

Chapter 1: On the Origins of Western Democracy	6
A. Introduction: On the Evolutionary Character of Western Democracy	6
B. Weaknesses of Revolutionary Explanations of the Emergence of Parliamentary Democracy	8
C. The “King and Council” Template for Governance	11
D. A Theory of Peaceful and Lawful Constitutional Reform	13
E. Organization of the Book	14
F. Acknowledgments: Support and Influential Precursors	22
Chapter 2: Team Production, Organization, and Governance	29
A. Formeteurs, Team Production, and the Founding of Organizations	30
B. Formeteurs, Culture, and Organizational Opportunities	34
C. Cultural and Economic Rationales for Organizational Conservatism	38
D. Why Organizations Have Governments	40
E. Organizational Governance	41

F. The Formeteur-Ruler’s Informational Problems and Institutional Solutions	44
G. Why Well-Informed Formeteur Partnerships Employ a Chief Executive	50
H. Overview: Formeteur Interests and Organizational Design	54
Chapter 3: Organizational Governance in the Long Run	56
A. Governing in the Long Run	56
B. Decision Costs, Standing Policies, and Organizational Rule of Law	56
C. Constitutional Organizational Governance: Written and Unwritten Charters	60
D. After the Founders: the Problem of Succession	61
E. Succession within King and Council Systems of Governance	64
F. Organizational Interests: the Institutional Conservatism of Successors	66
G. Amending the Organizational Charter	67
H. Conclusions: Some Common Properties of Durable Organizations	71
Chapter 4: The Origins of Territorial Governance	76
A. A Digression on Rule by “Strong Men”	78

B. A Model of Coercive Rule of Communities where Exit Is Possible	79
C. Territorial Monopoly as a Foundation for Coercive Rule	83
D. Encompassing Interests, Rent Extraction, and the Rule of Law	86
E. Military Threats, Rent Extraction, and Defense	89
F. Conclusions: The Form, Basis, and Limits of Territorial Governments	92
Chapter 5: Constitutional Exchange and Divided Governance	95
A. Shared Sovereignty as a Method of Increasing Organizational Resources	96
B. Shared Sovereignty as a Method of Reducing Losses from Conflict	98
C. The Geometry of Divided Authority within King and Council Governments	99
D. Constitutional Bargaining and Royal Secession	105
E. Divisions of Authority through Time: Random Walk or Trend?	106
F. Conclusions: Divisions of Authority within the King and Council Template	108
Chapter 6: The Power of the Purse and Constitutional Reform	111
A. Origins of the Medieval Parliament's Limited Power of the Purse	111

B. Tax Veto Authority and Parliamentary Authority over Expenditures	116
C. The Value and Cost of Partial and Complete Veto Power in Unstable Settings	119
D. Partial and Complete Agenda Control	124
E. Public Policy Opportunity Sets with Divided Authority	128
F. The Demand and Supply of Policymaking Authority	130
Chapter 7: Suffrage without Democracy	138
A. A Narrowly Elected Parliament’s Disinterest in Electoral Reform	139
B. Taxation Through Representation as a Motivation for Suffrage Reform	146
C. Protests, Revolutionary Threats, and Suffrage Reform	149
D. Rational Choice and the Long Run Stability of Suffrage Law	155
Chapter 8: Ideology, Interest Groups, and Adult Suffrage	157
A. A Digression on Normative Interests and Rational Choice	158
B. Some Mathematics of Principled Decisions with Respect to Suffrage	160
C. Suffrage Norms and Optimal Qualifications for Suffrage	161

D. Ideological Groups, Persuasive Campaigns, and the Expansion of Suffrage	165
E. Emergence of Political Parties and Partisan Interests in Suffrage Reform	169
F. Specialization, Labor Unions, and Suffrage Reform	171
G. Conclusions: Western Democracy as a Consequence of Constitutional Reform	174
Chapter 9: Setting the Stage: Philosophical, Economic and Political Developments Prior to the Nineteenth Century	180
A. From Autocracy to Democracy without Revolution	180
B. Organization of Part II	181
C. An Overview of the Medieval Constitution	182
D. Disruptions to the Medieval Equilibrium: New Lands and Revenues from Abroad	188
E. Disruptions to the Medieval Equilibrium: Technological Innovations and the Expansion of Commerce	190
F. Disruptions to the Medieval Equilibrium: New Political and Economic Ideas	193
G. Disruptions to the Medieval Equilibrium: New Evidence that Republican Governance Is Feasible	204

H. Restorations: Failures to Produce Stable Alternatives to the Medieval System of Government	208
I. By 1815 the Stage is Set for Liberal Constitutional Reform in Europe, But Not Obviously So	209
Chapter 10: Liberalism and Reform in the Transformative Century	212
A. The Great Transformation	212
B. Liberal Reforms as Prerequisites for Industrialization	216
C. The End of Medieval Property Rights: Enclosure and Free Trade	222
D. Civic Equality	231
E. An Overview of Constitutional Reforms and Suffrage in the Nineteenth Century	241
F. Liberal Politics and Ideology in 1900	249
Chapter 11: Fine-Grained Constitutional Bargaining	254
A. Partisan and Mass Politics	255
B. Liberalism and the Distribution and Basis of Authority within Parliament	257
C. Parliamentary Reform, Partisanship, and the Authority of the Sovereign	262

