

A BIBLIOGRAPHY OF JUAN J. LINZ

H.E. Chehabi

A large number of Juan Linz's articles have appeared in journals and edited books that are difficult to find. This bibliography is an attempt to present a complete list of all his writings.¹ A great number of these have been published in multiple form : they have been reprinted, anthologized, abridged, and translated. For the sake of completeness I have decided to provide a separate entry for each item, but since Linz's bibliography needs no padding, I have also tried to point out the relationships between different entries. This is somewhat difficult in the case of translations, for translations of Linzian texts very often deviate substantially from the original. This is because Linz reviews translations into Western languages himself, and while doing so rewrites, adapts, or updates his essays. It is therefore difficult to say which version should be considered canonical.

The entries have been arranged by year. Books come first, followed by edited volumes, articles, and finally short pieces such as encyclopedia entries, book reviews, or forewords. Within each category, co-authored items are listed after those that Linz wrote alone.

Linz's scholarly contributions fall into a number of categories.

¹My model has been Henry Hardy's bibliography in Isaiah Berlin, *Against the Current : Essays in the History of Ideas*, edited and with a bibliography by Henry Hardy (1979, Hardmondsworth : Penguins Books, 1982), which presented similar challenges.

1949

- 1 "Primer año de una revista alemana de sociología" *Revista de Estudios Políticos* 46 (July-August), 216-220.
- 2 Review of P.A. Bower et al, *Mining, Commerce, and Finance in Nigeria*, vol. 2 of Margery Perham, ed., *The Economics of a Tropical Dependency* (London : Faber and Faber, 1948). *Cuadernos de Estudios Africanos* 7, 101-104.
- 3 Review of Ellen Hellmann, *Rooiyard, a Sociological Survey of an Urban Native Slum Yard* (Cape Town : Oxford University Press, 1948). *Cuadernos de Estudios Africanos* 8, 132-135.
- 4 Review of Gerhard Erdmann, *Die Entwicklung der deutschen Sozialgesetzgebung* (Berlin : Wissenschaftliche Editionsgesellschaft, 1948). *Cuadernos de Política Social* 4, 128-130.
- 5 Review of René König, *Materialien zur Soziologie der Familie* (Bern : Francke, 1946). *Revista de Estudios Políticos* 47 (September-October), 258-266.
- 6 Review of Wilhelm Wolfgang Schütz, *An der Schwelle der deutschen Staatlichkeit : Fazit der vier Jahre* (Heidelberg : Schneider, 1949). *Revista de Estudios Políticos* 47 (September-October), 272-275.
- 7 With Manuel Alonso Olea. "Bibliografía de la sociología extranjera" *Revista de Estudios Políticos* 43 (January-February), 379-388.

1950

- 8 Review of Penelope Bower, *The Balance of Payments of Nigeria in 1936* (Oxford : Basil Blackwell, 1949). *Cuadernos de Estudios Africanos* 9, 163-165.
- 9 Review of John U. Nef, *La route de la guerre totale : essai sur les relations entre la guerre et le progrès humain* (Paris : A. Colin, 1949). *Revista de Estudios Políticos* 49 (January-February), 278-285.
- 10 Note on Max Gluckman, *An Analysis of the Sociological Theories of Bronislaw Malinowski* (Cape Town, New York : Oxford University Press, 1949). *Revista de Estudios Políticos* 49 (January-February), 306-308.
- 11 Review of Alfred Vierkandt, *Kleine Gesellschaftslehre* (Stuttgart : Enke, 1949). *Revista de Estudios Políticos* 50 (March-April), 208-215.
- 12 Note on W. J. H. Sprott, *Sociology* (London, New York : Hutchinson's University Library, 1949). *Revista de Estudios Políticos* 50 (March-April), 244-246.
- 13 Review of Pierre George et al, *Etudes sur la banlieue de Paris : essais méthodologiques* (Paris : A. Colin, 1950). *Revista de Estudios Políticos* 52 (July-August), 217-232.
- 14 Review of Rudolf Heberle, *From Democracy to Nazism : a regional case study on political parties in Germany* (Baton Rouge : Louisiana State University Press, 1945). *Revista de Estudios Políticos* 52 (July-August), 227-248.
- 15 "Bibliografía de Sociología Electoral" *Revista de Estudios Políticos* 53 (September-October), 319-321.
- 16 Review of Ludwig H. Adolph Geck, *Sozialpolitische Aufgaben* (Tübingen : Mohr, 1950). *Revista de Estudios Políticos* 54 (November-December), 233-238.

1954

- 17 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

- 18 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.
- 19 Seimoa Ripusetto, Razaasuferudo, Aren Baaton, and Jan Rintsu, *Tohyo no shinri : seiji no ichi bunzeki*. Tokyo : Misuzo Shobo. [Japanese translation by Joji Watanuki of 17]

1957

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

1958

- 21 "Non-Religious and Anti-Religious Party Problems in Western Europe" *PROD* 1 :6 (July), 13-16.

1961

- 22 Review of Reinhard Bendix, *Max Weber : An Intellectual Portrait* (Garden City, N.Y. : Doubleday, 1960). *The American Journal of Sociology* 66 : 4 (January), 379-381.

1963

- 23 "The Social Bases of West German Politics" Microfilm Xerography by University Microfilms, Inc., Ann Arbor. Two volumes. (C.C. card N. Mic 59-4075)
- 24 With Amando de Miguel. "El empresario ante los problemas laborales" *Revista de Política Social* 60 (October-December), 5-107.
- 25 With Amando de Miguel. "Los empresarios españoles y la Banca" *Moneda y Crédito* 84 (March), 3-112.
- 26 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.
- 27 With Amando de Miguel. "El Mercado Común, el capital extranjero y el empresario español" *Productividad* 26 (January-March), 18-42.
- 28 With Amando de Miguel. "El Mercado Común, el capital extranjero y el empresario español" *Productividad* 27 (October-December), 363-391.
- 29 With Amando de Miguel. "El prestigio de profesiones en el mundo empresarial" *Revista de Estudios Políticos* no. 128 (March-April), 23-76.
- 30 With Amando de Miguel. "El prestigio de profesiones en el mundo empresarial" *Revista de Estudios Políticos*, nos. 129-130 (May-August), 5-33.

- 31 With Amando de Miguel. "Los problemas de la retribución y el rendimiento vistos por los empresarios españoles" *Revista de Trabajo* 1, 35-141.
- 32 With Amando de Miguel. "Tipos humanos y conducta empresarial" *Revista de Psicología General y Aplicada* 18 (January-June), 93-125.

