

**CURRICULUM VITAE
JUAN JOSE LINZ**

I.- GENERAL INFORMATION

Date of Birth: December 24, 1926

Place of Birth: Bonn, Germany

Marital Status: Married

Citizenship: Spanish, Permanent resident in the U.S.A.

Social Security: 122-28-0651

Address:

(Office)

Department of Sociology

Yale University, 14D Prospect Street

New Haven, CT 06520

(Home)

77 Ingram Street, Hamden, CT 06517

Phone:

(Office)

(203) 432-3328

(Home)

(203) 248-7061

II.- EDUCATION

Spanish Secondary Education, 1937-1943, in High School in Salamanca and Madrid. Degree: Bachiller, University of Madrid, November 1943.

Graduate Education

Facultad de Ciencias Políticas y Economicas, University of Madrid, 1943-1947. Degree: Licenciado en Ciencias Políticas y Economicas, Seccion de Políticas, 1947. The Degree was awarded with Premio Extraordinario (Distinction awarded to the two best students graduating each year). Facultad de Derecho, (Faculty of Law), University of Madrid, 1943-1948. Degree: Licenciado en Derecho, 1948, with Distinction. Columbia University, New York, Department of Sociology 1950-1952. Degree: Ph.D. in Sociology, 1959. Dissertation: *The social Basis of Political Parties in West Germany*

III.- HONORS, FELLOWSHIPS, AWARDS

III.1.- Honors.

Dr. h.c., University of Oslo (Norway), 2000.

Corresponding Fellow of the Royal British Academy, 1998.

The Johan Skytte Prize in Political Science by Uppsala University, Sweden, 1996.

Foreign Member to the Academia Europaea

Helen Dinnerman Award, World Association of Public Opinion Research, 1993.

Doctor Honoris Causa, Philipps-Universität zu Marburg, 1992

Doctor Honoris Causa, Universidad Autónoma de Madrid, 1992

Doctor Honoris Causa, Georgetown University, 1992

Professor Emerito de la Universidad Autónoma, Madrid, 1992

Miembro de Honor de la Federación Española de Sociología, 1992

Premio CEDE a las Ciencias, 1992

Premio Príncipe de Asturias de Ciencias Sociales 1987.

Comendador de la Orden de Isabel la Católica, 1986.

Premio Europa, Fiuggi, Italy, awarded to the Italian translation of *Crisis, Breakdown and Reequilibration of Democratic Regimes*, 1982.

Member, American Academy of Arts and Sciences, 1976.

Doctor Honoris Causa, University of Granada, Spain 1976.

Miembro Correspondiente, Instituto de Estudios Políticos, Madrid, Spain, 1962.

Nomination of the dissertation for the Ansley Award, by the Department of Sociology, Columbia University, 1958.

Premio Marques de Urquijo, 1948, for one of the five best academic records in the Law School at the University of Madrid.

Premio Nacional Fin de Carrera, de Ciencias Políticas y Económicas, 1947, awarded by the Official Students Organization to the best academic record in that Faculty, in Spain.

III.2.- Fellowships and Awards.

Hanes-Willis Distinguished Professor, University of North Carolina, Chapel Hill, 1993.

Wissenschaftskolleg zu Berlin, Fellow 1990-1991.

Research Fellow, Hoover Institution, Stanford, California, Summer 1987.

Instituto de Estudios Económicos, Madrid, for a study of the Spaniards and their economic system, 1982.

Grant for travel and teaching in Japan of the Japan Society for the Promotion of Science.

United States/Spain Joint Commission for Cultural Exchange, Madrid, grant for research on Spanish elections and politics, jointly with Professor Javier Tusell, 1979-1982.

German Marshall Fund of the United States, 1976-1977.

Institute for Advanced Study, Princeton, N.J. 1973-1974.

Center for Advanced Study in the Behavioral Sciences, Stanford, California, Fellow, 1963-1964.

John Simon Guggenheim Memorial Foundation Fellow, 1963-1964.

Committee on Comparative Politics of the SSRC for research in interest groups in Spain, 1958-1960.

Graduate Resident Fellow in Sociology, Columbia University, 1949-1951.

Fellowship for study abroad, Dirección General de Relaciones Culturales, Ministry of Foreign Affairs, Spain, 1950-1951.

Research Fellowship for Philosophy of Law, Instituto de Estudios Jurídicos, Consejo Superior de Investigaciones Científicas, Madrid, 1947-1949.

Tuition Fellowships for graduate work in Law and Political Science, 1943-1948.

IV.- PROFESSIONAL EXPERIENCE

IV.1.- Teaching.

Yale University. Sterling Professor of Political and Social Science, 1989 - present.

Yale University. Pelatiah Perit Professor of Political and Social Science, 1977-1989. Professor of Sociology and Political Science, July, 1968-1977.

Georg Simmel Visiting Professor at Humboldt Universität zu Berlin, summer 1997.

Eric Voegelin Visiting Professor at University of Munich, Munich, Germany, summer 1996.

Visiting Professor at Institut des Sciences Politiques in Paris, France, October 15 to November 15, 1994 and May 15 to June 15, 1995.

Max Weber visiting professor, Universität Heidelberg, 1983.

European University Institute, Badia Fiesolana, Florence, Italy, Summer 1979.

Nueva Universidad Autónoma de Madrid. Catedrático Interino de la Cátedra de Sociología en la Facultad de Ciencias Políticas Económicas, Academic year 1968-1969.

Centro de Enseñanza e Investigación, Sociedad Anónima (CEISA), a private social science school. Fall, 1968.

Stanford University, Department of History, Visiting Associate Professor, Autumn Quarter, 1966-1967.

Columbia University, Associate Professor of Sociology, 1966-1968.

Assistant Professor of Sociology, 1960-1966. Lecturer, Spring, 1959.

University of Madrid, Facultad de Ciencias Políticas y Económicas, Professor Encargado de Cátedra, Sociology, Spring term 1960.

Escuela de Organización Industrial, Madrid, Professor Especial, 1959-1960.

University of Madrid, Facultad de Filosofía y Letras, Professor Ayudante, Fall term 1958. Facultad de Derecho, Professor Ayudante, 1947-1950.

Liceo Italiano, Madrid. Teacher of German, 1947-1949.

IV.2.- Position in Professional Associations.

Trustee, Fundación Repsol, Madrid, Spain, 1996.

Member, Comité Científico Asesor of the Instituto de Investigaciones Sociales of the Fundación Juan March, 1993.

Member, Executive Committee, Program for Cultural Cooperation between Spain's Ministry of Culture and United States Universities. Serve intermittently.

Founding member of the Society for Comparative Social Research: elected Member of Steering Committee, The Association was legally constituted in Berlin on December 10, 1994.

Member of the Board of the Committee on Political Sociology of the International Sociological Association and the International Political Science Association, 1978 -

Member of the Executive Committee of the International Sociological Association, 1974-1978, 1978-1982.

Member of the Research Coordinating Committee, International Sociological Association, 1974-1978.

President, World Association of Public Opinion Research, 1974-1976.

Chairman, Council for European Studies, 1973-1974.

Member, Executive Committee, Council for European Studies since its founding in 1970-1974.

Chairman, Committee on Political Sociology, Research Committee of International Sociological Association and the International Political Science Association, 1971-1979. Founding member in 1960.

IV.3.- Editorial Posts.

Advising Council, *Revista de Ciencia Política*, (Portugal).

Member, Editorial Advisory Committee, *International Yearbook for Studies of Leaders and Leadership*, 1982.

Member, Board of Editors, *Revista Española de la Opinión Pública*, now *Revista Española de Investigaciones Sociológicas*, 1965.

Consulting Editor, *Comparative Studies in Society and History*, 1969.

Member, Board of Editors, *The Journal of Interdisciplinary History*, 1971-1981.

Member, Advisory Board, *American Journal of Sociology*, 1972-1974.

IV.4.- Other Professional Activities.

Member of the Advisory Committee of the Latin American Chairman of the West European Fellowship Selection Committee of the Social Science Research Council (SSRC), 1979-1980; 1980; 1981-1982.

Member of the Jury of the Premio Principe de Asturias, Spain, 1982.

