
�&�D�O�K�R�X�Q�����7�K�H���1�3�6���,�Q�V�W�L�W�X�W�L�R�Q�D�O���$�U�F�K�L�Y�H

�'�6�S�D�F�H���5�H�S�R�V�L�W�R�U�\

�7�K�H�V�H�V���D�Q�G���'�L�V�V�H�U�W�D�W�L�R�Q�V �������7�K�H�V�L�V���D�Q�G���'�L�V�V�H�U�W�D�W�L�R�Q���&�R�O�O�H�F�W�L�R�Q�����D�O�O���L�W�H�P�V

��������������

�&�L�Y�L�O���P�L�O�L�W�D�U�\���U�H�O�D�W�L�R�Q�V���D�Q�G���F�R�Q�F�R�U�G�D�Q�F�H

�W�K�H�R�U�\�������D���F�D�V�H���V�W�X�G�\���R�I���$�U�J�H�Q�W�L�Q�D

�$�Q�G�H�U�V�R�Q�����-�R�K�Q���0��

�0�R�Q�W�H�U�H�\�����&�D�O�L�I�R�U�Q�L�D�����1�D�Y�D�O���3�R�V�W�J�U�D�G�X�D�W�H���6�F�K�R�R�O

�K�W�W�S�������K�G�O���K�D�Q�G�O�H���Q�H�W������������������������

�7�K�L�V���S�X�E�O�L�F�D�W�L�R�Q���L�V���D���Z�R�U�N���R�I���W�K�H���8���6�����*�R�Y�H�U�Q�P�H�Q�W���D�V���G�H�I�L�Q�H�G���L�Q���7�L�W�O�H�����������8�Q�L�W�H�G

�6�W�D�W�H�V���&�R�G�H�����6�H�F�W�L�R�Q�������������&�R�S�\�U�L�J�K�W���S�U�R�W�H�F�W�L�R�Q���L�V���Q�R�W���D�Y�D�L�O�D�E�O�H���I�R�U���W�K�L�V���Z�R�U�N���L�Q���W�K�H

�8�Q�L�W�H�G���6�W�D�W�H�V��

�'�R�Z�Q�O�R�D�G�H�G���I�U�R�P���1�3�6���$�U�F�K�L�Y�H�����&�D�O�K�R�X�Q

NAVAL POSTGRADUATE SCHOOL
Monterey, California

THESIS

CIVIL-MILITARY RELATIONS AND
CONCORDANCE THEORY: A CASE STUDY OF

ARGENTINA

Thesis Co-Advisors:.

by

John M. Anderson

December 1998

Maria Moyano Rasmussen
Scott D. Tollefson

Approved for public release; distribution is unlimited.

REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704

Public reporting burden for this collection of infonnation is estimated to average 1 hour per response, including the time for reviewing
instruction, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of
infonnation. Send comments regarding this burden estimate or any other aspect of this collection ofinfonnation, including suggestions
for reducing this burden, to Washington headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson
Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office ofManagement and Budget, Paperwork Reduction Project
(0704-0188) Washington DC 20503.

1. AGENCY USE ONLY (Leave blank) 2. REPORTDA1E 3. REPORT1YPE AND DA1ES COVERED
December 1998 Master's Thesis

4. TITLE AND SUBTITLE 5. FUNDING NUMBERS
Civil-Military Relations and Concordance Theory: A Case Study of Argentina

6. AUTIIOR(S)

Anderson, John M.

7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) 8. PERFORMING ORGANIZATION
Naval Postgraduate School REPORT NUMBER
Monterey CA 93943-5000

9. SPONSORJNG/MONITORJNG AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSORJNG/MONITORJNG
AGENCY REPORT NUMBER

11. SUPPLEMENT ARY N01ES The views expressed in this thesis are those of the author and do not reflect the official policy or
position of the Department of Defense or the U.S. Government.

12a. DISTRIBUTION/ AVAILABILITY STA 1EMENT Approved for public release; 12b. DISTRIBUTION CODE
distribution is unlimited

13. ABSTRACT (maximum 200 words)
The purpose of this thesis is to test Rebecca L. Schiff's "Theory of Concordance" against the case of Argentina. Using

the case study method to determine whether this relatively neglected theory of civil-military relations accounts for the
occurrence of military interventions in Argentina, this thesis also examines whether the theory provides a better tool
than separation theory by which to analyze civil-military relations in Latin America. Separation theory describes the
separation of civil and military institutions as it occurs in the United States and suggests that it is the ideal model for
other nations to emulate. Concordance theory argues that three partners-the military, the political elites, and the
citizenry---should aim for a cooperative relationship that may or may not involve separation, but does not require it.
What is interesting about this theory is that it accounts for the U.S. model as well. The thesis concludes that in the case
of Argentina, separation theory better predicts the mechanisms by which a civilian government may establish control
over its formerly interventionist military. However, with modification, concordance theory may provide insights into
how that control may be maintained following the transition to enduring democracy.