1964

- 33 "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 Westermark Society, vol. 10. Helsinki : The Academic Bookstore.
- 34 With Amando de Miguel. "Bureaucratisation et pouvoir discrétionnaires dans les entreprises industrielles espagnoles" *Sociologie du Travail* 6 (July-September), 258-278. Trans. Magali Sarfatti.
- 35 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.
- 36 With Amando de Miguel. "Fundadores, herederos y directores en las empresas españolas" *Revista Internacional de Sociología* 85 (January-March), 3-26.
- 37 With Amando de Miguel. "Movilidad geográfica en el empresariado español" *Revista de Estudios Geográficos* 25 (February), 5-29.
- 38 With Amando de Miguel. "La movilidad social del empresariado español" *Fomento Social* 75 (July-September), 259-276; 76 (October-December), 363-391.
- 39 With Amando de Miguel. "Nivel de estudios del empresario español" *Arbor* 57 (March), 33-65.
- 40 With Amando de Miguel. "Origen social de los empresarios españoles" *Boletín Informativo del Seminario de Derecho Político, Universidad de Salamanca* 31, 39-88.
- 41 With Amando de Miguel. "Los servicios sociales en las empresas españolas" *Revista de Trabajo* 3, 5-91.
- 42 "Report of the Discussion, First Session, Political Sociology," *Transactions of the Fifth World Congress of Sociology*. Washington, D.C. : International Sociological Association.

1965

- 43 "Leadership, democrazia e oligarchia. In margine alla Sociologia del partito politico di R. Michels" *Rassegna Italiana de Sociología* 6 (July-September), 361-386.
- 44 With Amando de Miguel. "Los empresarios potenciales" *Revista Española de Opinión Pública* 1 (May-August), 45-72.
- 45 With Amando de Miguel. "La representación sindical vista por los empresarios" *Fomento Social* 78 (April-June), 115-147.

1966

- 46 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.
- 47 "Michels e il suo contributo alla sociologia politica" Introductory essay to Roberto Michels, *La sociologia del partito politico nella democrazia moderna*, vii-cxix. Bologna : Il Mulino.
- 48 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.
- 49 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.
- 50 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.
- 51 Review of Robert E. Lane, *Political Ideology : Why the American Common Man Believes What He does* (New York : Free Press of Glencoe, 1962). *The American Journal of Sociology* 72 :1 (March), 591-594.

1967

- 52 *Estructura y dinámica de los grupos sociales en España.* Report to Comisaría para el Plan de Desarrollo, Presidencia del Gobierno. Madrid. 247 mimeograph pages.
- 53 "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.
- 54 "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.

1968

- 55 "An Authoritarian Regime : The Case of Spain" In *Reader in Political Sociology*, edited by Frank Lindenfeld, 129-148. New York : Funk & Wagnalls. (*Excerpt of 33*).
- 56 With Amando de Miguel. "La élite funcionalista española ante la reforma administrativa" *Anales de Moral Social y Economía* 17, 199-249.
- 57 "Robert Michels" *International Encyclopedia of the Social Sciences*, 265-272. New York : The Macmillan Company & The Free Press.
- 58 "Parties, Elections and Elites under the Restoration Monarchy in Spain (1875-1923)." Unpublished paper presented at the Seventh World Congress of Political Science Brussels (18-23 of September), organized by the International Political Science Association. [Parts of this paper have subsequently been published in 267 and 284].

1969

- 59 "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.
- 60 With José Cazorla. "Religiosidad y estructura social en Andalucía : La práctica religiosa" *Anales de Sociología* nos. 4-5, 3-24.

1970

- 61 "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.
- 62 "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.
- 63 "L'opposizione in un regime autoritario : il caso della Spagna I" *Storia Contemporanea* 1 :1 (March), 63-102.
- 64 "L'opposizione in un regime autoritario : il caso della Spagna II" *Storia Contemporanea* 1 :2 (June), 299-355.
- 65 "Segunda Parte : Elites locales y cambio social en la Andalucía rural" In *Estudio socio-económico de Andalucía*, vol. 2 *Factores humanos, elites locales y cambio social en la Andalucía rural*, 381-831. Madrid : Estudios del Instituto de Desarrollo Económico.

1971

- 66 "An Authoritarian Regime : The Case of Spain" In *Political Sociology : A Reader*, edited by S.N. Eisenstadt, 521-530. New York : Basic Books.
- 67 "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

- 68 "Continuidad y discontinuidad en la élite política española : de la Restauración al régimen actual" In *Estudios de Ciencia Política y Sociología : Homenaje al Profesor Carlos Ollero*, 361-423. Madrid : Carlavilla.
- 69 "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.
- 70 "Intellectual Roles in Sixteenth and Seventeenth Century Spain" *Daedalus* 101 (Summer), 59-108.
- 71 "El efecto liberador de la ciencia en la vida social" *Boletín Informativo de la Fundación Juan March*. no. 11 (1972), 1-7.

1973

- 72 "Early State-Building and Late Peripheral Nationalisms against the State" In *Building States and Nations*, vol. 2, *Analyses by Region*, edited by S.N. Eisenstadt and Stein Rokkan, 32-116. Beverly Hills : Sage.
- 73 "The Future of an Authoritarian Situation or the Institutionalization of an Authoritarian Regime : The Case of Brazil" In *Authoritarian Brazil : Origins, Policies, and Future*, edited by Alfred Stepan, 233-254. New Haven : Yale University Press.
- 74 "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.
- 75 "El efecto liberador de la ciencia en la vida social" In *Once ensayos sobre la ciencia*, 215-225. Madrid : Publicaciones de la Fundación Juan March. [Reprint of 71].

1974

- 76 "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. [Translation of 69 by José de Celis Bores].
- 77 "La democrazia italiana di fronte al futuro" In *Il caso italiano*, edited by Fabio Luca Cavazza and Stephen R. Graubard, 124-162. Milan : Garzanti.
- 78 "Una teoría del régimen autoritario : El caso de España" In *La España de los años 70*. Vol. 3 : *El Estado y la Política*, no. 1, edited by Manual Fraga, 1467-1531. Madrid : Moneda y Crédito. [Spanish version of 33].
- 79 With Amando de Miguel. "Founders, heirs, and managers of Spanish firms" *International Studies of Management and Organization* 4, 7-40. Translated by Nadine Bjornestad and Dean Savage.