Chairman of the Board of DATA, S.A., a private survey and applied social research institute, Madrid, 1968-

Advisory Committee, Bryn Mawr College, Centro de Estudios Hispánicos en Madrid.

Consultant, Competition on Common Problems of Advanced Industrial Societies, Ford Foundation, 1972.

Member, Screening Committee of Foreign Area Fellowship Program, Western Europe, Social Science Research Council, 1967-1968.

Secretario Técnico, Instituto de Estudios Políticos, Madrid, 1948-1950.

IV.5.- Administrative Activities at Yale University.

Council on West European Studies

Member, Social Science Advisory Committee, Faculty of Arts and Sciences, 1969-1971; 1975-1976.

Senior Appointments Committee, Faculty of Arts and Sciences, 1969-1971; 1975; 1978-1979.

Member of the Advisory Committee of the Roper Center.

IV.6.- Research.

Member of the research team of the European Values Study.

Consultant and participant, International Study of Opinion makers, in the study of Yugoslav National Elite Survey, 1968.

Comisaria del Plan de Desarrollo Economico y Social, Presidencia del Gobierno, Research on the Social Structure of Spain, 1967.

OECD (Organization for Economic Cooperation and Development), Paris, Development Department, Development Study Andulucia. Consultant III, 1966-1967.

Escuela de Organización Industrial, Ministerio de Educación Nacional y de Industria, Madrid. Research on Spanish business elites, 1959-1961.

Institute of Industrial Relations, University of California, Berkeley, Graduate Research Assistant, 1956-1957. Research on German elites, particularly business elites and social change with Professor R. Bendix.

Center for Advanced Study in the Behavioral Sciences, Stanford, Research Assistant to Professor Seymour Martin Lipset, 1955-1956.

Bureau of Applied Social Research, Columbia University, Research Assistant to S.M. Lipset, 1951-1955.

Instituto de Estudios Politicos, Madrid, Academic and prelegislative research, 1948-1950.

V.- PUBLICATIONS

V.1.- Books.

J.J. Linz and J.R. Montero, eds., Crisis y cambio: Electores v partido en la España de los años ochenta. Madrid: Centro de Estudios Constitucionales, 1986.

J.J. Linz with the collaboration of F.A. Orizo, M. Gomez-Reino and D. Vila, Conflicto en Euskadi, Madrid: Espasa Calpe, 1985, 699 pp.

J.J. Linz, Francisco A. Orizo, Manuel Gomez-Reino and Dario Vila, Atlas electoral de Alava, Guipuzcoa, Vizcaya y Navarra. Madrid: Centro de Investigaciones Sociologicas, 1982.

J.J. Linz, M. Gomez-Reino, D. Vila and F.A. Orizo, Informe sociologico sobre el cambio politico en España, 1975-1981, (IV informe foessa, vol. I., Fundacion FOESSA), Madrid: Euramerica, 1981.

The Breakdown of Democratic Reimes: Crisis, Breakdown, and Reequilibration, Baltimore: The Johns Hopkins University Press, and A. Stepan (eds.). (Italian translation: La caduta dei regimi democratici, Bologna: Il Mulino, 1981. Japanese translation: Crisis. Breadown, and Reequilibration, Tokyo: Iwanami Shoten, 1982) .

Guy Hermet, Alain Rouguie and Juan J. Linz, eds. Des elections pas comme les autres, Paris, Presses de la Fondation Nationale des Sciences Politiques, 1978. "Fonctions et dysfonctions des elections non concurrentielles: Les systemes autoritaires et totalitaires", pp. 103-167.

Tradición y Modernización en España, Discurso en el acto de Investidura de Doctor "Honoris Causa", Universidad de Granada. El sistema de partidos en España. Madrid: Narcea, 1974.

Elites Locales y cambio social en la Andalucía rural. Estudio socio-economico de Andalucía, Vol. II, Madrid: Estudios del Instituto de Desarrollo Económico, 1971.

Totaliter ve Otoriter Rej imler, translation by Ergun Ozbudun of Totalitarian and Authoritarian Regimes, Ankara, S. Yayinlari, n.d.

J. Linz and Amando de Miguel, Los Empresarios ante el Poder Publico. E1 Liderazgo y los Grupos de Intereses en el Empresariado Español, Madrid: Instituto de Estudios Politicos, 1966.

The Social Bases of West German Politics, Microfilm-Xerography by University Microfilms, Inc., Ann Arbor, 1963. Two volumes. (C.C. card N. Mic 59-4075).

V.2.- CHAPTERS IN BOOKS.

Religion y Política, in J.J. Linz and J.R. Montero, eds., Crisis v cambio: Electores y partidos en la España de los años ochenta, Madrid: Centro de Estudios *Constitucionales*, 1986, pp. 201-256.

La Asamblea Nacional de Primo de Rivera, in Política y Sociedad. Estudios en homenaje a Francisco Murillo Ferrol, Vol. II, Madrid: Centro de Investigaciones Sociológicas-Centro de Estudios *Constitucionales*, 1986. pp. 559-581.

From Primordialism to Nationalism, in Edward A. Tiryakian and R. Rogowski, eds., New Nationalisms of the Developed West, Boston: Allen & Unwin, 1985, pp. 203-253.

Los jóvenes en una España multilingüe y de nacionalidades, in F. Andres orizo et al. Juventud Española 1984, Madrid: Ediciones SM, 1985, pp. 325-436.

De la crisis de un Estado unitario al Estado de las Autonomías, in Fernando Fernandez Rodriguez, ed., La España de las Autonomías, Madrid: Instituto de Estudios de *Administracion Local*, 1985, pp. 527-672.

La sociedad Española: presente, pasado y futuro, in J. Linz, ed., España: Un presente para el futuro, volumen I: La sociedad, Madrid: Instituto de Estudios Economicos, 1984, pp. 57-95.

Das Erbe Francos und die Demokratie, in Peter Waldmann, Walther L. Bernecker and Francisco Lopez Casero eds., Sozialer Wandel und Herrschaft im Spanien Francos, Paderborn: Ferdinand Schoningh, 1984, pp. 371-391.

Epilogue, in Guy Hermet, eds., Totalitarismes, Paris: Economica, 1984, pp. 241-247.

Peripheries Within.the Periphery? In Mobilization CenterPeriphery Structure and Nation Building: A Volume in Commemoration of Stein Rokkan, Bergen, Bergen Universitets, forlaget, 1982, pp. 335-389.

"Sociologia" in Pedro Lain Entralgo, ed. Los estudios de un joven de hoy, Madrid, Fundacion Universidad Empresa, 1982, pp. 241-252.

The Legacy of Franco and Democracy, in Horst Baier, Hans Mathias Kepplinger and Kurt Reumann, eds., Offentliche MeinunQ und sozialer WandelJPublic opinion and Social Chance, Opladen, Westdeutscher Verlag, 1981, pp. 126-146.

La crisis de un Estado unitario, nacionalismos periféricos y regionalismo, in R. Acosta, eds., La Estado de las Autonomías (Pasado, Presente y Futuro), Madrid, Espasa Calpe, 1981, Vol. II, pp. 651-751.

A Sociological Look at Spanish Communism, in George Schwab, ed., Eurocommunism: The Ideological and Political-Theoretical Foundations, Westport, CT: Greenwood Press, 1981, pp. 217-268.

Some Comparative Thoughts on the Transition to Democracy in Portugal and Spain, in Jorge Braga de Macedo and Simon Serfaty, eds., Portugal since the Revolution: Economic and Political Perspectives, Boulder, Co., Westview Press, 1981, pp. 25-45.

A Century of Politics and Interests in Spain, in Suzanne Berger, eds., Organizing Interests in Western Europe: Pluralism, Corporatism and the Transformation of Politics, Cambridge, Mass, Cambridge University Press, 1981, pp. 365-415.

The New Spanish Party System (in collaboration with DATA), in Richard Rose, eds., Political Participation, London-Beverly Hills, Sage, 1980, pp. 101-189.

The Basques in Spain: Nationalism and Political Conflict in a New Democracy, in W. Phillips Davison and Leon Gordenker, eds., Resolving Nationality Conflicts: The Role of Public Opinion Research, New York, Praeger, 1980, pp. 11-52.

