation and Consociational Democracy *British Journal of Political Science*, 5(4), 477-505.
- Bauer, M. W. (2000). Classical Content Analysis: A Review. In M. W. B. a. G. Gaskell (Ed.), *Qualitative Researching with Text, Image and Sound* (pp. 131-151). London, California, New Dehli: SAGE Publications Ltd.
- Bell, S. (2002). Institutionalism. In J. Summers (Ed.), *Government, Politics, Power And Policy In Australia* (7th ed., pp. 363-380). NSW Australia: Pearson Education Australia.
- Benoist, A. d. (1999). The First Federalist: Johannes Althusius. *Krisis*, 22, 2-34, Translated by Julia Kostova.

- Bernauer, J., & Vatter, A. (2012). Can't get no satisfaction with the Westminster model? Winners, losers and the effects of consensual and direct democratic institutions on satisfaction with democracy. *European Journal of Political Research*, 51, 435-468.
- Besamusca, E. (2010). Citizens, Coalitions and the Crown. In E. Besamusca & J. Verheul (Eds.), *Discovering the Dutch On Culture and Society of the Netherlands* (pp. 19-30). Amsterdam,: Amsterdam University Press.
- Birch, A. H. (2007). *The Concepts and Theories of Modern Democracy* (Third ed.). New York: Routledge.
- Bobbio, N. (1989). *Democracy and Dictatorship: The Nature and Limits of State Power* (P. Kennealy, Trans.). Minneapolis: University of Minnesota Press.
- Bogaards, M. (2000). The Uneasy Relationship between Empirical and Normative Types in Consociational Theory. *Journal of Theoretical Politics*, 12(4), 395-423.
- Bormann, N.-C. (2010). Patterns of Democracy and Its Critics. *Living Reviews in Democracy*, 2, 1-14.
- Brown, R. (1963). *Explanation in Social Science* Chicago: Aldine Publishing Company.
- Collier, D. (1993). The Comparative Method. In A. W. Finifter (Ed.), *Political Science: The State of the Discipline II* (pp. 105-119). Washington, D. C.: American Political Association.
- Couvalis, G. (1997). *The Philosophy of Science: Science and Objectivity*. London: Sage.
- Crepaz, M., & Steiner, J. (2012). *European Democracies* (8 ed.). New York: Pearson.
- Curtis, M. (1968). *Comparative Government and Politics*. New York: Harper & Row.
- Daalder, H. (1971). On Building Consociational Nations: The Cases of the Netherlands and Switzerland. *International Social Science Journal*, 23(3), 355-370.
- Daalder, H. (1974). The Consociational Democracy Theme. *World Politics*, 24(4), 604-621.
- Daalder, H. (1996). The Netherlands: Still a Consociational Democracy? *Institut für Höhere Studien (IHS) / Institute for Advanced Studies* (33), 1-18.
- Daalder, H. (1997a). A Smaller European's Opening Frontiers. In H. Daalder (Ed.), *Comparative European Politics: The Story of a Profession* (pp. 227-239). London and Washington: Continuum International Publishing Group.

- Daalder, H. (1997b). A Smaller European's Opening Frontiers. In H. Daalder (Ed.), *Comparative European Politics: The Story of a Profession* (pp. 227–240). New York: Pinter.
- Daalder, H. (2002). The Development of the Study of Comparative Politics. In H. Keman (Ed.), *Comparative Democratic Politics: A Guide to Contemporary Theory and Research*. London, Thousand Oaks, New Delhi: SAGE Publications.
- Daalder, H. (2011). *State Formation, Parties and Democracy: Studies in Comparative European Politics*. Colchester: ECPR Press.
- Daalder, H. (Ed.). (1987). *Party Systems in Denmark, Austria, Switzerland, The Netherlands and Belgium*. London: Frances Pinter.
- Daalder, H., & Irwin, G. A. (1974). Interests and Institutions in the Netherlands: An Assessment by the People and by Parliament. *Annals of the American Academy of Political and Social Science: Interest Groups in International Perspective*, 413, 58-71.
- Dahl, R. A. (1961). The Behavioral Approach in Political Science: Epitaph for a Monument to a Successful Protest. *The American Political Science Review*, 55(4), 763-772.
- Dahl, R. A. (1971). *Polyarchy: Participation and Opposition*. New Haven: Yale University Press.
- Dryzek, J. S. (2002). *Deliberative Democracy and Beyond: Liberals, Critics, Contestations* (First ed.). New York: Oxford University Press.
- Dryzek, J. S. (2004). Pragmatism and Democracy: In Search of Deliberative Publics. *Journal of Speculative Philosophy*, 18(1), 72-79.
- Easton, D. (1953). *The Political System: An Inquiry into the State of Political Science*. New York: Alfred A. Knopf, Inc.
- Eckstein, H. (1966). *Devision and Cohesion in Democracy: A Study of Norway* Princeton University Press.
- Elster, J. (1998). Introduction In J. Elster (Ed.), *Deliberative Democracy: Cambridge Studies in the Theory of Democracy* (pp. 1-18). New York: Cambridge University Press.
- Falleti, T. G. (2005). A Sequential Theory of Decentralization: Latin American Cases in Comparative Perspective. *American Political Science Review*, 99(3), 327-346.
- Faust, J., Arneth, F., Goltz, N. v. d., Harbers, I., Illerhues, J., & Schloms, M. (2008). *Political fragmentation, decentralization and development cooperation*. Bonn: German Development Institute (DIE).