1975

- 81 "La caduta dei regimi democratici" *Rivista Italiana di Scienza Politica* 5 :1 (April), 7-43.
- 82 "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.
- 83 "Totalitarian and Authoritarian Regimes" In *Handbook of Political Science*, vol. 3, *Macropolitical Theory*, edited by Nelson Polsby and Fred Greenstein, 175-411. Reading, Mass. : Addison Wesley Press.
- 84 With Jesús de Miguel. "Las Cortes Españolas 1943-1970 : Un análisis de cohortes. Primera parte : Las cohortes" *Sistema* 8 (January), 85-110.
- 85 With Jesús de Miguel. "Las Cortes Españolas 1943-1970 : Un análisis de cohortes. Segunda parte : Las élites" *Sistema* 9 (April), 103-123.
- 86 "Michels, Robert" In *Enciclopedia de Ciencias Sociales*. Edited by Vicente Cervera Tomás. Volume VII, pp. 86-92. Madrid : Aguilar. Translation of 57.

1976

- 87 *El sistema de partidos en España*. Madrid : Narcea. Translated by Jaime Vegas.
- 88 "Patterns of Land Tenure, Division of Labor and Voting Behavior in Europe" *Comparative Politics* 8 (April), 365-430.
- 89 "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.
- 90 "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 89].

1977

- 91 "O Integralismo e o Fascismo Internacional" *Revista do Instituto de Filosofia e Ciências Humanas da Universidade Federal de Rio Grande do Sul*.
- 92 "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.
- 93 "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.
- 94 "Spain and Portugal : Critical Choices" In *Western Europe : The Trials of Partnership*, edited by David S. Landes, 237-296. Lexington, Mass. : D.C. Heath.
- 95 With Jesús de Miguel. "Hacia un análisis regional de las elecciones de 1936 en España" *Revista Española de la Opinión Pública* 48 (April-June), 27-68.
- 96 *Tradición y Modernización en España*. Discurso en el acto de Investidura de Doctor Honoris Causa. Granada : Universidad de Granada.

1978

- 97 *The Breakdown of Democratic Regimes : Crisis, Breakdown, and Reequilibration*. Baltimore : The Johns Hopkins University Press. [Volume 1 of 98].
- 98 Ed. with Alfred Stepan. *The Breakdown of Democratic Regimes*. Baltimore : The Johns Hopkins University Press. Four volumes.
- 99 "Fonctions et dysfonctions des élections non concurrentielles : Les systèmes autoritaires et totalitaires" In *Des élections pas comme les autres*, edited by Guy Hermet, Alain Rouquié, and Juan J. Linz, 101-167. Paris : Presses de la Fondation Nationale des Sciences Politiques.
- 100 "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.

- 102 "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.
- 103 "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.
- 104 "Il sistema partitico spagnolo" *Rivista Italiana di Scienza Politica* 8 (December), 363-414. [Edited and translated by Leonardo Molino].
- 105 "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

- 106 "Europe's Southern Frontier : Evolving Trends Toward What?" *Daedalus* 108 (Winter), 175-209.
- 107 "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.
- 108 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. 110
- 109 "Foreword" To Lawrence S. Graham and Harry M. Makler, *Contemporary Portugal : The Revolution and Its Antecedents*. Austin : University of Texas Press.

1980

- 110 "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.
- 111 "La frontera Sur de Europa : Tendencias evolutivas" *Revista Española de Investigaciones Sociológicas* 9 (January-March), 7-52.
- 112 "La política en sociedades multilingües y multinacionales" In *Como articular las autonomías españolas*, 83-107. Madrid : FUNDES.
- 113 "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.
- 114 "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.
- 115 "Religion and Politics in Spain : From Conflict to Consensus above Cleavage" *Social Compass* 27 : 255-277.
- 116 With DATA. "The New Spanish Party System" In *Electoral Participation : A Comparative Analysis*, edited by Richard Rose, 101-189. London and Beverly Hills : Sage.

1981

- 117 With M. Gómez-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.
- 118 "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.
- 119 "La crisis de un Estado unitario, nacionalismos periféricos y regionalismo" In *La España de las autonomías : Pasado, presente y futuro*, edited by R. Acosta España et al., vol. 2, 649-752. Madrid : Espasa-Calpe.
- 120 "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 : Il Mulino.
- 121 "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 : Il Mulino.
- 122 "Estado y nacionalidades" *Dirección y Progreso*. Número Extraordinario en los 25 Años de A.P.D.
- 123 "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.
- 124 "Libertad y autocontrol de los intelectuales" *Cuenta y Razón* no. 3 : 7-27.
- 125 "A Sociological Look at Spanish Communism" In *Eurocommunism : The Ideological and Political-Theoretical Foundations*, edited by George Schwab, 217-268. Westport, Conn. : Greenwood Press.
- 126 "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, Colo. : Westview Press.
- 127 "Estado y nacionalidades." In *Dirección y Progreso* (Número extraordinario en los 25 años de ADP), pp.63-76.

1982

- 128 With Francisco A. Orizo, Manuel Gómez-Reino and Darío Vila. *Atlas electoral de Alava, Guipúzcoa, Vizcaya y Navarra*. Madrid : Centro de Investigaciones Sociológicas.
- 129 J. Rintsu. *Minshu taisei no hōkai : kiki hōkai kinko kaifuku*. Tokyo : Iwanami Shoten. [Japanese translation of 97 by Hideo Uchiyama].
- 130 "La dinámica de los regímenes políticos como problema" In *Estructura social y cambio político en España*, edited by José Cazorla Pérez, 51-74. Granada : Universidad de Granada.
- 131 "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.
- 132 "La Sociología y la Comunicación" In *Los estudios de un joven de hoy*, edited by Pedro Laín Entralgo, 241-252. Madrid : Fundación Universidad Empresa.

1983

- 133 "Maktvergivelse, maktvertakelse og politisk blåfryethet" (Power Avoidance, Power Seizure, and Political Naïveté. A Conversation with Juan Linz on the Occasion of the 50th Anniversary of the Nazi Acquisition of Power, January 30, 1933). Interview with Bernt Hagtvet in *Samtiden* I (1983), 30-40.

1984

- 134 Ed. *España : un presente para el futuro*, vol. 1, *La sociedad*. Madrid : Instituto de Estudios Económicos.
- 135 "Introducción" In *España : un presente para el futuro*, vol. 1, *La sociedad*, 9-20. Madrid : Instituto de Estudios Económicos.
- 136 136 "La sociedad española : presente, pasado y futuro" In *España : un presente para el futuro*, vol. 1, *La sociedad*, 57-95. Madrid : Instituto de Estudios Económicos.
- 137 "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, 371-391. Paderborn : Ferdinand Schoningh.
- 138 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.
- 139 "Epilogue" In *Totalitarismes*, edited by Guy Hermet, 241-247. Paris : Economica.
- 140 *Totaliter ve Otoriter Rejumler*. Ankara : Siyasa İlimler Türk Derneği Yayınları. [Turkish Translation of 83 by Ergun Özbudun].