La política en sociedades multilingües y multinacionales, in Fundacion de Estudios Sociologicos (FUNDES), Como articular las Autonomías Españolas, Madrid, FUNDES, 1980, pp. 83-107.

Political Space and Fascism as a Late-Comer, in Stein Ugelvik Larsen, Bernt Hagtvet and Jan Peter Myklebust, eds., Who Were the Fascists, Bergen, Universitetsforlaget, 1980, pp. 153-189.

Regimes autoritarios, in Guillermo O'Donnell, Juan J. Linz, Eric Hobasbawm and Rudolf De Jong, O Estado Autoritario e Movimentos Populares, Rio de Janeiro, Paz e Terra, 1979, pp. 119-215.

Legislatures in Organic Stasis-Authoritarian Regimes: The Case of Spain, in Joel Smith and Lloyd D. Musolf, eds., Legislatures in Development: Dynamics of Change in New and Old States, Durham, N.C., Duke University Press, 1979, pp. 88-124.

Chile, 1973/Spain, 1936: Similarities and Differences in the Breakdown of Democracy, (jointly with Henry A. Landsberger), in Federico G. Gil, Ricardo Lagos E. and Henry A. Landsberger, eds., Chile at the Turning Point: Lessons

of the Socialist Years, 1970-1973, Philadelphia, Institute for the Study of Human Issues, 1979, pp. 399-438.

Non-Competitive Elections in Europe, in Guy Hermet, Richard Rose and Alain Rouguie, eds., Elections without Choice, New York, John Wiley & Sons, 1978, pp. 36-65.

Legitimidad y eficacia en la evolucion de los regimenes politicos, in E. Hytten et al., Problemas del subdesarrollo Aspectos sociales Y politicos, Granada, Caja General de Ahorros y Monte de Piedad, 1978, pp. 97-137.

Un sociólogo ante la primera elección democrática, in Club Siglo XXI, La Corona y la nueva sociedad Española ante un año historico, Vol. II (ciclo de conferencias pronunciadas en el Club Siglo XXI durante el curso 1976-1977), Madrid, Fomento Editorial, 1977, pp. 733-759.

Un sociólogo de la política ante los problemas de la futura Constitucion Española, in Luis Sanchez Agesta and Centro de Estudios y Communicacion Economia, eds., Constitucion y economia. La ordenacion del sistema economico en las Constituciones occidentales, Madrid, Revista de Derecho Privado, 1977, pp. 161-175.

Spain and Portugal: Critical Choices, in David S. Landes, ed., Western Europe: The Trials of Partnership, Lexington, Mass., D.C. Heath Co., 1977, pp. 237-296.

Some Notes Toward a Comparative Study of Fascism in Sociological Historical Perspective, in Walter Lacquer, ed., Fascism: A Reader's Guide, London, Wildwood House, and Berkeley, University of California Press, 1976, pp. 3-121. Abridge version in W. Lanquer, ed., Fascism: A Reader's Guide, Harmondsworth, Middlesex, Penquin Books, 1976, pp. 13-78.

Totalitarian and Authoritarian Regimes, in Fred Greenstein and Nelson Polsby, eds., Handbook of Political Science, Reading, MA, Addison-Wesley, 1975, Vol. III, pp. 175-411.

La democrazia Italiana di Fronte el Futuro, in Fabio Luca Cavassa and Stephen R. Graudbard, eds., Il Caso Italiano, Milan, Garzanti, 1974, pp. 124-162. Also in paperback edition.

Politics in a Multilingual Society with a Dominant World Language, in Jean-Guy Savard and Richard Vigneault, eds., Les etats multilingues. Problems et Solutions. Multilincrual States: Problems and Solutions, Quebec, Presses de l'Universite Laval, 1975, pp. 367-444.

Early State-Building and Late Peripheral Nationalisms Against the State, in S.N. Eisenstadt and S. Rokkan, eds., Building States and Nations: Models` Analyses, and Data Across Three Worlds, 1973, Beverly Hills, Sage, pp. 32-112, Volume II.

The Future of an Authoritarian Situation or the Institutionalization of an Authoritarian Regime: Brazil, in Alfred Stepan ed., Authoritarian Brazil: Origins, Politics, and Future, New Haven, Yale University Press, 1973, pp. 232-254.

Continuidad y discontinuidad en la elite politicas Española: de la Restauracion al Regimen actual, in Homenaje al Professor Carlos Ollero, Madrid, Carlavilla, 1972, pp. 361-423.

Opposition in and under an Authoritarian Regime: The Case of Spain, in Robert Dahl, ed., Regimes and Oppositions, New Haven, Yale University Press, 1972, pp. 171-259.

Five Centuries of Spanish History: Quantification and Comparison, in Val R. Lorwin and Jacob M. Price, eds., The Dimensions of the Past: Materials, Problems, and Opportunities for Quantitative Work in History, New Haven, Yale University Press, 1972, pp. 177-261. Published in Spanish by Alianza Editorial, Madrid, 1974.

La realidad asociativa de los Españoles, in Confederacion Española de Cajas de Ahorros, ed., Sociologia Española de los anos 70, Madrid, CEDCDA, 1971, pp. 307-348.

An Authoritarian Regime: The Case of Spain, in Erik Allardt and Stein Rokkan, eds., Mass Politics. Studies in Political Sociology, New York, Free Press, 1970, pp. 251-283, 374-381. First published in Erik Allardt and Yrjo Littunen, eds., Cleavages, Ideologies and Party Systems, Helsinki, Transactions of the Westermarck Society, Vol. X, 1964. Reprinted in S.N. Eisenstadt, ed., Political Sociology: A Reader, New York, Basic Books, 1971, and in Frank Lindenfeld, ed., Reader in Political Sociology. New York, Funk and Wagnalls, 1968. Translated into Spanish in Manuel Fraga, eds., El Estado y la Politicas. La España de los anos 70, Madrid, Moneda y Credito, 1974, pp. 1467-1531.

From Falange to Movimiento-Organizacion: The Spanish Single Party and the Franco Regime, 1936-1968, in S.P. Huntington, ed., and Clement H. Moore, Authoritarian Politics in Modern Societies. The Dynamics of Established One Party Systems, New York, Basic Books, 1970, pp. 128-201.

Ecological Analysis and Survey Research, in M. Bogan and S. Rokkan, eds., Quantitative Ecological Analysis in the Social Sciences, Cambridge, MIT Press, 1969, pp. 91-131.

The Party System of Spain: Past and Future, in S.M. Lipset and S. Rokkan, eds., Party Systems and Voter Aliq nments, New York, Free Press, 1967, pp. 197-282.

Cleavage and Consensus in West German Politics: The Early Fifties, in S.M. Lipset and S. Rokkan, eds., Party Systems and Voter Alignments, Glencoe, The Free Press, 1967, pp. 283-321.

Within Nation Differences and Comparisons: The Eight Spains, with Amando de Miguel, in R.L. Merritt and S. Rokkan, eds., Comparing Nations, New Haven, Yale, 1966, pp. 207-319.

Michels e il suo contributo alla Sociologia Política, (introductory essay) in Roberto Michels, La Sociologia del Partito Politico nella Democrazia moderna, Bologna, Il Mulino, 1966, pp. VII-CXIX.

S.M. Lipset, P.F. Lazarsfeld, A.H. Barton, J.J. Linz, The Psychology of Voting: An Analysis of Political Behavior, pp. 112-175, in the Handbook of Social Psychology, Vol. II, edited by Gardner Lindzey, Reading MA., Addison-Wesley Publishing Co., Inc., 1954 (This chapter has been published as a separate monograph in Japanese).

VI.- CHONOLOGICAL BIBLIOGRAPHY OF THE WRITINGS OF JUAN J. LINZ

1954

With S.M. Lipset, P.F. Lazarsfeld and A.H. Barton. "The Psychology of Voting: An Analysis of Political Behavior." In *Handbook of Social Psychology*, vol. 2, edited by Gardner Lindzey, 1124-1175. Reading, Mass.: Addison-Wesley Publishing Co., Inc.