- Finfeld, D. L. (2003). Metasynthesis: The State of the Art—So Far. *Qualitative Health Research*, 13(7), 893-904.
- Flores, M. C. (2011). Comparative Methods. In J. T. Ishiyama & M. Breuning (Eds.), *21st Century Political Science: A Reference Handbook* (pp. 283-292). Thousand Oaks
California: SAGE Publications, Inc. .
- Ganghof, S. (2010). Democratic Inclusiveness: A Reinterpretation of Lijphart's Patterns of Democracy. *British Journal of Political Science*, 40(3), 679-692.
- Gavanagh, S. (1997). Content analysis: concepts, methods and applications. *Nurse Researcher*, 4(3), 15-16.
- Gillham, B. (2000). *Case Study Research Methods*. London and New York: Continuum.
- Gouldner, A. (1970). *The Coming Crisis of Western Sociology*. New York:: Basic Books.
- Grofman, B. (1989). The Federalist Papers and the New Institutionalism: An Overview. In B. Grofman & D. Wittman (Eds.), *The Federalist Papers and the New Institutionalism* (Vol. Second, pp. 1-5). New York: Agathon Press.
- Grofman, B. (2000). Arend Lijphart and the New Institutionalism. In M. M. L. Crepaz, T. A. Koelble & D. Wilsford (Eds.), *Democracy and Institutions: The Life Work of Arend Lijphart* (pp. 43-74). Michigan: University of Michigan Press.
- Guelke, A. (2005). *Rethinking the Rise and Fall of Apartheid South Africa and World Politics*. New York: Palgrave Macmillan.
- Haan, I. d. (2010). Politics between Accommodation and Commotion. In E. Besamusca & J. Verheul (Eds.), *Discovering the Dutch On Culture and Society of the Netherlands* (pp. 121-132). Amsterdam Amsterdam University Press.
- Habermas, J. (1996). *Between Facts and Norms. Contributions to a Discourse Theory of Law and Democracy* (W. Rehg, Trans.). Cambridge: MIT Press.
- Hall, P. A. (2009). Historical Institutionalism in Rationalist and Sociological Perspective. In J. Mahoney & K. Thelen (Eds.), *Explaining Institutional Change: Ambiguity, Agency, and Power* (First ed.). Cambridge Cambridge University Press.
- Hall, P. A., & Taylor, R. C. R. (1996). Political Science and the Three New Institutionalisms. *Political Studies*, 44, 936-957.
- Hancock, D. R., & Algozzine, B. (2006). *Doing Case Study Research: A Practical Guide for Beginning Researchers*. New York and London: Teachers College Press.