1985

- 141 "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.
- 142 "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.
- 143 "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.
- 144 "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

- 145 With Manuel Gómez-Reino, Darío Vila and Francisco A. Orizo. *Conflict en Euskadi*. Madrid : Espasa-Calpe.
- 146 Ed. with José R. Montero. *Crisis y cambio : electores y partidos en la España de los años ochenta*. Madrid : Centro de Estudios Constitucionales.

- 147 "Del autoritarismo a la democracia" *Estudios Pùblicos* 23 (Winter) : 5-58.
- 148 "Il fattore tempo nei mutamenti di regime" *Teoria Politica* 2, no. 1 : 3-47.
- 149 "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.
- 150 "Autoritäre Regime" *Pipers Wörterbuch zur Politik : Politik-Wissenschaft*, vol. 1, edited by Dieter Nohlen and Rainer-Olaf Schultze, 62-65. Munich : Piper.
- 151 "La mentalidad económica de los españoles" Madrid : Instituto de Estudios Económicos, Unpublished Manuscript.

1987

- 152 "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.
- 153 "Breakdown and Regime Change" In *The Blackwell Encyclopedia of Political Institutions*, edited by Vernon Bognador, 53-57. London : Basil Blackwell.
- 154 *La Quiebra de las democracias*. Madrid : Alianza. [Translation of 97 by Rocío de Terán].

1988

- 155 Ed. with Larry Diamond and Seymour Martin Lipset. *Democracy in Developing Countries : Africa*. Boulder, Colo. : Lynne Rienner. London : Adamantine Press.
- 156 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.
- 157 "Las diversas formas de Estado y sociedad civil" In *Sociedad Civil o Estado. Reflujo o retorno de la sociedad civil. Documentos y Estudios*, 31-42. Madrid : Fundación Friedrich Ebert - Instituto Fe y Secularidad.
- 158 "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.
- 159 "Legitimacy of Democracy and the Socioeconomic System" In *Comparing Pluralist Democracies : Strains on Legitimacy*, edited by Mattei Dogan, 65-113. Boulder, Colo. : Westview Press.
- 160 "Política e intereses a lo largo de un siglo en España, 1880-1980" *El corporativismo en España*, edited by Manuel Pérez Yruela and Salvador Giner, 67-123. Barcelona : Ariel. [Expanded version of 118, translated by Rocío de Terán].

1989

- 161 Ed. with Larry Diamond and Seymour Martin Lipset. *Democracy in Developing Countries : Latin America*. Boulder, Colo. : Lynne Rienner. London : Adamantine Press.
- 162 Ed. with Larry Diamond and Seymour Martin Lipset, *Democracy in Developing Countries : Asia*. Boulder, Colo. : Lynne Rienner. London : Adamantine Press.

- 163 "La educación, la cultura en la democracia y el autoritarismo" In *Superación académica y reforma universitaria*, edited by Manuel Barquín Alvarez and Carlos Ornelas, 49-61. México : Universidad Nacional Autonómica.
- 164 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 Martin Lipset, 1-58. Boulder, Colo. : Lynne Rienner. London : Adamantine Press.
- 165 "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. São Paulo : Trajectória Cultural. [Portuguese version of 198].
- 166 "El rapporto tra legittimazione ed efficacia di governo," *Mondo Operaio* 42 (March) : 111-116.
- 167 "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.
- 168 With Arturo Valenzuela, "Presidencialismo, semipresidencialismo y parlamentarismo" *Estudios Públicos* no. 36 (Spring) : 5-70.

1990

- 169 "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.
- 170 "Perils of Presidentialism" *Journal of Democracy* 1 (Winter) : 51-69.
- 171 "The Portuguese Constitution in Comparative Perspective" *Camoens Center Quarterly* nos. 1 & 2 (Spring-Summer) : 6-10.
- 172 "Reflexiones sobre la sociedad española" In *España : Sociedad y Política*, edited by Salvador Giner, 657-686. Madrid : Espasa-Calpe.
- 173 "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.
- 174 "Transitions to Democracy" *The Washington Quarterly* 13 :3 (Summer) : 143-164.
- 175 "Transiciones a la democracia" *Revista Española de Investigaciones Sociológicas* no. 51 (July-September) : 7-34. [Translation of 174 by T. González de la Fé].
- 176 "The Virtues of Parliamentarism" *Journal of Democracy* 1 (Fall) : 84-92.
- 177 "Epílogo" In *Sociología en España*, edited by Salvador Giner and Luis Moreno, 387-389. Madrid : Consejo Superior de Investigaciones Científicas.

1991

- 178 "Presidencialismo ou parlamentarismo : faz alguma diferença?" In *A Opção parlamentarista*, edited by Bolívar Lamounier, pp. 61-120. São Paulo : Editora Sumaré. [Translation of 169 by Maria Luísa F. Garoña].
- 179 "Autoritarismo" In *Enciclopedia delle scienze sociali*, 444-459. Instituto della Enciclopedia Italiana.

- 180 "Church and State in Spain from the Civil War to the Return of Democracy" *Daedalus* 120 (Summer) : 159-178.
- 181 "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.
- 182 "A crise das democracias" *Risco* no. 15 (Winter 1990-91) : 31-66. [Translation of 181].
- 183 "Foreword" To Charles Guy Gillespie, *Negotiating Democracy : Politics and Generals in Uruguay*, ix-x. Cambridge : Cambridge University Press.
- 184 "Juan Linz : sobre España y la democracia. Entrevista concedida a Ignacio Sotelo" *Claves* (June), pp. 41-61.
- 185 "Democrazia : presidenziale o parlamentare. Fa differenza?" *Né presidenzialismo né parlamentarisme*, Arel. Quaderni Instituzionali, 6 May. Rome, pp.17-58. [Translation of 169].