1956

With S.M. Lipset. *The Social Bases of Political Diversity in Western Democracies*. Stanford, Cal.: Center for Advanced Study in the Behavioral Sciences, unpublished manuscript.

1957

"Local Politics and Leadership in European Democracies." *PROD* 1 (September): 32-35.

1958

"Non-Religious and Anti-Religious Party Problems in Western Europe." *PROD* 1 (July): 13-16.

1963

The Social Bases of West German Politics. Microfilm Xerography by University Microfilms, Inc., Ann Arbor. Two volumes. (C.C. card N. Mic 59-4075)

With Amando de Miguel. "Tipos humanos y conducta empresarial." *Revista de Psicología General y Aplicada* 18 (January-June): 93-125.

With Amando de Miguel. "El empresario ante los problemas laborales." *Revista de Política Social* 60 (October-December): 5-107.

With Amando de Miguel. "Los empresarios españoles y la Banca." *Moneda y Crédito* 84 (March): 3-112.

With Amando de Miguel. "Fundadores, herederos y directores en las empresas españolas." *Revista Internacional de Sociología* 81 (January-March): 5-38; 82 (April-June): 165-197.

With Amando de Miguel. "El Mercado Común, el capital extranjero y el empresario español." *Productividad* 26 (January-March): 18-42.

With Amando de Miguel. "El Mercado Común, el capital extranjero y el empresario español." *Productividad* 27 (October-December): 363-391.

With Amando de Miguel. "El prestigio de profesiones en el mundo empresarial." *Revista de Estudios Políticos* no. 128 (March-April)

With Amando de Miguel. "El prestigio de profesiones en el mundo empresarial." *Revista de Estudios Políticos*, nos. 129-130 (May-August): 5-33.

With Amando de Miguel. "Los problemas de la retribución y el rendimiento vistos por los empresarios españoles." *Revista de Trabajo* 1: 35-141.

1964

"An Authoritarian Regime: The Case of Spain." In *Cleavages, Ideologies and Party Systems: Contributions to Comparative Political Sociology*, edited by Erik Allardt and Yrjö Littunen, 291-341. Transactions of the Westermarck Society, vol.10. Helsinki: The Academic Bookstore.

With Amando de Miguel. "Bureaucratisation et pouvoir discretionnaires dans les entreprises industrielles espagnoles." *Sociologie du Travail* 6 (July-September): 258-278.

With Amando de Miguel. "Características estructurales de las empresas españolas." *Racionalización* 1 (January-February): 1-12; 2 (March-April): 97-105; 3 (May-June): 193-203; 4 (July-August): 289-297.

With Amando de Miguel. "Fundadores, herederos y directores en las empresas españolas." *Revista Internacional de Sociología* 85 (January-March): 3-26.

With Amando de Miguel. "Movilidad geográfica en el empresariado español." *Revista de Estudios Geográficos* 25 (February): 5-29.

With Amando de Miguel. "La movilidad social del empresariado español." *Fomento Social* 75 (July-September): 259-276; 76 (October-December): 363-391.

With Amando de Miguel. "Nivel de estudios del empresario español." *Arbor* 57 (March): 33-65.

With Amando de Miguel. "Origen social de los empresarios españoles." *Boletín Informativo del Seminario de Derecho Político, Universidad de Salamanca* 31: 39-88.

"Report of the Discussion, First Session, Political Sociology," Transactions of the *Fifth World Congress of Sociology*. Washington, D.C.: International Sociological Association.

With Amando de Miguel. "Los servicios sociales en las empresas españolas." *Revista de Trabajo* 3: 5-91.

1965

"Leadership, democrazia e oligarchia. In margine alla Sociologia del partito politico di R. Michels." *Rassegna Italiana de Sociología* 6 (July-September): 361-386.

With Amando de Miguel. "Los empresarios potenciales." *Revista Española de Opinión Pública* 1 (May-August): 45-72.

With Amando de Miguel. "La representación sindical vista por los empresarios." *Fomento Social* 78 (April-June): 115-147.

1966

With Amando de Miguel. *Los Empresarios ante el Poder Público. El Liderazgo y los Grupos de Intereses en el Empresariado Español*. Madrid: Instituto de Estudios Políticos.

"Michels e il suo contributo alla sociologia política." Introductory essay to Roberto Michels, *La sociología del partido político nella democrazia moderna, vii-cxix*. Bologna: Il Mulino.

With Amando de Miguel. "Within Nation Differences and Comparisons: The Eight Spains." In *Comparing Nations*, edited by Richard L. Merritt and Stein Rokkan, 267-319. New Haven: Yale University Press.

With Amando de Miguel. "El papel de Barcelona en la estructura social española." *La Provincia: Dimensiones económica, informativa y sociológica*, 243-254. Barcelona: Instituto de Ciencias Sociales. Diputación Provincial de Barcelona.

With Amando de Miguel. "La percepción del prestigio de las ocupaciones industriales y burocráticas por los jóvenes españoles." *Anales de Sociología* no. 1: 68-75.

1967

"Cleavage and Consensus in West German Politics: The Early Fifties." In *Party Systems and Voter Alignments*, edited by Seymour M. Lipset and Stein Rokkan, 283-321. New York: Free Press.

"The Party System of Spain: Past and Future." In *Party Systems and Voter Alignments*, edited by Seymour M. Lipset and Stein Rokkan, 197-282. New York: Free Press.

Estructura y dinámica de los grupos sociales en España. Report to Comisaria para el Plan de Desarrollo, Presidencia del Gobierno. Madrid. 247 mimeograph pages.

1968

"An Authoritarian Regime: The Case of Spain." In *Reader in Political Sociology*, edited by Frank Lindenfeld, 129-148. New York: Funk & Wagnalls.

With Amando de Miguel. "La elite funcionarial española ante la reforma administrativa." *Anales de Moral Social y Economía* 17: 199-249.

"Robert Michels." *International Encyclopedia of the Social Sciences*, 265-272. New York: The Macmillan Company & The Free Press.

1969

"Ecological Analysis and Survey Research." In *Quantitative Ecological Analysis in the Social Sciences*, edited by Mattei Dogan and Stein Rokkan, 91-131. Cambridge, Mass.: MIT Press.

With José Cazorla. "Religiosidad y estructura social en Andalucía: La práctica religiosa." *Anales de Sociología* nos. 4-5: 3-24

1970

"An Authoritarian Regime: Spain." In *Mass Politics: Studies in Political Sociology*, edited by Erik Allardt and Stein Rokkan, 251-283 and 374-381. New York: Free Press.

"From Falange to Movimiento-Organización: The Spanish Single Party and the Franco Regime, 1936-1968." In *Authoritarian Politics in Modern Societies: The Dynamics of Established One Party Systems*, edited by Samuel P. Huntington and Clement H. Moore, 128-203. New York: Basic Books.

"L'opposizione in un regime autoritario: il caso della Spagna I." *Storia Contemporanea* 1 (March): 63-102.

"L'opposizione in un regime autoritario: il caso della Spagna II," *Storia Contemporanea* 1 (June): 299-355.

1971

"An Authoritarian Regime: The Case of Spain." In *Political Sociology: A Reader*, edited by S.N. Eisenstadt, 521-530. New York: Basic Books.

Elites Locales y cambio social en la Andalucía rural. Estudio socio-económico de Andalucía, vol. 2. Madrid: Estudios del Instituto de Desarrollo Económico. Check year.

"La realidad asociativa de los españoles." In *Sociología española de los años 70*, edited by the Confederación Española de Cajas de Ahorros, 307-348. Madrid: CEDCDA.

1972

"Continuidad y discontinuidad en la elite política española: de la Restauración al régimen actual." In *Estudios de Ciencia Política y Sociología: Homenaje a1 Profesor Carlos Ollero*, 361-423. Madrid: Carlavilla.

"Five Centuries of Spanish History: Quantification and Comparison." In *The Dimensions of the Past: Materials, Problems, and Opportunities for Quantitative Work in History*, edited by Val R. Lorwin and Jacob M. Pierce, 177-261. New Haven: Yale University Press.

"Intellectual Roles in Sixteenth and Seventeenth Century Spain." *Daedalus* 101 (Summer) : 59-108.