- Hanf, T. (Ed.). (2008). *Power Sharing: Concepts and Cases* (Vol. 18). Byblos: International Centre for Human Science.
- Horowitz, D. L. (1991). *A Democratic South Africa? Constitutional Engineering in a Divided Society*. Berkeley: University of California Press.
- Hsieh, J. F.-s. (2013). Arend Lijphart and Consociationalism *Taiwan Journal of Democracy*(Special Issue), 87-101.
- Huntington, S. P. (1968). *Political Order in Changing Societies*. New Haven and London: Yale University Press.
- Immergut, E. M. (1998). The Theoretical Core of the New Institutionalism. *Politics and Society*, 26(1), 5-34.
- Inglehart, R. F. (2001). Political Culture. In P. B. Clarke & J. Foweraker (Eds.), *Encyclopedia of Democratic Thought* (pp. 643-648). London and New York: Routledge.
- Jaramillo, M. C., & Steiner, J. (2012). *Transformative Moment in the Level of Deliberation: Empirical Findings from Colombia*. Paper presented at the Conference on Deliberation: Values, Processes, Institutions, Warsaw, June 4-5 2012.
- Kaiser, A. (1997). Types of democracy - From Classical to New Institutionalism. *Journal of Theoretical Politics*, 9(4), 419-444.
- Kincaid, J. (2010). Democracy Versus Federalism in the United States of America. In M. Burgess & A. G. Gagnon (Eds.), *Federal Democracies* (pp. 119-141). New York: Routledge.
- Klassen, A. J. (2011). Separation of Powers. In K. Dowding (Ed.), *Encyclopedia of Power* (pp. 597-598). Los Angeles, London, New Delhi: SAGE Publications, Inc.
- Klep, C. (2010). The Second World War: Dilemmas of Occupation. In E. Besamusca & J. Verheul (Eds.), *Discovering the Dutch On Culture and Society of the Netherlands*. Amsterdam Amsterdam University Press.
- Knafl, K. A., & Howard, M. J. (1984). Interpreting and reporting qualitative research. *Research in Nursing and Health*, 7, 17-24.
- Koelble, T. A. (1995). The New Institutionalism in Political Science and Sociology. *Comparative Politics*, 27(2), 231-243.
- Kopstein, J., & Lichbach, M. (2005). What Is Comparative Politics? In J. Kopstein & M. Lichbach (Eds.), *Comparative Politics: Interests, Identities, and Institutions in a Changing Global Order* (Second ed., pp. 1-15). Cambridge, New York, Melbourne: Cambridge University Press.

- Landman, T. (2008). *Issues and Methods in Comparative Politics: An Introduction* (Third ed.). London and New York: Routledge, Taylor & Francis Group.
- Lane, J.-E. (2008). *Comparative Politics: The principal-agent perspective*. London and New York: Routledge:the Taylor & Francis Group.
- Lijphart, A. (1966). *The Trauma of Decolonization: The Dutch and West New Guinea*. New Haven: Yale University Press.
- Lijphart, A. (1968a). *The Politics of Accommodation: Pluralism and Democracy In The Netherlands*. London, California: University of California Press.
- Lijphart, A. (1968b). Typologies of Democratic Systems. *Comparative Political Studies*, 1(1), 3-44.
- Lijphart, A. (1969). Consociational Democracy. *World Politics*, 21(2), 207-225.
- Lijphart, A. (1971a). Comparative Politics and the Comparative Methods. *The American Political Science Review*, 65(3), 682-693.
- Lijphart, A. (1971b). Cultural Diversity and Theories of Political Integration. *Canadian Journal of Political Science* 4(1), 1-14.
- Lijphart, A. (1975a). The Comparable-Cases Strategy in Comparative Research. *Comparative Political Studies*, 8(2), 158-177.
- Lijphart, A. (1975b). The Northern Ireland Problem; Cases, Theories, and Solutions. *British Journal of Political Science*, 5(1), 83-106.
- Lijphart, A. (1975c). *The Politics of Accommodation: Pluralism and Democracy In The Netherlands* (Second, Revised ed.). Berkeley, Los Angeles, London: University of California Press.
- Lijphart, A. (1977). *Democracy in Plural Societies: A Comparative Exploration*. New Haven: Yale University Press.
- Lijphart, A. (1979). Consociation and Federation: Conceptual and Empirical Links *Canadian Journal of Political Science*, 12(3), 499-515.
- Lijphart, A. (1981a). Consociational Theory: Problems and Prospects. A Reply. *Comparative Politics*, 13(3), 355-360.
- Lijphart, A. (1981b). Introduction: The Belgian Example of Cultural Coexistence in Comparative Perspective. In A. Lijphart (Ed.), *Conflict and Coexistence in Belgium: The Dynamics of a Culturally Divided Society* (pp. 1-12). Berkeley: Institute of International Studies, University of California.
- Lijphart, A. (1984). *Democracies: Patterns of Majoritarian and Consensus Government in Twenty-one Countries*. New Heaven and London: Yale University Press.