1992

- 186 "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.
- 187 "Los nacionalismos en España : Una perspectiva comparada" In *Historia y fuente oral*, no. 7, pp. 127-135.
- 188 "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.
- 189 "Staat und Kirche in Spanien. Vom Bürgerkrieg bis zur Wiederkehr der Demokratie" In *Christentum und Demokratie im 20. Jahrhundert*, edited by Martin Greschat and Jochen-Christoph Kaiser, 60-88. Stuttgart, Berlin, Cologne : Verlag W. Kohlhammer. Translation by Achim Glaum.
- 190 "Stein Rokkan -- venn og forskningsinspirator" In *Politikk Mellom Økonomi og Kultur. Stein Rokkan som politisk sosiolog og forskningsinspirator*, edited by Bernt Hagtvæt, 415-420. Oslo : Ad Notam Gyldendal.
- 191 "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 Hagtvæt, 177-222. Oxford : Basil Blackwell.
- 192 With Yossi Shain. "The Role of Interim Government" *Journal of Democracy* 3 (January) : 73-89.
- 193 With Alfred Stepan. "Political Identities and Electoral Sequences : Spain, the Soviet Union, and Yugoslavia" *Daedalus* 121 :2 (Summer) : 123-139.
- 194 With Alfred Stepan. "Identidades políticas y secuencias electorales : España, la Unión Soviética y Yugoslavia" *Inguruak* no. 7 (1992). [Translation of 193 by Francisco J. Llera].
- 195 "Le nuove sovranità," in *MondOperaio*. April, No.4, pp.97-100. [Translation of 174 by Patrizia Parmisari].
- 196 "Az elnöki rendszer veszélyei" In *Politikatudományi Szemle. Magyar Tudományos Akadémie*. No. 1, pp.142-159. [Translation of 170 by Novak Zsófia].

1993

- 197 Lints, Khuan Khose. *Krushenie demokraticeskikh rezhimov : krizis, razrushenie, i vosstanovlenie ravnovesiiia*. (Problemy vostochnoi evropy 39-40). Washington. [Russian translation of 77, edited by Frantishek Silnitskii and Larisa Silnitskaia].
- 198 "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.
- 199 "Los nacionalismos en España : una perspectiva comparada" In *El Estado moderno y contemporáneo en Italia y España : ponencias del simposio Internacional "Organización del estado moderno y contemporáneo en Italia y España*, edited by Elio d'Auria and Jordi Casassas, 79-87. Barcelona : Universitat de Barcelona, Departament d'Història. [Reprint of 187].
- 200 "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. [Reprint of 170].
- 201 "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.
- 202 "State building and nation building" *European Review* 1 :4 : 355-369.
- 203 "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. [Reprint of 176].
- 204 "Authoritarianism" In *The Oxford Companion to Politics of the World*, edited by Joel Krieger, 60-64. New York and Oxford : Oxford University Press.
- 205 "Foreword" To Robert E. Martínez, *Business and Democracy in Spain*, xiii-xvi. Westport, Conn. : Praeger.

1994

- 206 *La Sociología : Hablando con Juan J. Linz*. Madrid : Acento Editorial
- 207 *El factor tiempo en un cambio de régimen*. Mexico : Instituto de Estudios para la Transición Democrática. [Translation of 148 by Ariella Aurelia].
- 208 Ed. with Arturo Valenzuela. *The Failure of Presidential Democracy* Baltimore : The Johns Hopkins University Press.
- 209 Ed. with Arturo Valenzuela. *The Failure of Presidential Democracy : Comparative Perspectives*. Baltimore : The Johns Hopkins University Press. [Volume 1 of 208].
- 210 Ed. with Arturo Valenzuela, *The Failure of Presidential Democracy : The Case of Latin America*. Baltimore : The Johns Hopkins University Press. [Volume 2 of 208].
- 211 "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 Johns Hopkins University Press. [English version of 169].
- 212 "Staatsbildung, Nationbildung und Demokratie. Eine Skizze aus historisch vergleichender Sicht" *Transit*, no. 7, 43-62. [Translation of 202].

1995

- 213 Ed. with Yossi Shain *Between States : Interim Governments and Democratic Transitions*. Cambridge : Cambridge University Press.
- 214 Ed. with Larry Diamond and Seymour Martin Lipset. *Politics in Developing Countries : Comparing Experiences with Democracy*. Boulder, Colo. : Lynne Rienner.
- 215 Ed. with Arturo Valenzuela, *Il fallimento del presidenzialismo*. Bologna : Il Mulino. [Translation of 208].
- 216 Rintchu and Parenjuella. *Naegakche wa taet'ongnyongje*. Seoul : Nansosha. [Korean translation of 208 by Sin Myong-sun and Cho Chong-gwan].
- 217 "Plurinazionalismo e Democrazia" *Rivista Italiana di Scienza Politica* 25 :1 (April) : 21-50.
- 218 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.
- 219 With Yossi Shain. "Part I : Theory" In *Between States : Interim Governments and Democratic Transitions*, edited by Yossi Shain and Juan Linz, 1-127. Cambridge : Cambridge University Press.
- 220 "Comentário" In *O Brasil e as tendências econômicas e políticas contemporâneas (seminário de Brasília)*, 98-101. Brasilia : Fundação Alexandre de Gusmão.
- 221 "Authoritarianism" *The Encyclopedia of Democracy*, Seymour Martin Lipset editor-in-chief, vol. 1, 103-106. Washington : Congressional Quarterly.
- 222 "Fascism" *The Encyclopedia of Democracy*, Seymour Martin Lipset editor-in-chief, vol. 2, 471-474. Washington : Congressional Quarterly.
- 223 "Michels, Robert" *The Encyclopedia of Democracy*, Seymour Martin Lipset editor-in-chief, vol. 3, 830-831. Washington : Congressional Quarterly.
- 224 "Parliamentarism and Presidentialism" *The Encyclopedia of Democracy*, Seymour Martin Lipset editor-in-chief, vol. 3, 910-913. Washington : Congressional Quarterly.
- 225 "Spain" *The Encyclopedia of Democracy*, Seymour Martin Lipset editor-in-chief, vol. 4, 1170-1175. Washington : Congressional Quarterly.
- 226 *Totalitarian and Authoritarian Regimes*. Tokyo : Takahashi [Japanese translation of 83].
- 227 "Totalitaryzm i autorytaryzm." In *Wladzai Spoleczenstwo*, edited by Jerzy Szczupaczynski, pp.303-326. Warsaw : Scholar.

1996

- 228 With Alfred Stepan. *Problems of Democratic Transition and Consolidation : Southern Europe, South America and Post-Communist Europe*. Baltimore : The Johns Hopkins University Press.
- 229 J. Rintchu and A. Sut'ep'an, *Minjuhwae ui iron kwa sarye : isang kwa hyonsil ui kaldung*. Seoul : Samyongsa. [Korean translation of 228 by Kim Yu-nam, Yi Ch'ung-mok, Chu Mi-yong, An Sun-ch'ol, and Yi Sang-hyon.]
- 230 "Los problemas de representación y participación. Los interrogantes del presidencialismo en América Latina" In *Reforma del Estado y Democracia en América Latina*, edited by Soledad Loeza, pp. 137-147. Mexico : El Colegio de México.