1973

"Early State-Building and Late Peripheral Nationalisms against the State." In *Building States and Nations: Models, Analyses, and Data across Three Worlds, vol. 2*, edited by S.N. Eisenstadt and Stein Rokkan, 32-116. Beverly Hills: Sage.

"The Future of an Authoritarian Situation or the Institutionalization of an Authoritarian Regime: The Casé of Brazil." In *Authoritarian Brazil: Origins, Policies, and Future*, edited by Alfred Stepan, 233-254. New Haven: Yale University Press.

"Opposition to and under an Authoritarian Regime: The Case of Spain." In *Regimes and Oppositions*, edited by Robert A. Dahl, 171-259. New Haven: Yale University Press.

1974

"Cinco siglos de historia española: cuantificación y comparación." In *Las dimensiones del pasado*, edited by Val L. Lorwin and Jacob M. Price, 175-273. Madrid: Alianza Editorial.

"La democrazia italiana di fronte al futuro." In *Il caso italiano*, edited by Fabio Luca Cavazza and Stephen R. Graubard; 124-162. Milan: Garzanti.

With Amando de Miguel. "Founders, heirs, and managers of Spanish firms." *International Studies of Management and Organization* 4: 7-40.

El sistema de partidos en España. Madrid: Narcea.

"Una teoría del régimen autoritario: El caso de España." In *El Estado y la Política: La España de los años 70*, vol. 3, no. 1, edited by Manuel Fraga, 1467-1531. Madrid: Moneda y Crédito.

1975

"Totalitarian and Authoritarian Regimes." In *Handbook of Political Science*, vol. 3, edited by Nelson Polsby and Fred Greenstein, 175-411: Reading, Mass.: Addison Wesley Press.

"La caduta dei regimi democratici." *Rivista Italiana di Scienza Politica* 5 (April): 7-43.

With Jesús de Miguel. "Las Cortes Españolas 1943-1970: Un análisis de cohortes. Primera parte: Las cohortes." *Sistema* 8 (January): 85-110.

With Jesús de Miguel. "Las Cortes Españolas 1943-1970: Un análisis de cohortes. Segunda parte: Las elites." *Sistema* 9 (April): 103-123.

"Michels, Robert." In *Enciclopedia de Ciencias Sociales*. Madrid: Aguilar.

"Politics in a multilingual society with a dominant world language." In *Les états multilingues: Problèmes et Solutions. Multilingual States: Problems and Solutions*, edited by Jean-Guy Savard and Richard Vigneault, 367-444. Québec: Presses de l'Université Laval.

1976

"Patterns of Land Tenure, Division of Labor and Voting Behavior in Europe." *Comparative Politics* 8 (April): 365-430.

"Some Notes Toward a Comparative Study of Fascism in Sociological Historical Perspective." In *Fascism: A Reader's Guide*, edited by Walter Laqueur, 3-121. Berkeley: University of California Press.

"Some Notes Toward a Comparative Study of Fascism in Sociological Historical Perspective." In *Fascism: A Reader's Guide*, edited by Walter Laqueur, 13-78. Harmondsworth, Middlesex: Penguin Books. Abridged version of the above.

1977

With Jesús de Miguel. "Hacia un análisis regional de las elecciones de 1936 en España." *Revista Española de 1a Opinión Pública* 48 (April-June): 27-68.

"O Integralismo e o Fascismo Internacional." *Revista de Instituto de Filosofia e Ciências Humanas*. Universidad Federal de Rio Grande do Sur.

"Un sociólogo ante la primera elección democrática." In *La Corona y la nueva sociedad española ante un año histórico, vol 2, ciclo de conferencias pronunciadas en el Club XXI durante el curso 1976-1977*. Madrid: Fomento Editorial.

"Un sociólogo de la política ante los problemas de la futura Constitución española." In *Constitución y economía: La ordenación del sistema económico en las Constituciones occidentales*, edited by Luis Sánchez Agesta and Centro de Estudios y Comunicación Económica, 161-175. Madrid: Editoriales de Derecho Reunidas.

"Spain and Portugal: Critical Choices." In *Western Europe: The Trials of Partnership*, edited by David S. Landes, 237-296. Lexington, Mass.: D.C. Heath.

Tradición y Modernización en España. Discurso en el acto de Investidura de Doctor "Honoris Causa", Universidad de Granada.

1978

Ed. with Alfred Stepan. *The Breakdown of Democratic Regimes*. Baltimore: The Johns Hopkins University Press. Four volumes.

The Breakdown of Democratic Regimes: Crisis, Breakdown, and Reequilibration. Baltimore: The Johns Hopkins University Press.

"From Great Hopes to Civil War: The Breakdown of Democracy in Spain." In *The Breakdown of Democratic Regimes: Europe*, edited by Juan J. Linz and Alfred Stepan, 142-215. Baltimore: The Johns Hopkins University Press.

"Fonctions et dysfonctions des élections non concurrentielles: Les systèmes autoritaires et totalitaires." In *Des élections pas comete les autres*, edited by Guy Hermet, Alain Rouquié, and Juan J. Linz, 101-167. Paris: Presses de la Fondation Nationale des Sciences Politiques.

"Una interpretación de los regímenes autoritarios." In *Papers. Revista de Sociología* no. 8.

"Legitimidad y eficacia en la evolución de los regímenes políticos." In *Problemas del subdesarrollo: Aspectos sociales y políticos*, edited by E. Hytten et al., 97-137. Granada: Caja General de Ahorros y Monte de Piedad.

"Non-Competitive Elections in Europe." In *Elections without Choice*, edited by Guy Hermet, Richard Rose and Alain Rouquié, 36-65. New York: John Wiley & Sons.

"Il sistema partitico spagnolo." *Rivista Italiana di Scienza Politica* 8 (December): 363-414.

"Una teoría del régimen autoritario: el caso de España." In *Política y sociedad en la España del siglo XX*, edited by Stanley Payne, 205-263. Madrid: Akal.

1979

With Henry A. Landsberger. "Chile, 1973 / Spain, 1936: Similarities and Differences in the Breakdown of Democracy." In *Chile at the Turning Point: Lessons of the Socialist Years, 1970-1973*, edited by Federico G. Gil, Ricardo Lagos E., and Henry A. Landsberger, 399-438. Philadelphia: Institute for the Study of Human Issues.

"Europe's Southern Frontier: Evolving Trends Toward What?." *Daedalus* 108 (Winter): 175-209.

"Foreword." In Lawrence S. Graham and Harry M. Makler, *Contemporary Portugal: The Revolution and Its Antecedents*. Austin: University of Texas Press.

"Legislatures in Organic Statist-Authoritarian Regimes: The Case of Spain." In *Legislatures in Development: Dynamics of Change in New and Old States*, edited by Joel Smith and Lloyd D. Musolf, 88-124. Durham, N.C.: Duke University Press.

"Regimes autoritários." In Guillermo O'Donnell, Juan J. Linz, Eric Hobsbawm and Rudolf De Jong, *O Estado Autoritário o Movimentos Populares*. Rio de Janeiro: Paz e Terra.

1980

With DATA. "The New Spanish Party System." In *Electoral Participation: A Comparative Analysis*, edited by Richard Rose, 101-189. London and Beverly Hills: Sage.

"The Basques in Spain: Nationalism and Political Conflict in a New Democracy." In *Resolving Nationality Conflicts: The Role of Public Opinion Research*, edited by W. Phillips Davison and Leon Gordenker, 11-52. New York: Praeger.

"La frontera Sur de Europa: Tendencias evolutivas." *Revista Española de Investigaciones Sociológicas* 9 (January-March): 7-52.

"La política en sociedades multilingües y multinacionales." In *Cómo articular las autonomías españolas*, 83-107. Madrid: FUNDES.

"Political Space and Fascism as a Late-Comer." In *Who Were the Fascists*, edited by Stein Ugelvik Larsen, Bernt Hagtvet, and Jan Peter Myklebust, 153-189. Bergen: Universitetsforlaget.

"Regimes autoritários." In *O Estado Autoritário e Movimentos Populares*, edited by Paulo Sérgio Pinheiro, 119-215. Rio de Janeiro: Paz e Terra. Also includes comments to interventions of others.