D. Choosing among Electoral Systems and Qualifications for Suffrage	264
E. Partisan Interests in Proportional Representation	271
F. Procedures for Amendment and Constitutional Review Strengthened	273
G. Tentative Conclusion: Constitutional Bargaining Produced Western Democracy	276
Chapter 12: An Overview of British Constitutional History: the English King and the Medieval Parliament	281
A. The Medieval Parliaments of Catholic England: 1200–1500	284
B. Parliament and the Protestant Reformation: 1500–1625	289
C. Collapse of the Medieval English Constitution and its Restoration: 1625–60	297
D. Constitutional Bargaining Fails and the English Civil War Begins	299
E. From Restoration to Glorious Revolution 1660–89.	306
F. William III, the Dutch States General, and the English Parliament 1688-89	308
Chapter 13: Constitutional Exchange in England: From the Glorious Revolution to Universal Suffrage	312

A. Constitutional Exchanges and the Glorious Revolution: Willem-William III and the Parliament	312
B. The Balance of Authority between British Sovereigns and their Parliaments in the Eighteenth Century	319
C. Politically Active Interest Groups in Late Eighteenth- and Early Nineteenth-Century England	322
D. Constitutional Bargaining and the “Great Reform” of 1800–35.	326
E. Party Cabinets and Parliamentary Rule in the Mid-Nineteenth Century	331
F. The Gradual Expansion of Suffrage during the Nineteenth Century: The Second Reform of 1867 and the Third Reform of 1884	334
G. Parliamentary Democracy Emerges 1906–28	339
H. Conclusion: Parliamentary Democracy in the U.K. Emerged through Constitutional Bargaining and Reform	342
Chapter 14: The Swedish Transition to Democracy	348
A. Sweden’s Written Constitutional History	348
B. Emergence of the Swedish Parliament	351
C. The Age of Liberty, 1720–71	356

D. The 1809 Instrument of Governance	362
E. Constitutional Bargaining Produces a New Bicameral Riksdag in 1866	365
F. 1866–1906 Political Support Grows for Expanded Suffrage	370
G. 1907–20: Another Round of Grand Constitutional Bargaining	378
H. The Evolutionary Nature of the Swedish Constitution	381
Chapter 15: Constitutional Reform in the Netherlands: from Republic, to Kingdom, to Parliamentary Democracy	385
A. Setting the Stage: The Emergence of the Dutch Republic	386
B. The Government of the Dutch Republic 1581–1795	395
C. Constitutional Significance of the Dutch Republic	398
D. Revolutionary Times, 1795–1814: the Batavian Republic, First Kingdom, and the French Empire	400
E. The Kingdom of the Netherlands: 1815–48	402
F. Thorbecke’s Constitutional Reforms of 1848	406
G. Dutch Liberalism and Political Competition in the Nineteenth Century	412
H. Electoral Reforms of 1917–22: PR and Universal Suffrage	417

I. Conclusions: Interests, Economic Development, and Reform	
1815–1920	418
Chapter 16: Germany: Constitutional Exchange in an Emerging State during the Nineteenth Century	423
A. Introduction: German Decentralization and Sovereignty	423
B. Setting the Stage: the Holy Roman Empire as the First German Confederation	424
C. The Vienna Congress and the (Second) German Confederation 1815–67	427
D. Liberalism in Nineteenth Century Germany	431
E. The Prussian Constitution of 1850	440
F. German Unification and a New Federal Constitution, 1866–71	442
G. Conclusions and Overview	455
Chapter 17: The Japanese Transition to Democracy and Back	457
A. Introduction	457
B. Setting the Stage: Constitutional Governance in the Shogunate Era 1603–1853	458
C. Constitutional Bargaining and Reform After Admiral Perry’s Visit in 1853	463

D. The Meiji Restoration of 1867 as Constitutional Exchange	465
E. The Liberal Tide and European Influence in the Early Meiji Era	467
F. Liberal Policy Reforms of the Early Meiji Period	473
G. Constitutional Bargaining and Reform after the Meiji Restoration	475
H. The Meiji Constitution Is Adopted	478
I. Liberalism, Party Governance, and Suffrage Reform, 1890–1930	481
J. Conclusions: Ideas, Interests, and Reforms	489
Chapter 18: The United States, an Exception or Further Illustration?	492
A. Introduction: American Exceptions and Similarities	492
B. Constitutional Innovation and Competition in the Colonial Period	493
C. The Power of the Purse, Labor Mobility, and Constitutional Liberalization in the Colonial Period	500
D. 1776 and the “New” Constitutions of the Former Colonies	505
E. Constitutional Reforms Before and After the Civil War, 1792–1870	513
F. A Digression on Parallels and Contrasts with Europe in the Nineteenth Century	517

G. Changes in the Economic and Political Constitutions of the United States 1870–1910	523
H. Progressive Reforms of the National Constitution 1910–20	529
I. Conclusion: the Government of the United States Emerged from a Long Series of Constitutional Negotiations and Compromise	534
Chapter 19: Quantitative Evidence of Gradual Reform	537
A. The Temporal Structure of Political and Economic Development	537
B. Descriptive Statistics for the Nineteenth Century	541
C. Statistically Significant Correlations	550
D. Joint Causality Tests for Economic and Political Liberalization	552
E. Empirical Support for the Constitutional Bargaining and Reform Model	553
Chapter 20: Ideas, Interests, and Constitutional Reform	555
A. The Logic of Constitutional Governance and Reform	555
B. Trends in Economic and Political Reform	557
C. Contrast with Big Bang Theories of Reform	559
D. Contrast with Other Evolutionary Theories of Reform	562
E. A Twenty-First Century Whiggish History?	568

F. Constitutional Liberalism as Contemporary Conventional Wisdom	569
Appendix: Methodological Approach, Limits, and Extensions	573
A. Blunting Anticipated Criticisms: On the Scope of Historical Narratives	574
B. Blunting Anticipated Criticism: Limits of Rational Choice–Based Analysis	575
C. Predictability and Controversy in Social Science and History	578
D. Similarities of Scientific and Constitutional Revisions	582
E. Liberalism, Reform, and the Use of Scientific Methodology	584
REFERENCES	588