- 231 "Lo spazio politico e il fascismo come *late comer* : condizioni che hanno condotto al successo o al fallimento del fascismo come movimento di massa nell'Europa fra le due guerre" In *I fascisti. Le radici, e le cause di un fenomeno europeo*, edited by Stein Ugelvik Larsen, Bernt Hagtvet, Jan Petter Myklebust, 171-211. Florence : Ponte alle Grazie. Italian edition of XXX by Marco Tarchi.
- 232 "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. Translation by Inés de Andrade.
- 233 With Alfred Stepan. "Towards Consolidated Democracies" *The Journal of Democracy*. Vol. 7. No. 2 : 14-33.
- 234 With Alfred Stepan and Richard Gunther, "Democratic Transition and Consolidation in Southern Europe, with Reflections on Latin America and Eastern Europe" In *The Politics of Democratic Consolidation, Southern Europe in Comparative Perspective*, edited by Richard Gunther, P. Nikiforos Diamandouros and Hans-Jürgen Puhle, 77-123. Baltimore : The Johns Hopkins University Press.

1997

- 235 Ed. with Arturo Valenzuela, *Las crisis del presidencialismo. I Perspectivas Comparativas*. Madrid : Alianza Editorial. [Translation of 209 by Rocío de Terán].
- 236 "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.
- 237 "Construction étatique et construction nationale" *Pôle Sud*, no. 7 (November) : 5-26. [Translation of 202 by M.-S. Darviche and W. Genieys].
- 238 "Democracy, Multinationalism, and Federalism" Working Paper 103, Madrid : Centro de Estudios Avanzados en Ciencias Sociales, Instituto Juan March de Estudios e Investigaciones.
- 239 "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.
- 240 "Introduction : some thoughts on presidentialism in post-communist Europe" In *Postcommunist Presidents*, edited by Ray Taras, 1-14. Cambridge : Cambridge University Press.
- 241 "El liderazgo innovador en la transición a la democracia y en una nueva democracia" In *Política y Gobierno en España*, edited by Manuel Alcántara and Antonia Martínez, 53-93. Valencia : Tirant lo Blanch. [Translation of 198 by Irene Delgado].
- 242 "Some Thoughts on the Victory and Future of Democracy" In *Democracy's Victory and Crisis*, edited by Axel Hadenius, 404-426. Cambridge : Cambridge University Press.
- 243 "Totalitarianism and Authoritarianism. My Reflections on the Development of Comparative Politics" In *Totalitarismus : Eine Ideengeschichte des 20. Jahrhunderts*, edited by Alfons Söllner, Ralf Walkenhaus, and Karin Wieland, 141-157. Berlin : Akademie Verlag.
- 244 With Alfred Stepan, "Toward Consolidated Democracies" In *Consolidating the Third World Democracies : Themes and Perspectives*, edited by Larry Diamond, Marc F. Plattner, Yun-han Chu, and Hung-mao Tien, 14-33. Baltimore : The Johns Hopkins University Press. [Reprint of 233].

- 245 "Prólogo" To Roberto Garvía, *En el país de los ciegos : La ONCE desde una perspectiva sociológica*, 7-10. Barcelona : Hacer.

1998

- 246 *Michels y su contribución a la sociología política*. Mexico : Fondo de Cultura Económica. [Translation of 47 by Eduardo L. Suárez].
- 247 Ed. with H.E. Chehabi. *Sultanistic Regimes*. Baltimore : The Johns Hopkins University Press.
- 248 Ed. with Arturo Valenzuela. *La crisis del presidencialismo 2. El caso de Latinoamérica*. Madrid : Alianza. [Translation of 209 by Adolfo Gómez Cedillo].
- 249 "Democracy's Time Constraints" *International Political Science Review* 19 :1 : 19-37.
- 250 "Demokratie heute : Überlegungen für eine Forschungsagenda" *Berliner Debatte INITIAL*, 9 , pp. 69-82.
- 251 "Demokratisierung und Demokratiertypen -- neue Aufgaben für Komparatisten" In *Jahrbuch Extremismus & Demokratie*, edited by Uwe Backes and Eckhard Jesse, 81-96. Baden Baden : Nomos. [Translation of 239].
- 252 "Fascism is dead. What legacy did it leave? Thoughts and questions on a problematic period in European history" In *Modern Europe after Fascism 1943-1980*, edited by Stein Ugelvik Larsen with the assistance of Bernt Hagtvet, 19-51. Boulder, Social Science Monographs, distributed by Columbia University Press.
- 253 "Problemas de la democracia hoy" In *El sistema electoral a debate : Veinte años de rendimientos del sistema electoral español (1977-1997)*, edited by Juan Montabes, 23-33. Madrid : Centro de Investigaciones Sociológicas. [Translation of 239].
- 254 With H.E. Chehabi. "A Theory of Sultanism 1 : A Type of Non-Democratic Rule" In *Sultanistic Regimes*, edited by H.E. Chehabi and Juan J. Linz, 3-25. Baltimore : The Johns Hopkins University Press.
- 255 With H.E. Chehabi. "A Theory of Sultanism 2 : Genesis and Demise of Sultanistic Regimes" In *Sultanistic Regimes*, edited by H.E. Chehabi and Juan J. Linz, 26-48. Baltimore : The Johns Hopkins University Press.
- 256 With Alfred Stepan, "Towards Consolidated Democracies" In *The Changing Nature of Democracy*, edited by Takashi Inoguchi, Edward Newman, and John Keane, 48-67. Tokyo : United Nations University Press. [Reprint of 233].
- 257 With Alfred Stepan, "Post-communist Europe : Comparative reflections" In *The Changing Nature of Democracy*, edited by Takashi Inoguchi, Edward Newman, and John Keane, 184-212. Tokyo : United Nations University Press.

1999

- 258 "Democracia, multinacionalismo y federalismo" *Revista Española de Ciencia Política*. 1 :1 (October) : 7-40. [Excerpt of 238].
- 259 "Democracy, Multinationalism and Federalism" In *Demokratie in Ost und West : Für Klaus von Beyme*, edited by Wolfgang Merkel and Andreas Busch, 382-401. Frankfurt am Main : Suhrkamp. [Excerpt of 238].