"Religion and Politics in Spain: From Conflict to Consensus above Cleavage." *Social Compass* 27: 255-277.

1981

With M. Gomez-Reino, D. Vila and F.A. Orizo. *Informe sociológico sobre el cambio político en España, 1975-1981*. Fundación Foessa, IV Informe Foessa, vol. 1. Madrid: Euramérica.

"A Century of Politics and Interests in Spain." In *Organizing Interests in Western Europe: Pluralism, Corporatism, and the Transformation of Politics*, edited by Suzanne Berger, 365-415. Cambridge: Cambridge University Press.

"La crisis de un Estado unitario, nacionalismos periféricos y regionalismo." In *La España de las autonomías: Pasado, presente y futuro, vol. 2*, 649-752. Madrid: Espasa-Calpe.

"Il crollo dei regimi democratici: un modello teorico." In Juan Linz, Paolo Farneti and M. Rainer Lepsius, *La caduta dei regimi democratici*, 9-202. Bologna: I1 Mulino.

"Dalle grandi speranze alla guerra civile: il crollo della democrazia in Spagna." in Juan Linz, Paolo Farneti and M. Rainer Lepsius, *La caduta dei regimi democratici*, 321-435. Bologna: I1 Mulino.

"Estado y nacionalidades." *Dirección y Progreso*. Número Extraordinario en los 25 Años de A.P.D.

"The Legacy of Franco and Democracy." In *Öffentliche Meinung und sozialer Wandel / Public Opinion and Social Change*, edited by Horst Baier, Hans Mathias Kepplinger, and Kurt Reumann, 126-146. Opladen: Westdeutscher Verlag.

"Libertad y autocontrol de los intelectuales." *Cuenta y Razón* no. 3: 7-27.

"A Sociological Look at Spanish Communism." In *Eurocommunism: The Ideological and Political-Theoretical Foundations*, edited by George Schwab, 217-269. Westport, Conn.: Greenwood Press.

1982

With Francisco A. Orizo, Manuel Gómez-Reino and Darío Vila. *Atlas electoral de Alava, Guipuzcoa, Vizcaya y Navarra*. Madrid: Centro de Investigaciones Sociológicas.

"La dinámica de los regímenes políticos como problema." In *Estructura social y cambio político en España*, edited by José Gazorla Pérez, 51-74. Granada: Universidad de Granada.

"Peripheries within the Periphery?" In *Mobilization, Center-Periphery Structures, and Nation-Building. A Volume in Commemoration of Stein Rokkan*, edited by Per Torsvik, 335-389. Bergen: Universitetsforlaget.

"Sociología." In *Los estudios de un joven de hoy*, edited by Pedro Laín Entralgo, 241-252. Madrid: Fundación Universidad Empresa.

"Some Comparative Thoughts on the Transition to Democracy in Portugal and Spain." In *Portugal since the Revolution: Economic and Political Perspectives*, edited by Jorge Braga de Macedo and Simon Serfaty, 25-45. Boulder, Colorado: Westview Press.

1984

"Epilogue." In *Totalitarismes*, edited by Guy Hermet, 241-247. Paris: Economica.

"Das Erbe Francos and die Demokratie." In *Sozialer Wandel und Herrschaft im Spanien Francos*, edited by Peter Waldmann, Walther L. Bernecker and Francisco López Casero, pp. 371-391. Paderborn: Ferdinand Schöningh.

Ed. *España: un presente para el futuro, vol. I: La sociedad*. Madrid: Instituto de Estudios Económicos.

"Introducción." In *España: un presente para el futuro, vol. I: La sociedad*, edited by Juan Linz, 9-20. Madrid: Instituto de Estudios Económicos.

With Alfred Stepan. "Political Crafting of Democratic Consolidation or Destruction: European and South American Comparisons." In *Democracy in the Americas: Stopping the Pendulum* edited by Robert A. Pastor, 41-61. New York: Holmes and Meier.

"La sociedad española: presente, pasado y futuro." In *España: un presente para el futuro, vol. I: La sociedad*, edited by Juan Linz, 57-95. Madrid: Instituto de Estudios Económicos.

Totaliter ve Otoriter *Rejimeler*. Ergun bzbudun translator. Ankara: Siyasi Ilimler Türk Derneği Yayinlari.

1985

"De la crisis de un Estado unitario al Estado de las Autonomías." In *La España de las Autonomías*, edited by Fernando Fernández Rodríguez, 527-672. Madrid: Instituto de Estudios de Administración Local.

"Los jóvenes en una España multilingüe y de nacionalidades." In *Juventud española, 1984*, edited by F. Andrés Orizo et al., 325-436. Madrid: Ediciones SM.

"From Primordialism to Nationalism." In *New Nationalisms of the Developed West: Toward Explanation*, edited by Edward A. Tiryakian and Ronald Rogowski, 203-253. Boston: Allen & Unwin.

"The Transition from Authoritarian Regimes to Democratic Political Systems and the Problems of Consolidation of Political Democracy." *International Forum*, 151-212. Seoul: International Cultural Society of Korea.

1986

With Manuel Gómez-Reino, Darío Vila and Francisco A. Orizo. *Conflicto en Euskadi*. Madrid: Espasa-Calpe.

Ed. with José R. Montero. *Crisis y cambio: electores y partidos en la España de los años ochenta*. Madrid: Centro de Estudios Constitucionales.

"Autoritäre Regime." *Pipers Wörterbuch zur Politik: Politik-Wissenschaft, vol. 1*, edited by Dieter Nohlen and Rainer-Olaf, Schultze, 62-65. Munich: Piper.

"Del autoritarismo a la democracia." *Estudios Públicos* 23 (Winter): 5-58.

"Religión y política." In *Crisis y cambio: electores y partidos en la España de los años ochenta*, edited by Juan Linz and José R. Montero, 201-256. Madrid: Centro de Estudios Constitucionales.

"Il fattore tempo nei mutamenti di regime." *Teoria Política* 2, no. 1: 3-47.

1987

"La Asamblea Nacional de Primo de Rivera." In *Política y Sociedad. Estudios en homenaje a Francisco Murillo Ferrol*, vol. 2, 559-581. Madrid: Centro de Investigaciones Sociológicas – Centro de Estudios Constitucionales.

"Breakdown and Regime Change." In *The Blackwell Encyclopedia of Political Institutions*, edited by Vernon Bogdanor, 53-57. London: Basil Blackwell.

La quiebra de las democracias. Madrid: Alianza. Spanish translation of 1978a.

1988

Ed. with Larry Diamond and Seymour Martin Lipset. *Developing Countries: Africa*. Boulder, Colo.: Lynne Rienner. London: Adamantine Press.

With Larry Diamond and Seymour Martin Lipset. "Democracy in Developing Countries: Facilitating and Obstructing Factors." In *Freedom in the World: Political Rights and Civil Liberties, 1987-1988*, edited by Raymond D. Gastil, 229-258. New York: Freedom House.

"Legitimacy of Democracy and the Socioeconomic System." In *Comparing Pluralist Democracies: Strains on Legitimacy*, edited by Mattei Dogan, 65-113. Boulder, Colo.: Westview Press.

"Las diversas formas de Estado y sociedad civil." In *Sociedad Civil o Estado. Reflujo o retorno de 1a sociedad civil*. Documentos y Estudios, 31-42. Madrid: Fundación Friedrich Ebert - Instituto Fe y Secularidad.

"Enrique Gómez Arboleya: una memoria intelectual y personal." In *Homenaje a Enrique Gómez Arboleya, 1900-1959*, edited by Julio Iglesias de Ussel, 147-152. Granada: Ayuntamiento de Granada and Universidad de Granada.

"Política e intereses a lo largo de un siglo en España, 1880-1980." *El corporatismo en España*, edited by Manuel Pérez Yruela and Salvador Giner, 67-123. Barcelona: Ariel.

1989

Ed. with Larry Diamond and Seymour Martín Lipset. *Democracy in Developing Countries: Latin America*. Boulder, Rienner. London: Adamantine Press.

Ed. with Larry Diamond and Seymour Martín Lipset, *Democracy in Developing Countries: Asia*. Boulder, Colo.: Lynne Rienner. London: Adamantine Press.

