
Measuring Democracy in the Middle East

Annie Ju

21851076

POLI 333D

Draft #1

Introduction

This paper will examine the measures of democracy in six Middle Eastern countries from 1985 to 2000. Democracy has traditionally been a highly contested concept due to the challenges of reaching a concrete definition and practicing it accordingly. Many scholars and researchers have attempted to define democracy and apply it to some of the existing nation-states and political systems around the world. In this paper, democracy is defined as a political system that involves a responsible elected government that employs freedom of its people, free and fair elections and pluralism in its political culture. There are three variables that will be used to assess various measures of democracy: the extent of political rights and civil liberties, competitiveness and fairness of political elections, and the existence of multiple political actors. These particular variables have been chosen to provide a minimum procedural definition of democracy to avoid conceptual stretching. Based on the principles of democracy provided by Schmitter and Karl and the criteria made by Dahl, these three variables must coexist to form a definitive democracy.

The Middle East region has notably been an area of political conflict and instability throughout the past few decades and, as a result, brought much of the world’s attention to it. Beginning in the postbellum period, Middle Eastern countries experienced political turmoil and international pressure to change their political systems and establish a ‘democracy.’ This paper will look specifically at the democracy measures in Egypt, Iran, Iraq, Kuwait, Lebanon and Syria. In order to examine the data collected for these countries, this essay will discuss three measures of democracy in the Middle East, compare and contrast those measures, and analyze the applicability of each of those measures in the six countries.

A Summary of the Region and the Democracy Measures

Middle East has been one of the regions that has struggled for decades to overthrow authoritarian regimes. Multiple datasets provide evidence that all six countries examined in this report have undergone no major political changes in the temporal scope ranging from 1985 to 2000. Across the three datasets that were used, the six countries scored very similarly to each other. There were no notable distinctions in the data from any one country. Furthermore, these similarities all rested at scores that indicated them as far from democratic. The datasets provided scales involving one or more of the three variables used to define democracy in this paper, and none of the six countries seemed to meet any of those criteria. Both Democracy & Dictatorship and Freedom House rated all six countries as non-democratic based on their respective scales, and Coppedge & Reinecke’s polyarchy data gave them medium- to low scores on their contestation scale - showing that the three democratic variables are minimally present.

The Coppedge-Reinecke Polyarchy Data rated scores on each country based on fairness of elections, freedom of organization, freedom of expression, media pluralism and contestation. These categories fulfill the variables included in the definition of democracy used in this report by covering freedom of the population, free and fair elections, and plurality of political actors. The dataset provided cover two nonconsecutive years: 1985 and 2000. Four out of six countries underwent minor political changes, resulting in an increase and/or decrease in the categorical scores of just 1 point. The exceptions were Kuwait and Iraq, which did not change in scores at all. Graph 1 illustrates this, using the scores of each country on Coppedge & Reinecke’s contestation scale from 1985 and 2000. The contestation scale is a reliable summarization of a country’s level of democratic practice, and show that these countries had a change of 0 or 1 points.

Graph 1. Graph of the change in contestation scale scores of each country from 1985 to 2000, as measured by Coppedge and Reinecke.

[image: image2.jpg]1985

o Egypt
© Kuwait

Graph 1.

© Iran
S Lkt

2000

© Iraq
O Buid

Democracy & Dictatorship dataset provided a wide temporal scope, covering data per annum. Its criteria also included the three large variables of the democracy definition, with modes of executive and legislative selection, existence of multiple parties, assembly confidence and collective leadership, and whether or not the head of state was chosen via popular election. Many of its categories use dichotomous variables of either-or, like determining whether or not the effective head of state is characterized by collective leadership. Based on these categories, the dataset from ACLP considers democracy a dummy variable. However, some might argue that democracy should be considered as a continuum that contains partial democracies. For this reason, CGV have extended the measures used by ACLP: they break the dichotomy by dividing democracies into 3 categories: presidential, semi-presidential, and parliamentary; and dictatorships into another 3: monarchic, civilian, and military.