260 With José Ramón Montero. "The Party Systems of Spain : Old Cleavages and New Challenges" Working Paper 138, Madrid : Instituto Juan March de Estudios y Investigaciones.

261 "Typen politischer Regime und die Actung der Menschenrechte : Historische und länderübergreifende Perspektiven" In *Totalitarismus im 20. Jahrhundert*. Edited by Eckhard Jessem pp.519-571. Bonn : Bundeszentrale für politische Bildung. [Translation of 191 by Martina Boden].

2000

262 *Totalitäre und Autoritäre Systeme*, edited by Raimund Krämer. Potsdamer Textbücher. Berlin : Berliner Debatte Wissenschaftsverlag. [Translation of 83].

263 *Totalitarian and Authoritarian Regimes*. Boulder : Lynne Rienner. [Reprint of 83 augmented by a new essay "Further Reflections on Totalitarian and Authoritarian Regimes."]

264 With Alfred Stepan, *Transizione e Consolidamento Democratico : Edizione italiana a cura di Leonardo Morlino*, edited by Leonardo Morlino. Bologna : Il Mulino. [Shortened version of 228].

265 With Alfred Stepan, *L'Europa post-communista*, translated and with an Introduction by Pietro Grilli di Cortona. Bologna : Il Mulino. [Italian version of 257].

266 "Democratic Political Parties : Recognizing Contradictory Principles and Perception" *Scandinavian Political Studies* Vol.23, No.3, 252-265.

267 With Pilar Gangas and Miguel Jerez Mir. "Spanish Diputados : From the 1876 Restoration to Consolidated Democracy" In *Parliamentary Representations in Europe 1848-2000*, edited by Heinrich Best and Maurizio Cotta, chapter 11, 371-462. Oxford : Oxford University Press.

268 "Foreword" *Conditions of Democracy in Europe, 1919-39 : Systematic Case Studies*, edited by Dirk-Berg-Schlosser and Jeremy Mitchell, xii-xiii. London : MacMillan, New York : St. Martin's Press.

2001

269 Ed. with H.E. Chehabi. *Nez~mh~ye solt~ni* (Teheran : Nashr-e Shir~zeh, 1380/2001). [Persian translation of 247].

270 "Nationalstaaten, Staatsnationen und multinationale Staaten" In *Staat, Nation, Demokratie : Traditionen und Perspektiven moderner Gesellschaften. Festschrift für Hans-Jürgen Puhle*, edited by Marcus Gräser, Christian Lammert and Sönke Schreyer, 28-37. Göttingen : Vandenhoeck & Ruprecht. Translated by Christian Lammert.

271 "Para un mapa conceptual de las democracias" *Revista Politeia*. No. 26, 25-46.

272 "Some Thoughts on Democracy and Public Opinion Research" In *Election Studies : What's Their Use?*, edited by Elihu Katz and Yael Warshel, 83-110. Boulder : Westview, 2001.

273 With José Ramón Montero. "The Party Systems of Spain : Old Cleavages and New Challenges" In *Party Systems and Voter Alignments Revisited*, edited by Lauri Karvonen and Stein Kuhnle, 150-196. London : Routledge. [Shortened version of 260].

274 With Alfred Stepan. "Defining and Crafting Democratic Transition, Constitutions, and Consolidation" In *Crafting Indonesian Democracy*, edited by R. William Liddle, 17-34. Bandung : Penerbit Mizan.

275 "Presidential Government" In *International Encyclopedia of the Social and Behavioral Sciences*, edited by N.J. Smelser and Paul Baltes, pp.12,000-12,006. New York : Pergamon, Oxford.

- 276 "Democracy and Democratization Today," in *Change of an Authoritarian Regime : Taiwan in the Post-Martial Law Era*. Edited by Taiwan Studies Promotion Committee of Academia Sinica, pp.1-16. Taiwan Academia Sinica.

2002

- 277 Ed. with Richard Gunther and José Ramón Montero. *Political Parties : Old Concepts and New Challenges*. Oxford : Oxford University Press.
- 278 "La constitución de 1978 en perspectiva comparada" In *La Constitución de 1978*, pp. 29-44. Madrid : Congreso de Diputados.
- 279 "Construcción del estado y construcción de la nación" In *La sociedad : Teoría e investigación empírica : Estudios en homenaje a José Jiménez Blanco*, ed. Julio Iglesias de Ussel et al., 593-614. Madrid : Centro de Investigaciones Sociológicas. [Translation of 202 by María Teresa Casado].
- 280 "Discurso de Investidura como Dr h.c. Universidad del País Vasco," pp. 37-61. Leioa : Euskal Herriko Universtitatea.
- 281 "Fascism, Breakdown of Democracy, Authoritarian and Totalitarian Regimes : Coincidences and Distinctions" Working Paper 179, Madrid : Centro de Estudios Avanzados en Ciencias Sociales, Instituto Juan March de Estudios e Investigaciones.
- 282 "Parties in Contemporary Democracies : Problems and Paradoxes" In *Political Parties : Old Concepts and New Challenges*, edited by Richard Gunther, José Ramón Montero and Juan J. Linz, 291-311. Oxford : Oxford University Press.
- 283 "Réflexions sur la société espagnole" *Pôle Sud* No. 16 (May), 19-48.
- 284 With Miguel Jerez and Susana Corzo, "Ministers and Regimes in Spain : From the First to the Second Restoration, 1874-2002" *South European Society & Politics* 7 :2 (Autumn), 41-116.
- 285 "Democratic Breakdown" *Encyclopedia of Democratic Thought*, edited by Paul Berry Clarke and Joe Foweraker, pp. 168-175. New York : Routledge.

2003

- 286 *Fascismo, Autoritarismo, Totalitarismo : Connessioni e Differenze*. Rome : Ideazione Editrice. [Translation by Alessandro Campi and Barbara Menitti].
- 287 "Faschismus und nicht-demokratische Regime." In *Totalitarismus und politische Religionen*. Edited by Hans Maier, pp. 247-325. Paderborn : Schöningh. [Same as 281. Translation from English by Katrin Mei].
- 288 "Fascismo, totalitarismo e autoritarismo" In *Che cosa è il fascismo?*, edited by Alessandro Campi, pp. 189-212. Rome : Ideazione Editrice. [Excerpt of 281].
- 289 "The Perils of Presidentialism" In *The Democracy Sourcebook*, edited by Robert Dahl, Ian Shapiro, and José Antonio Cheibub, 258-276. Cambridge, Mass. : MIT Press. [Excerpt of 281].
- 290 "Vorwort zur zweiten Auflage" *Totalitäre und Autoritäre Systeme*, edited by Raimund Krämer, pp. LVI-LXXIII. Berlin : Berliner Debatte, second edition.