"La educación, la cultura en la democracia y el autoritarismo." In *Superación académica y reforma universitaria*, edited by Manuel Barquín Álvarez and Carlos Ornelas, 49-61. México: Universidad Nacional Autónoma.

With Larry Diamond. "Introduction: Politics, Society, and Democracy in Latin America." In *Democracy in Developing Countries: Latin America*, edited by Larry Diamond, Juan J. Linz, and Seymour Martín Lipset, 1-58. Boulder, Colo.: Lynne Rienner. London: Adamantine Press.

"Liderança inovadora na transição para a democracia e uma nova democracia: o caso da Espanha." In *A Transição que Deu Certo: O exemplo da democracia espanhola*, edited by Gilberto Dupas, 211-267. Sao Paulo: Trajectória Cultural.

"El rapporto tra legittimazione ed efficacia di governo," *Mondo Operaio* 42 (March) : 111-116.

"Spanish Democracy and the Estado de las Autonomías." In *Forging Unity out of Diversity: The Approaches of Eight Nations*, edited by Robert A. Goldwin, Art Kaufman and William A. Schambra, 260-303. Washington, D.C.: American Enterprise Institute for Public Policy Research.

1990

"Democracia: Presidencialismo/Parlamentarismo. ¿Hace alguna diferencia?." In *Hacia una democracia moderna: La opción parlamentaria*, edited by Oscar Godoy Arcaya, 41-108. Santiago, Chile: Ediciones Universidad Católica de Chile.

"Epilogo." In *Sociología en España*, edited by Salvador Giner and Luis Moreno, 387-389. Madrid: Consejo Superior de Investigaciones Científicas.

"Perils of Presidentialism." *Journal of Democracy* 1 (Winter): 51-69.

"The Portuguese Constitution in Comparative Perspective." *Camoens Center Quarterly* Nos. 1 & 2 (Spring-Summer): 6-10.

"Reflexiones sobre la sociedad española." In *España: Sociedad y Política*, edited by Salvador Giner, 657-686. Madrid: Espasa-Calpe.

"Una repuesta de intelectuales norteamericanos al exilio español." In *La oposición al régimen de Franco. Estado de la cuestión y metodología de la investigación, vol. 2*, edited by Javier Tusell, Alicia Alted, and Abdón Mateos, 43-55. Madrid: Universidad Nacional de Educación a Distancia.

"Transitions to Democracy." *The Washington Quarterly* 13 (Summer): 143-164.

"The Virtues of Parliamentarism." *Journal of Democracy* 1 (Fall): 84-92.

1991

"Autoritarismo." In *Enciclopedia delle scienze sociali*, 444-459. Istituto della Enciclopedia Italiana.

"Church and State in Spain from the Civil War to the Return of Democracy." *Daedalus* 120 (Summer): 159-178.

"A crise das democracias." *Risco* no. 15 (Winter 1990-91).

"La crisis de las democracias." In *Europa en crisis: 1919-1939*, edited by Mercedes Cabrera, Santos Juliá, and Martín Areña, 231-280. Madrid: Editorial Pablo Iglesias.

"Foreword." To Charles Guy Gillespie, *Negotiating Democracy: Politics and Generals in Uruguay, ix-x*. Cambridge: Cambridge University Press.

"Transiciones a la democracia." *Revista Española de Investigaciones Sociológicas* no. 51 (July-September): 7-34.

1992

With Alfred Stepan. "Political Identities and Electoral Sequences: Spain, the Soviet Union, and Yugoslavia." *Daedalus* 121 (Summer): 123-139.

"Change and Continuity in the Nature of Contemporary Democracies." In *Reexamining Democracy: Essays in Honor of Seymour Martin Lipset*, edited by Gary Marks and Larry Diamond, 182-207. Newbury Park, Cal.: Sage Publications.

"Los problemas de las democracias y la diversidad de las democracias." In *Discurso de investidura de doctor "honoris causa"*, 13-66. Madrid: Ediciones de la Universidad Autónoma de Madrid.

"Stein Rokkan -- venn og forskningsinspirator." In *Politikk Mellom økonomi og Kultur. Stein Rokkan som politisk sosiolog og forskningspirator*, edited by Bernt Hagtvet, 415-420. Oslo: Ad Notam Glydendal.

"Types of Political Regimes and Respect for Human Rights: Historical and Cross-National Perspectives." In *Human Rights in Perspective: A Global Assessment*, edited by Asbjørn Eide and Bernt Hagtvet, 177-222. Oxford: Basil Blackwell.

With Yossi Shain. "The Role of Interim Government." *Journal of Democracy* 3 (January): 73-89.

"La transición a la democracia en España en perspectiva comparada" in Ramón Cotarelo, ed. Transición política y consolidación democrática. España 1975-1986, Madrid, Centro de Investigaciones Sociológicas, 1992, pp. 431-460.

"Población y calidad de vida. Algunas consideraciones de fin de siglo, ni apocalípticas ni utópicas." in En el umbral del tercer milenio, compilation of

essays by members of the Comité de Experts of the Exposición Universal Sevilla 1992. pp. 416-420.

"Los nacionalismos en España. Una perspectiva comparada", Historia y Fuente Oral, no 7, 1992, pp. 127-135.

My essay in the Journal of Democracy: Presidentialism versus Parliamentarism, or longer versions of the same paper, have been translated and published in Italy, Brazil, Peru, Mexico, Hungary and Mongolia.

1993

"Authoritarianism." In *The Oxford Companion to Politics of the World*, edited by Joel Krieger, 60-64. New York and Oxford: Oxford University Press.

"Foreword." To Robert E. Martínez, *Business and Democracy in Spain*, xiii-xvi. Westport, Conn.: Praeger.

"Innovative Leadership in the Transition to Democracy and a New Democracy: The Case of Spain." In *Innovative Leaders in International Politics*. edited by Gabriel Sheffer, 141-186. Albany, N.Y.: State University of New York Press.

"Perils of Presidentialism." In *The Global Resurgence of Democracy*, edited by Larry Diamond and Marc F. Plattner, 108-126. Baltimore: The Johns Hopkins University Press.

"Religión y política en España." *Religión y sociedad en España*, edited by Rafael Díaz Salazar and Salvador Giner, 1-50. Madrid: Centro de Investigaciones Sociológicas.

"State building and nation building." *European Review* 1,4: 355-369.

"The Virtues of Parliamentarism." In *The Global Resurgence of Democracy*, edited by Larry Diamond and Marc F. Plattner, 138-165. Baltimore: The Johns Hopkins University Press.

Juan José Linz, "Los nacionalismos en España: una perspectiva comparada, in Elio D'Auria and Jordi Casassas, eds., El Estado Moderno en Italia y España, Barcelona, Universitat de Barcelona, 1993. pp. 78-89.

1994

Ed. with Arturo Valenzuela. *The Failure of Presidential Democracy: Comparative Perspectives, Volume 1*. Baltimore: The Johns Hopkins University Press.

Ed with Arturo Valenzuela, *The Failure of Presidential Democracy: The Case of Latin America, 2*. Baltimore: The Johns Hopkins University Press.

"Presidential or Parliamentary Democracy: Does It Make a Difference?" In *The Failure of Presidential Democracy: Comparative Perspectives, Volume 1*, edited by Juan J. Linz and Arturo Valenzuela, 3-87. Baltimore: The John Hopkins University Press.

La Sociología: Hablando con Juan J. Linz. Madrid, Acento Editorial.

1995

Juan J. Linz, *The Failure of Presidentialism*, Baltimore, The John Hopkins University Press.

Find Italian, Korean, Spanish and Japanese translations.

With Yossi Shain. *Between States: Interim Governments and Democratic Transitions*. Part I: Theory. Cambridge: Cambridge University Press, 1-127.

Ed. with Yossi Shain. *Between States: Interim Governments and Democratic Transitions*. Part II: Case Studies. Cambridge: Cambridge University Press.

Ed. with Larry Diamond and Seymour Martin Lipset. *Politics in Developing Countries: Comparing Experiences with Democracy*. Boulder, Colorado: Lynne Rienner.