According to the ACLP + CGV data set, none of the six countries ever were democratic in the given temporal scope. Although all of the countries had constantly elected legislature throughout 1985 and 2008, or had an elected legislature for some of the years, there were other factors that determined their non-democracy. For example, all of the countries showed no collective leadership from the heads of state, nor did they have a leader that was chosen via popular election. Furthermore, there was no assembly confidence in the head of state and most of the effective heads of government stayed in power for years or decades. In a democratic state, typically the leader has a set term due to regularly held fair elections. Nonetheless, Egypt and Kuwait had the same non-democratic leader in the entire temporal scope. Others had a leader hold power for anywhere between 1 to 30 years for the relevant leader in the time period. Consequently, none of the countries ranked as any type of democracy, but rather one or two of the dictatorship types listed by CGV. Table 1 illustrates this below.

Table 1. List of countries studied in this report and their regime scores in the years 1985 to 2008, rated by CGV.

	Country
	Regime

	Egypt
	1985 - 2008: 4; military dictatorship

	Iran
	1985 - 2008: 3; civilian dictatorship

	Iraq
	1985 - 2002: 3; civilian dictatorship

2003 - 2008: 4; military dictatorship

	Kuwait
	1985 - 2008: 5; royal dictatorship

	Lebanon
	1985 - 1987: 3; civilian dictatorship

1988: 4; military dictatorship

1989 - 1997: 3; civilian dictatorship

1998 - 2008: 4; military dictatorship

	Syria
	1985 - 2008: 4; military dictatorship

It is worth noting that some of these countries had their heads of government elected, as in the case of Egypt with direct elections all throughout the temporal scope. Nonetheless, it is crucial to keep in mind that elections do not necessarily yield democracy; based on other variables, one can conclude that these elections may not have been fair. A ruling party or regime may have held fraud elections by forcing its way into power, regardless of real election results or contestation of other parties.

Freedom House’s Freedom in the World country ratings provide an annual dataset on each country, ranking the levels of political rights and civil liberties. Based on these two scores, a country is given one of three democratic statuses: F (Free), PF (Partly Free), and NF (Not Free). Not one country in the Middle East received an “F” status between 1985 and 2010. The scores for political rights ranged from 4 to 7, while those for civil liberties ranged also ranged from 4 to 7. This reflects how the six countries were somewhat to very restricted in terms of political rights and civil liberties. Even if a country had a 4 in political rights, it scored a higher number in civil liberties, or vice versa. For this reason, none of the countries received an average score of below 3.0, giving them “PF” or “NF” statuses. Table 2 lists the scores of both categories and the status for each country.

Table 2. List of the six Middle Eastern countries and their scores in political rights and civil liberties, and the resulting status of freedom between the years 1985 and 2010.

	Country
	Political Rights
	Civil Liberties
	Status

	Egypt
	4 - 6
	4 - 6
	PF - NF

	Iran
	5 - 6
	5 - 7
	PF - NF

	Iraq
	5 - 7
	5 - 7
	NF

	Kuwait
	4 - 7
	4 - 7
	PF - NF

	Lebanon
	5 - 6
	3 - 5
	PF - NF

	Syria
	6 - 7
	7
	NF

Although the scores by Freedom House only concern political rights and civil liberties, the two sufficiently relate to the definition variables. According to the definitions in the Freedom House methodology, Freedom House’s political rights scale measured fairness of elections, competition of parties and the accountability of the regime. Its civil liberties scale measured the freedoms of the population and the existence of plurality without the interference of the state political power.