- Lijphart, A. (1985a). Non-Majoritarian Democracy: A Comparison of Federal and Consociational Theories and Practices. *Publius: The Journal of Federalism*, 15(2), 3-15.
- Lijphart, A. (1985b). *Power-Sharing in South Africa*. Berkeley: University of California.
- Lijphart, A. (1987). The demise of the last westminster system? Comments on the report of New Zealand's Royal Commission on the Electoral System. *Electoral Studies*, 6(2), 97-103.
- Lijphart, A. (1989). Democratic Political Systems : Types, Cases, Causes, and Consequences. *Journal of Theoretical Politics*, 1(1), 33-48.
- Lijphart, A. (1991). Constitutional Choices for New Democracies. *Journal of Democracy* 2(1), 72-84.
- Lijphart, A. (1993). Power-Sharing, Ethnic Agnosticism, and Political Pragmatism *Transformation*(21), 94-99.
- Lijphart, A. (1994a). Democracies: Forms, Performance and Constitutional Engineering. *European Journal of Political Research*, 25, 1-17.
- Lijphart, A. (1994b). *Electoral Systems and Party Systems: A Study of Twenty-Seven Democracies 1945-1990*. New York: Oxford University Press.
- Lijphart, A. (1994c). Presidentialism and Majoritarian Democracy: Theoretical observations. In J. J. Linz & A. Valenzuela (Eds.), *The Failure of Presidential Democracy: Comparative Perspective* (Vol. 1, pp. 91-105). Maryland: The Johns Hopkins University Press.
- Lijphart, A. (1994d). Prospects for Power-Sharing in the New South Africa. In A. Reynolds (Ed.), *Election 94 South Africa: The Campaigns, Results and Future Prospects*. Cape Town and Johannesburg: David Philip.
- Lijphart, A. (1995). Multiethnic Democracy. In S. M. Lipset (Ed.), *The Encyclopedia of Democracy* (Vol. III, pp. 853-865). Washington, D. C: Congressional Quarterly.
- Lijphart, A. (1996). The Puzzle of Indian Democracy: A Consociational interpretation. *American Political Science Review*, 90(2), 258-268.
- Lijphart, A. (1997a). About Peripheries, Centres and other Autobiographical Reflections. In H. Daalder (Ed.), *Comparative European Politics: The Story of a Profession* (pp. 241-252). London and Washington: Pinter.
- Lijphart, A. (1997b). Unequal Participation: Democracy's Unresolved Dilemma Presidential Address. *American Political Science Association*, 91(1), 1-14.

- Lijphart, A. (1999a). *Patterns of Democracy: Government Forms and Performance in Thirty-Six Countries*. New Haven and London: Yale University Press.
- Lijphart, A. (1999b). *Power-Sharing and Group Autonomy in the 1990s and the 21st century*. Paper presented at the Constitutional Design 2000: Institutional Design, Conflict Management, and Democracy in the Late Twentieth century, University of Notre Dame.
- Lijphart, A. (2001a). Consensus Democracy. In P. B. Clarke & J. Foweraker (Eds.), *Encyclopedia of Democratic Thought* (pp. 110-111). London and New York: Routledge.
- Lijphart, A. (2001b). Democracy in the 21st Century: Can We be Optimistic? *European Review*, 9(2), 169-184.
- Lijphart, A. (2002). The Wave of Power-Sharing Democracy. In A. Reynolds (Ed.), *The Architecture of Democracy: Constitutional Design, Conflict Management, and Democracy* (pp. 37-54). New York: Oxford University Press Inc.
- Lijphart, A. (2004). Constitutional Design for Divided Societies *Journal of Democracy* 15(2), 96-109.
- Lijphart, A. (2008). *Thinking about Democracy: Power Sharing and Majority Rule in Theory and Practice* (First ed.). London and New York: Taylor & Francis Groups.
- Lijphart, A. (2011). Democratic Quality in Stable Democracies. *Society*, 48(1), 17-18.
- Lijphart, A. (2012a). December 07, Private Email.
- Lijphart, A. (2012b). November 20, Private Email.
- Lijphart, A. (2012c). October 12, Private Email.
- Lijphart, A. (2012d). *Patterns of Democracy: Government Forms and Performance in Thirty-Six Countries* (Second ed.). New Haven and London: Yale University Press.
- Lijphart, A. (2013a). July 16, Private Email.
- Lijphart, A. (2013b). Steps in My Research and Thinking about Power Sharing and Democratic Institutions. *Taiwan Journal of Democracy*(Special Issue), 1-7.
- Lijphart, A. (2014a). February 03, Private Email.
- Lijphart, A. (2014b). March 20, Private Email.
- Lijphart, A., & Stanton, D. R. (1986). A Democratic Blueprint for South Africa. *Business and Society Review*(57), 28-32.