With Rocío de Terán. "La sociedad." In *Historia de España. España actual. España y el mundo (1939-1975)*, edited by José Andrés-Gallego et al., 117-231. Madrid: Gredos.

"Plurinazionalismo e Democrazia." *Rivista Italiana di Scienza Política* 25 (April): 21-50.

Find Time article in Spanish.

Contributions to discussion in: O Brasil e as tendências economicas e politicas contemporaneas. (Seminário de Brasília) Fundação Alexandre de Gusmão, pp, 42, 98-101. Seminar organized by Fernando Henrique Cardoso, the then incoming President of Brazil, December 2-3, 1994.

Ed. with Larry Diamond and Seymour Lipset, Les Pays en développement et l'expérience de la démocratie, n.p. Nouveaux Horizons, n.d.

Politische Religionen. Forschungskonzept-Ergebnisse-Offene Fragen, Tutzing, March 24-26, Insitut für Philosophie Universität München and Akademie für Politische Bildung, Tutzing.

One of the editors of the 4 volume The Encyclopedia of Democracy, edited by S.M. Lipset, Washington, Congressional Quarterly Press.

Essays contributed to the Encyclopedia:

Authoritarianism, vol. I, pp. 103-106

Fascism, vol. II, pp. 471-474

Michels, Robert, vol. III, pp. 830-831

Parliamentarism and Presidentialism, vol. III, pp. 910-913

Spain, vol. IV, pp. 1170-1175

1996

With Alfred Stepan. *Problems of Democratic Transition and Consolidation: Southern Europe, South America and Post-Communist Europe*. Baltimore: The Johns Hopkins University Press.

"Der religiöse Gebrauch der Politik und/oder der politische Gebrauch der Religion. Ersatz-Ideologie gegen Ersatz-Religion." In *'Totalitarismus' und 'Politische Religionen': Konzepte des Diktaturvergleiches*, edited by Hans Maier, 129-154. Paderborn: Ferdinand Schöningh.

With Alfred Stepan. "Towards Consolidated Democracies." *The Journal of Democracy*.

Juan J. Linz, Alfred Stepan and Richard Gunther, "Democratic Transition and Consolidation in Southern Europe, with reflections on Latin American and Eastern Europe", in Richard Gunther, P. Nikiforos Diamandouros, and Hans Jürgen Puhle, eds., *The Politics of Democratic Consolidation, Southern Europe in Comparative Perspective*, Baltimore, The Johns Hopkins University Press, pp. 77-123.

"Democracy Today: An Agenda for Students of Democracy: Lecture Given by the Winner of the Johan Skytte Prize in Political Science, Uppsala, September 28, 1996." *Scandinavian Political Studies* 20:2: 115-134.

1997

"Between nations and disciplines: personal experience and intellectual understanding of societies and political regimes." In *Comparative European Politics: The Story of a Profession*, edited by Hans Daalder, 101-114. London and Washington: Pinter.

"Introduction: some thoughts on presidentialism in post-communist Europe." In *Postcommunist presidents*, edited by Ray Taras, pp. 114. Cambridge: Cambridge University Press.

"Totalitarianism and Authoritarianism. My Reflections on the Development of Comparative Politics." In *Totalitarismus: Eine Ideengeschichte des 20.*

Jahrhunderts, edited by Alfons Sdllner, Ralf Walkenhaus, and Karin Wieland, 141-157. Berlin: Akademie Verlag.

Find all Russian, Korean, Estonian, and Polish translation. Presidentialism in Italian.

Juan J. Linz, Arturo Valenzuela, comps., *Las crisis del presidencialismo I. Perspectivas Comparativas*, Madrid: Alianza (Spanish translation of the "Failure of Presidentialism").

Juan J. Linz and Alfred Stepan, "Toward Consolidated Democracies", in Lary Diamond, et al., *Consolidating the Third Wave Democracies, Themes and Perspectives*, Baltimore: The Johns Hopkins University Press, pp. 14-33.

"Some Thoughts on the Victory and Future of Democracy", in Axel Hadenius, ed., *Democracy's Victory and Crisis*, Cambridge: Cambridge University Press, pp. 404-426.

1998

Ed. with Houchang Chehabi, *Sultanistic Regimes*, Baltimore, The John Hopkins University Press, 272 pp. The introductory chapters by the co-authors set out the basic theme, followed by case studies by different authors on the Dominican Republic, Cuba, Haiti, Iran, Nicaragua and the Philippines.

Juan J. Linz, "Fascism is dead. What legacy did it leave? Thoughts and questions on a problematic period of European history", in Stein Ugelvik Larsen with an assistance of Bernt Hagtvet, eds., *Modern Europe after Fascism 1943-1980's*, Boulder, Social Science Mongraphs, (distributed by Columbia University Press) 1998, 2 vols., pp. 19-51.

My essay in the *Journal of Democracy*: "Presidentialism versus Parliamentarism", or longer versions of the same paper have been translated and published in Italy, Brazil, Peru, Mexico, Hungary and Mongolia.

Juan J. Linz, *Michels y su contribución a la sociología política*, México, Fondo de Cultura Económica, 1998 (translation of introduction to Italian edition of R. Michels, "Sociología del partido político nella democrazia moderna", Bologna, I1 Mulino, 19 66) .

1999

Juan J. Linz, "Democracia, multinacionalismo y federalismo", *Revista Española de Ciencia Política*, vol. 1, 1, October 1999, pp. 7-49.

Juan J. Linz and José Ramón Montero, *The Part Systems of Spain: Old Cleavages and New Challenges*, Estudio Working Paper 1999 138, Instituto

Juan March de Estudios e Investigaciones, Madrid. (a longer version of the chapter to be published in Lauri Karvonen and Stein Kuhnle, eds.)

Juan J. Linz, "Democratic Political Parties: Recognizing Contradictory Principles and Perception", *Scandinavian Political Science Review*.

2000

Juan Linz, Pilar Gangas and Miguel Jerez Mir, "Spanish Diputados: From the 1876 Restoration to Consolidated Democracy", in: Heinrich Best and Maurizio Cotta, eds., *Parliamentary Representatives in Europe 1848-2000, Legislative Recruitment and Careers in Eleven European Countries*, Oxford, Oxford University Press, 2000, pp. 371-460.

Juan J. Linz and Alfred Stepan, *Transizione e Consolidamento Democratico. Edizione italiana a cura di Leonardo Morlino*, Bologna, Il Mulino 2000.

Juan J. Linz, *Totalitäre und Autoritäre Systeme*, Herausgegeben von Raimund Krämer, Potsdamer Textbücher, Berlin, Berliner Debatte Wissenschaftsverlag, 2000.

Juan J. Linz, *Totalitarian and Authoritarian Regimes*, Boulder, Colorado, Lynne Rienner Publishers, Inc., 2000.

2001

Juan J. Linz and José Ramón Montero, "The Party Systems of Spain: Old Cleavages and New Challenges", in Lauri Karvonen and Stein Kuhnle, *Party Systems and Voter Alignments Revisited*, London, Routledge, 2001, pp. 150-196.

Juan Linz, "Some Thoughts on Democracy and Public opinion Research", in Elihu Katz and Yael Warshel, *Election Studies. What's Their Use?*, Boulder, Colorado, Westview, 2001, pp. 83-110.

VII.- WORKS ABOUT LINZ

Amando de Miguel, "The Lynx and the Stork," 3-10.

Manuel Gómez Reino, Francisco A. Orizo, and Darío Vila Carro, "Spain: A Recurrent Theme for Juan Linz," 11-29.

Miguel Jérez Mir, "Juan Linz's Contribution to Political Science in Spain," 30-54.

All in Richard Gunther, ed., *Politics, Society, and Democracy: The Case of Spain* (Boulder, Colo.: Westview, 1992).

W. Genieys, "Un 'portrait intellectuel': entre Clio et Minerve -J. J. Linz," *Pôle Sud*, No.1 (Autumn 1994): 79-87.

Seymour Martin Lipset, "Juan Linz: Student-Colleague-Friend," in H.E. Chehabi and Alfred Stepan, eds., *Politics, Society and Democracy: Comparative Studies* (Boulder, Colo.: Westview, 1994), 3-11.

Last Update: April 2001