A Comparison of the Measures

One major concern with applying various types of democracy measures is that they are not always consistent with each other. Whereas one measure would score or define a country as a democracy, others might find a different result in the same given year. This can result from differing definitions and variables for democracy, as well as the process of producing the measures. For example, in the case of Iran, Freedom House gave it an average score of 5.5 in 1985, and then a 6 in 2000. Based on the Freedom House scale of measuring political rights and civil liberties, a rise in the average score meant that the country moved further away from providing freedom. Meanwhile, Coppedge and Reinecke gave it a contestation score of 3 in 1985, and a 4 in 2000. An increase on this scale typically means that there was more contestation and rights for people to participate in the political culture. These two measures, while they do not claim to take into consideration the exact same aspects of Iran’s political system, do conflict in the general direction in which Iran has progressed to be a more free or democratic country.

Secondly, there are some differences in the spectrum on which these measures lie their scales. Freedom House simply looks at two maximalist variables of political rights and civil liberties. Based on these two variables, it attempts to create an understanding of how ‘free’ a country is - and gives it one of three levels of freedom. On the other hand, Coppedge & Reinecke and ACLP & CGV use multiple variables, ranging from edom of organization and expression to the mode of effective executive selection. These variables are certainly more useful than just two categories on which to base a country’s judgment on freedom, and would truly encompass some clearer requirements of what a democracy should be. Basically, data from Freedom House provides a trichotomous outlook: Free, Partly Free, and Not Free. In comparison to the measures used by Coppedge & Reinecke and ACLP & CGV, the audience only understands at what level a country provides freedom - meanwhile, the latter two measures provides an outlook of to what extent a country is democratic.

As opposed to a trichotomous ranking, a number scale employed by Coppedge & Reinecke and ACLP & CGV shows that a measurement of a country’s democratic ideals can vary even incrementally. ACLP & CGV’s 6-point scale provides a detailed explanation of a spectrum on which a political regime can exist - ranging from parliamentary democracy at 0 to royal dictatorship at 5. Although it does employ a dichotomous view of democracy vs. dictatorship at large, its attempts to make a comprehensive scope of regimes is certainly commendable.

Coppedge & Reinecke’s contestation scale utilizes the Guttman scale weighting. This contestation scale has 9 distinct possibilities, which are coded according to the scale types of each country. At its highest, 9 contains the code ‘1111,’ meaning that a country with a score of 9 holds meaningful, fair elections., provides political freedom and allows plurality. On the bottom, at 1, none of the variables that define democracy in this paper are evident.

Summary of comparison

An Assessment of the Measures

The goal of this report was to analyze the measures of democracy in six Middle Eastern countries. The general trend evident in the datasets was that no country studied in this region underwent significant political changes to create a unique gap in any scale or score. A minimalist definition of democracy with general variables was used to avoid conceptual stretching in analyzing the Middle East. Middle East is a region that has been known for its authoritarian regimes and political struggles, and it may become too narrow of a scope to use a maximalist definition of democracy in studying multiple countries in the region.

Freedom House’s Freedom in the World generally correlates to the democratic scores from Coppedge & Reinecke and ACLP & CGV, but it certainly does not provide a comprehensive explanation of measuring democracy in the countries. Even though people tend to assume that higher freedom relates to more democratic ideals, assessing a country’s freedom trichotomously does not show how democratic it is. Without Coppedge & Reinecke and ACLP & CGV’s datasets, it would be difficult and insufficient to assess democracy in the region - simply based on ‘Free,’ ‘Not Free,’ and ‘Partly Free.’ Coppedge & Reinecke and ACLP & CGV both use a wide-range scale to show democracy measures relative to all the countries being measured against it. As this essay stated earlier, democracy is based on three variables for this analysis: political freedom, free and fair elections, and pluralism. Both datasets have evidently examined many aspects of a country’s political system to consider these three variables. Multi-point scales are used for each category, ranking countries on existence of parties and alternative sources, freedom of organization and expression, and the methods of electing the head of government. Although ACLP & CGV use dummy variables to determine whether a country is democratic or not, it has substantiated its claim to do so by discussing a wide range of the political system. Therefore, it reaches a more comprehensive judgment on a country’s democratic measures than Freedom House.
2
2

[image: image1]