- Linder, W. (2004). Political Challenges of Decentralisation Retrieved 27/06/2012, from <http://info.worldbank.org/etools/docs/library/136160/tslg/pdf/challenges.pdf>
- Linder, W., & Bachtiger, A. (2005). What drives democratisation in Asia and Africa? *European Journal of Political Research*, 44(6), 861-880.
- Lipset, S. M. (1960). *Political Man: The Social Bases of Politics*. Garden City, NY: Doubleday.
- Locke, J. (1980). *Second Treatise of Government* (reprint ed.). London: Hackett.
- Lorwin, V. R. (1971). Segmented Pluralism: Ideological Cleavages and Political Cohesion in the Smaller European Democracies. *Comparative Politics*, 3(2), 141-175.
- Lowi, T. J., Ginsberg, B., Shepsle, K. A., & Ansolabehere, S. (2011). *American Government: Power and Purpose*. New York, London: W. W. Norton & Company, Inc.
- Luther, K. R. (2001). Consociationalism. In P. B. Clarke & J. Foweraker (Eds.), *Encyclopedia of Democratic Thought* (pp. 112-115). London and New York: Routledge.
- MacMullin, E. (1970). The History and Philosophy of Science: A Taxonomy. In R. H. Stuewer (Ed.), *Historical and Philosophical Perspectives of Science* (pp. 12-67): Minneapolis, MN: University of Minnesota Press.
- Magstadt, T. M. (2011). *Nations and Governments: Comparative Politics in Regional Perspective*. Boston: Wadsworth, Cengage Learning.
- Mahajan, V. D. (2005). *Political Theory* (Fourth ed.). New Delhi: S. Chand & Company LTD.
- March, J. G., & Olsen, J. P. (1984). The New Institutionalism: Organizational Factors in Political Life. *The American Political Science Review*, 78(3), 734-749.
- March, J. G., & Olsen, J. P. (2006). Elaborating the "New Institutionalism". In R. A. W. Rhodes, S. A. Binder & B. A. Rockman (Eds.), *The Oxford Handbooks of Political Institutions* (pp. 3-22). New York: Oxford University Press.
- Marks, C. (1995). Seymour Martin Lipset In S. M. Lipset (Ed.), *The Encyclopedia of Democracy* (Vol. III, pp. 765-767). Washington, D. C: Congressional Quarterly
- Marran, J. F. (2004). *The Netherlands. The United States of America.*: Chelsea House Publishers.

- McCulloch, A. (2009). *Seeking Stability amid Deep Division: Consociationalism and Centripetalism in Comparative Perspective* Doctor of Philosophy, Queen's University, Kingston, Ontario.
- McGarry, J., & O'leary, B. (2009). Power Shared after the Death of Thousands In R. Taylor (Ed.), *Consociational Theory: John McGarry & Brendan O'leary and the Northern Ireland Conflict* (pp. 15-84). New York: Routledge.
- McRae, K. D. (1983). *Conflict and Compromise in Multilingual Societies: Switzerland* (Vol. 1). Waterloo, Ontario: Wilfrid Laurier University Press.
- McRae, K. D. (1986). *Conflict and Compromise in Multilingual Society: Belgium* (Vol. 2). Waterloo, Ontario: Wilfrid Laurier University Press.
- McRae, K. D. (1997). *Conflict and Compromise in Multilingual Societies: Finland* (Vol. 3). Waterloo, Ontario: Wilfrid Laurier University Press.
- McRae, K. D. (Ed.). (1974). *Consociational Democracy: Political Accommodation in Segmented Societies*. Toronto: McClelland and Stewart.
- Merelman, R. M. (2003). *Pluralism at Yale: The Culture of Political Science in America*. Madison: University of Wisconsin Press.
- Mill, J. S. (1848/1987). *Principles of Political Economy with Some of their Applications to Social Philosophy*. Fairfield, NJ: Augustus Kelly.
- Mill, J. S. (1958). *Considerations on Representative Government* New York: Liberal Arts Press.
- Montesquieu, C. d. (2001). *The Spirit of Laws* (T. Nugent, Trans.). Kitchener: Batoche Books.
- Muhlbancher, T. F. (2008). A Review and Critique of Consociational Democracy. In T. Hanf (Ed.), *Power Sharing: Concepts and Cases* (Vol. 18). Byblos: International Centre for Human Science.
- Munck, G. L. (2007a). Arend Lijphart: Political Institutions, Divided Societies, and Consociational Democracy. In G. L. Munck & R. Snyder (Eds.), *Passion, Craft, and Method in Comparative Politics* (pp. 234-272). Maryland: The Johns Hopkins University Press.
- Munck, G. L. (2007b). Gabriel A. Almond: Structural Functionalism and Political Development. In G. L. Munck & R. Snyder (Eds.), *Passion, Craft, and Method in Comparative Politics*. Maryland: The Johns Hopkins University Press.
- Norris, P. (2005). *Do Power-Sharing Institutions Work? Stable Democracy and Good Governance in Divided Societies*. Paper presented at the Midwest Political Science Association annual convention, Palmer House Hilton, Chicago.