- 291 With Miguel Jerez and Susana Corzo, "Ministers and Regimes : From the First to the Second Restoration, 1874-2002," in Pedro Tavares de Almeida, Antonio Costa Pinto, Nancy Bermeo, eds., *Who Governs Southern Europe? Regime Change and Ministerial Recruitment 1850-2000*. London : Frank Cass, pp.41-116. [Same as 284].

2004

- 292 "Quel avenir pour les partis politiques dans les démocraties contemporaines?" *Pôle Sud* 21 (November), 55-68.
- 293 "Some Thoughts on the Victory and Future of Democracy" In *Democratization : The State of the Art*, edited by Dirk Berg-Schlosser, pp. 114-133. Wiesbaden : Verlag für Sozialwissenschaften. [Same as 242].
- 294 "What has Comparative Politics Accomplished?" In *APSA-CP. Newsletter of the organized Section in Comparative Politics*, vol.15, no.2 (Summer), pp.26-31. Excerpt of interview by Gerardo L. Munck and Richard Snyder.
- 295 "The Religious Use of Politics and/or the Political Use of Religion : Ersatz Ideology versus Ersatz Religion." In *Totalitarianism and Political Religions. Volume One : Concepts for the Comparison of Dictatorships*. Edited by Hans Maier, pp.107-125. New York : Routledge. [Original, shorter version of the German-language 232].

2005

- 296 With José Ramón Montero and Antonia Ruiz, "Elecciones y política," in Albert de Carreras and Xavier Tafunell, eds., *Estadísticas históricas de España, siglos XIX y XX*. Madrid : Fundación BBVA.
- 297 "Freedom and Autonomy of Intellectuals and Artists" In *Robert Michels, Political Sociology, and the Future of Democracy*, edited and with a bibliography by H.E. Chehabi, xxx-xxv. New Brunswick : Transaction. [Translation from Spanish of 126 by H.E. Chehabi].
- 298 "Robert Michels and his Contribution to Political Sociology in Comparative and Historical Perspective" In *Robert Michels, Political Sociology, and the Future of Democracy*, edited and with a bibliography by H.E. Chehabi, xxx-xxx. New Brunswick : Transaction. [English version of 47].
- 299 "Time and Regime Change" In *Robert Michels, Political Sociology, and the Future of Democracy*, edited and with a bibliography by H.E. Chehabi, xxx-xxx. New Brunswick : Transaction. [English version of 148].
- 300 "Tradition and Modernity in Spain" In *Robert Michels, Political Sociology, and the Future of Democracy*, edited and with a bibliography by H.E. Chehabi, xxx-xxx. New Brunswick : Transaction.
- 301 "El pasado, presente y futuro de la política comparada : un simposio." In *Política y Gobierno* (Mexico), vol. 12, no. 1, pp.127-156. Excerpt of interview by Gerardo L. Munck and Richard Snyder.

Appendix : Works about Juan Linz

- Lúcia Avelar, "Juán Linz : um sociólogo de nosso tempo" *Tempo Social* 13 :1 (May), 203-227.
- W. Genieys, "Un 'portrait intellectuel' : entre Clio et Minerve -- J.-J. Linz," *Pôle Sud*, no.1 (Autumn 1994), 79-87.
- Manuel Gómez Reino, Francisco A. Orizo, and Darío Vila Carro. "Spain : A Recurrent Theme for Juan Linz" In *Politics, Society, and Democracy : The Case of Spain*, edited by Richard Gunther, 11-29. Boulder : Westview, 1993.
- Bernt Hagtvet, "Juan J. Linz" *Nytt Norsk Tidsskrift* 16, no. 2 (1999), 7-10.
- Miguel Jerez Mir, "Juan Linz's Contribution to Political Science in Spain" In *Politics, Society, and Democracy : The Case of Spain*, edited by Richard Gunther, 30-54. Boulder : Westview, 1993.
- Juan J. Linz, "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, 1997.
- Seymour Martin Lipset, "Juan Linz : Student-Colleague-Friend" In H.E. Chehabi and Alfred Stepan, eds., *Politics, Society, and Democracy : Comparative Studies*, edited by H.E. Chehabi and Alfred Stepan, 3-11. Boulder, Colo. : Westview, 1995.
- Scott Mainwaring, "Introduction : Juan Linz and the Study of Latin American Politics" In *Politics, Society, and Democracy : Latin America*, edited by Scott Mainwaring and Arturo Valenzuela, 1-26. Boulder, Colo. : Westview, 1998.
- Scott Mainwaring, and Matthew S. Shugart. "Juan Linz, Presidentialism, and Democracy : A Critical Appraisal" In *Politics, Society, and Democracy : Latin America*, edited by Scott Mainwaring and Arturo Valenzuela, 141-169. Boulder, Colo. : Westview, 1998.
- Amando de Miguel, "The Lynx and the Stork" In *Politics, Society, and Democracy : The Case of Spain*, edited by Richard Gunther, 3-10. Boulder : Westview, 1993.
- Francisco Murillo Ferrol, "Laudatio" Madrid : Ediciones de la Universidad Autónoma de Madrid, 1992, pp. 7-10.
- Richard Snyder, "Juan J. Linz : Political Regimes, Democracy, and the Quest for Knowledge" In *Passion, Craft, and Method in Comparative Politics*, edited by Gerardo L. Munck and Richard Snyder. Baltimore : The Johns Hopkins University Press, forthcoming.
- Miguel S. Valles, "Historia oral de la primera encuesta nacional de juventud. La peripecia humana y política" In *Dos generaciones de jóvenes (1960-1998)*, edited by Amando de Miguel, 113-137. Madrid : Ministerio de Asuntos Sociales, 2000. [In his lengthy interview with Juan Linz and participants the author describes the history of the first large national sample survey in which Linz played an important role. The book covers largely the political-cultural context of that study in which future leaders in the transition to democracy played a role].
- Philippe Schmitter, "Una biografía intelectuale e di vita del 'Maestro Compositore' Juan J. Linz" In *Rivista Italiana di Scienza Politica*. Anno XXXIII, No. 3 (2003), pp.515-538.
- Philippe Schmitter. "Juan J. Linz : natura e trasformazione degli autoritarismi" In *Donatella Campus and Gianfranco Pasquino, eds., Maestri della Scienza Politica*. Bologna. Il Mulino (2004), pp.115-176