- Norris, P. (2008). *Driving Democracy: Do Power-Sharing Institutions Work?* Cambridge University Press.
- O'leary, B. (2005). Debating Consociational Politics: Normative and Explanatory Arguments. In S. J. R. Noel (Ed.), *From Power Sharing to Democracy: Post-Conflict Institutions in Ethnically Divided Societies* (pp. 3-43). Quebec: McGill-Queen's University Press.
- O'Neil, P. H. (2010). *Essential of Comparative Politics* (Third ed.). London and New York: W. W. Norton & Company, Inc.
- P.P. (2013). Prof. H. (Hans) Daalder Retrieved 22/08/2013, from http://www.parlement.com/id/vh3b1bhpf2xl/h_hans_daalder
- Palencia, M. M. (1974). Federalism and Administrative Decentralization *International Review of Administrative Sciences*, 40(15), 15-22.
- Pappi, F. U. (1998). Political Behavior: Reasoning Voters and Multi-Party Systems. In R. E. Goodin & H.-D. Klingemann (Eds.), *A New Handbook of Political Science* (pp. 255-276). New York: Oxford University Press Inc.
- Paterson, B. L., Thorne, S. E., Canam, C., & Jillings, C. (2001). *Meta-Study of Qualitative Health Research: A Practical Guide to Meta-Analysis and Meta-Synthesis*. California, London, New Delhi: SAGE Publications, Inc.
- Peters, B. G. (1999). *Institutional Theory in Political Science: The 'New Institutionalism'*. London and New York: PINTER.
- Petro, N. (1997). *The Rebirth of Russian Democracy: An Interpretation of Political Culture*. New York: Harvard University Press.
- Porta, D. d., & Keating, M. (2008). Introduction. In D. d. Porta & M. Keating (Eds.), *Approaches and Methodologies in the Social Sciences: A Pluralist Perspective*. New York: Cambridge University Press.
- Powell, G. B. (1970). *Social Fragmentation and Political Hostility: An Austrian Case Study*. Stanford University Press.
- Powell, G. B. (1979). Review of Arend Lijphart's *Democracy in Plural Societies*. *American Political Science Review*, 73, 295-296.
- Powell, G. B. (1982). *Contemporary Democracies: Participation, Stability and Violence* Cambridge Harvard University Press.
- Powell, G. B. (2000). *Elections as Instruments of Democracy: Majoritarian and Proportional Visions*. New Haven: Yale University Press.
- Powell, G. B. (2013). February 07, Private Email.

- Railly, B. (2004). *Democracy in Divided Societies: Electoral Engineering for Conflict Management* Cambridge: Cambridge University Press.
- Ramakantan, N. (2008). Federalism, Decentralization and Democratization in a Multicultural Polity: Some Critical Issues in the State of Federalism in India. *Institute of Federalism University of Fribourg (IFF)*, 1-15.
- Ray, S. N. (2011). *Modern Comparative Politics: Approaches, Methods and Issues*. New Delhi: PHI Learning Private Limited.
- Rhodes, R. A. W. (1995). The Institutional Approach. In D. Marsh & G. Stoker (Eds.), *Theories and Methods in Political Science* (pp. 42-57). London: Macmillan.
- Rhodes, R. A. W. (2006). Old Institutionalisms. In R. A. W. Rhodes, S. A. Binder & B. A. Rockman (Eds.), *The Oxford Handbook of Political Institutions*. New York: Oxford University Press.
- Riker, W. H. (1964). *Federalism: Origin, Operation, Significance*. Boston: Little Brown.
- Riker, W. H. (1975). Federalism. In F. I. Greenstein & N. W. Polsby (Eds.), *Handbook of Political Science: Governmental Institutions and Processes* (pp. 93-172). New York: Addison-Wesley Publishing Co. (Reading, MA).
- Ringen, S. (2011). Democracy in Norway. *Taiwan Journal of Democracy*, 6(2), 43-55.
- Ritzer, G. (1975). Sociology: A Multiple Paradigm Science. *American Sociologist*, 10, 156-167.
- Ritzer, G. (1990). Micro-Macro Linkage in Sociological Theory: Applying a Metatheoretical Tool. In G. Ritzer (Ed.), *Frontiers of Social Theory: The New Syntheses* (pp. 347-370). New York: Colombia University.
- Ritzer, G. (1992). *Metatheorizing*. Oxford and Cambridge: Newbury Park, CA: Sage.
- Ritzer, G. (1996). *Sociological Theory* (Fourth ed.). New York: McGraw-Hill.
- Ritzer, G. (2001). *Explorations in Social Theory: From Metatheorizing to Rationalization*. London, Thousand Oaks, New Delhi: SAGE Publications.
- Ritzer, G. (2007). Metatheory. In G. Ritzer (Ed.), *The Blackwell Encyclopedia of Sociology* (pp. 2964-2967): Blackwell Publishing.
- Ritzer, G. (2011). *Sociological Theory* (Eighth ed.). New York: McGraw-Hill.
- Robertson, D. (Ed.) (2002) 'Decentralization' A Dictionary of Modern Politics (Third ed.). London and New York: Europa Publications: Taylor & Francis Group.
- Rodden, J. (2004). Comparative Federalism and Decentralization: On Meaning and Measurement. *Comparative Politics*, 36(4), 481-500.

- Roeder, P. G. (2005). Power Dividing as an Alternative to Ethnic Power Sharing. In P. G. Roeder & D. Rothchild (Eds.), *Sustainable Peace: Power and Democracy after Civil Wars* (pp. 51–82). Ithaca NY: : Cornell University Press.
- Roeder, P. G., & Rothchild, D. (2005). Dilemmas of State-Building in Divided Societies. In P. G. Roeder & D. Rothchild (Eds.), *Sustainable Peace: Power and Democracy after Civil Wars* (pp. 1–25). Ithaca NY: Cornell University Press.
- Rosengren, K. E. (1981). Advances in Scandinavia content analysis: An introduction. In K. E. Rosengren (Ed.), *Advances in content analysis* (pp. 9-19). Beverly Hills, CA: SAGE.
- Sanders, D. (2010). Behavioural Analysis. In D. Marsh & G. Stoker (Eds.), *Theory and Methods in Political Science* (pp. 23-41). Michigan: Palgrave Macmillan.
- Schendelen, R. V. (1984). Consociational Democracy: The Views of Arend Lijphart and Collected Criticisms *Acta Politica*, 19(1), 19-55.
- Schouten, P. (2008). Arend Lijphart on Sharing Power in Africa and the Future of Democracy Retrieved 26/09/2012, from <http://www.theory-talks.org/2008/05/theory-talk-8.html>
- Scott, W. R. (1995). *Institutions and Organizations: Foundations for Organizational Science*. California: Sage Publications, Inc.
- Scruton, P. (2007). *The Palgrave Macmillan Dictionary of Political Thought* (Third ed.). New York: Plgrave Macmillan.
- Sheldon, G. W. (2001). *Encyclopedia of Political Thought*. New York: Facts On File, Inc.
- Shepsle, K. A. (1989). Studying Institutions: Some Lessons from the Rational Choice Approach. *Journal of Theoretical Politics*, 1(2), 131-147.
- Shepsle, K. A. (2006). Rational Choice Institutionalism. In R. A. W. Rhodes, S. A. Binder & B. A. Rockman (Eds.), *The Oxford Handbooks of Political Institutions* (pp. 23-38). New York: Oxford University Press.
- Skach, C. (2007). The “ newest ” separation of powers: Semipresidentialism. *International Journal of Constitutional Law; I•CON*, 5(1), 93-121.
- Sorokin, P. (1928). *Contemporary Sociological Theories*. New York: Harper.
- State, P. F. (2008). *A Brief History of the Netherlands*. New York: Facts On File.
- Steiner, J. (1969a). Conflict Resolution and Democratic Stability in Subculturally Segmented Political Systems. *Res Publica*, 11, 775–798.

- Steiner, J. (1969b). Nonviolent Conflict Resolution in Democratic Systems: Switzerland *Journal of Conflict Resolution*, 13(3), 295-304.
- Steiner, J. (1971). The Principles of Majority and Proportionality *British Journal of Political Science*, 1(1), 63-70.
- Steiner, J. (1974). *Amicable Agreement versus Majority Rule: Conflict Resolution in Switzerland*. University of North Carolina Press: Chapel Hill.
- Steiner, J. (1981a). The Consociational Theory and Beyond. *Comparative Politics*, 13(3), 339-354.
- Steiner, J. (1981b). Research Strategies beyond Consociational Theory. *The Journal of Politics*, 43(4), 1241-1250.
- Steiner, J. (1987). Consociational Democracy as a Policy Recommendation: The Case of South Africa. *Comparative Politics*, 19(3), 361-372.
- Steiner, J. (2012a). *The Foundations of Deliberative Democracy: Empirical Research and Normative Implications*. New York: Cambridge University Press.
- Steiner, J. (2012b). Learning to Deliberate. In G. M. Carney & C. Harris (Eds.), *Citizens' Voices: Experiments in Democratic Renewal and Reform* (pp. 3-7). Ireland: ICSG: Irish Centre for Social Gerontology.
- Steiner, J. (2012c). *The Potential for Deliberative Across Deep Divisions* Paper presented at the World Congress of the International Political Science Association, Madrid
- Steiner, J. (2013a). *European Democracies* (8 ed.). New York: Pearson.
- Steiner, J. (2013b). February 06, Private Email.
- Steiner, J. (2013c). February 08, Private Email.
- Steiner, J. (2013d). February 26, Private Email.
- Steiner, J. (2013e). March 1, Private Email.
- Steiner, J., Bachtiger, A., Spordli, M., & Steenbergen, M. R. (2004). *Deliberative Politics in Action: Analyzing Parliamentary Discourse*. Cambridge, New York, Melbourne: Cambridge University Press.
- Steiner, J., & Droff, R. H. (1985). Structure and Process in Consociationalism and Federalism. *The Journal of Federalism*, 15(2), 49-55.
- Steiner, J., & Lehnen, R. G. (1974). Political Status and Norms of Decision-Making. *Comparative Political Studies*, 7(1), 84-106.

- Steinmo, S. (2008). Historical Institutionalism. In D. d. Porta & M. Keating (Eds.), *Approaches and Methodologies in the Social Sciences: A Pluralist Perspective* (pp. 118-138). Cambridge: Cambridge University Press
- Stillman, T. (2003). Metatheorizing Contemporary Social Theorists. In G. Ritzer (Ed.), *The Blackwell Companion to Major Contemporary Social Theorists*-. Oxford: Blackwell Publishing.
- Taagepera, R. (2003). Arend Lijphart's Dimensions of Democracy: Logical Connections and Institutional Design. *Political Studies*, 51(1), 1-19.
- Taylor, R. (1992). South Africa: A Consociational Path to Peace? *Transformation* (17), 1-11.
- Taylor, R. (2009). The Promise of Consociational Theory. In R. Taylor (Ed.), *Consociational Theory: John McGarry & Brendan O'leary and the Northern Ireland Conflict* (pp. 1-12). New York: Routledge.
- Thelen, K., & Steinmo, S. (2002). Historical institutionalism in comparative politics. In S. Steinmo, K. Thelen & F. Longstreth (Eds.), *Structuring Politics: Historical institutionalism in Comparative Analysis* (pp. 1-32). Cambridge: Cambridge University Press.
- Tilly, C. (1984). *Big structures, Large Processes, and Huge Comparisons*. New York: Russell Sage Foundation.
- Tocqueville, A. D. (2010). *Democracy in America* (J. T. Schleifer, Trans. Vol. 2): Liberty Fund, Inc.
- Truman, D. (1971). *Governmental Process: Political Interests and Public Opinion*. New York: Alfred A. Knopf, Inc.
- Vanderstoep, S. W., & Johnston, D. D. (2009). *Research Methods for Everyday Life: Blending Qualitative and Quantitative Approaches*. Hoboken: Jossey-Bass.
- Vatter, A. (2009). Lijphart Expanded: Three Dimentions of Democracy in Advanced OECD Countries. *European Political Science Review*, 1(1), 125-154.
- Vile, M. J. K. (1998). *Constitutionalism and the Separation of Powers* (2nd ed.). Indianapolis Liberty Fund.
- Wallace, W. (1992). Metatheory, conceptual standardization and the future of sociology. In G. Ritzer (Ed.), *Metatheorizing* (pp. 53-68): Newbury Park, CA: Sage.
- Walzer, M. (2004). *Politics and Passion: Toward a More Egalitarian Liberalism*. New Haven and London: Yale University Press.
- Wiley, N. (1988). The Micro-Macro Problem in Social Theory. *Sociological Theory*, 6, 254-261.

Wyche, S., Sengers, P., & Grinter, R. E. (2006). *Historical Analysis: Using the Past to Design the Future*. Paper presented at the Ubicomp 2006, Springer-Verlag Berlin Heidelberg.

Zhao, S. (2005). Metatheory. In G. Ritzer (Ed.), *Encyclopedia of Social Theory* (Vol. 1, pp. 500-501). Thousand Oaks, London, New Delhi: SAGE Publications.