14. SUBJECT 1ERMS Latin American Civil-Military Relations, Civil-Military Relations Theory,
Argentine Military, Separation Theory, Concordance Theory, Argentina's Dirty War

17. SECURTIY 18. SECURITY 19. SECURITY
CLASSIFICATION OF CLASSIFICATION OF TIIIS CLASSIFICATION OF
REPORT PAGE ABSTRACT

Unclassified Unclassified Unclassified

NSN 7540-01-280-5500

15. NUMBEROFPAGES
94

16. PRICE CODE

20. LIMITATION OF
ABSTRACT

UL

Standard Form 298 (Rev. 2-89)
Prescribed by ANSI Std. 239-18

ii

Approved for public release; distribution is unlimited.

CIVIL-MILITARY RELATIONS AND CONCORDANCE THEORY:

Author:

A CASE STUDY OF ARGENTINA

John M. Anderson
Major, United State Army

B.A., University of Texas at San Antonio, 1986

Submitted in partial fulfil1ment
of the requirements for the degree of

MASTER OF ARTS IN NATIONAL SECURITY AFFAIRS

from the

NAVAL POSTGRADUATE SCHOOL

Frank C. Petho, Chairman
Department ofNational Security Affairs

iii

iv

ABSTRACT

The purpose of this thesis is to test Rebecca L. Schiff' s "Theory of Concordance"

against the case of Argentina. Using the case study method to determine whether this

neglected theory of civil-military relations accounts for the occurrence of military

interventions in Argentina, this thesis also examines whether the theory provides a better

tool than separation theory by which to analyze civil-military relations in Latin America

Separation theory describes the separation of civil and military institutions as it occurs in

the United States and suggests that it is the ideal model for other nations to emulate.

Concordance theory argues that three partners-the military, the political elites, and the

citizenry -should aim for a cooperative relationship that may or may not involve

separation, but does not require it. What is interesting about this theory is that it accounts

for the U.S. model as well. The thesis concludes that in the case of Argentina, separation

theory better predicts the mechanisms by which a civilian government may establish .

control over its formerly interventionist military. However, with modification,

concordance theory may provide insights into how that control may be maintained

following the transition to enduring democracy.

v

vi

TABLE OF CONTENTS

I. INTRODUCTION .. l
A. SETTIN"G THE STAGE .. 1
B. ABOUT DEFINITIONS .. 3
C. CHAPTER OUTIJNE ... 7

II. REVIEW OF CURRENT CIVIL-MILITARY RELATIONS (CMR)
THEORY .. 9

A SEPARATION THEORY ... 9
1. Ascendency of Separation Theory ... 9
2. Huntington's School ofSeparation. ... 10
3. Structural Realist School. .. 13

B. CRITIQUE OF SEPARATION THEORY ... 17
m. SUMMARY OF CONCORDANCE THEORY .. 23

A IN'TENT OF THE THEORY ... 23
B. TIIB THREE PARTNERS .. 25

1. The Military .. 25
2. The Political Leadership .. 25
3. The Citizenry .. 26

C. TIIB FOUR INI>ICATORS ... 27
1. The Social Composition of the Officer Corps 27
2. The Political Decision-Making Process .. 28
3. The Recruitment Method .. 29
4. The Military Style ... 30

IV. THE HISTORICAL AND CULTURAL CONTEXT OF CIVIL-MILITARY
RELATIONS IN ARGENTINA .. 33

A DIFFERENCES BETWEEN NORTH AND LATIN AMERICA34
B. TIIB PROBLEM OF BUREAUCRATIC AUTHORITARIANISM IN

ARGENTINA. ... 37
V. EVALUATION OF CONCORDANCE THEORY IN ARGENTINA41

A FRAMEWORK FOR EV ALUATION .. .41
B. TIIB ERA OF MILITARY COUPS 1930-1983 .. .43
C. FOLLOWING THE RETURN TO DEMOCRACY 1983 53
D. ARGENTINA AS A CASE OF CONCORDANCE ? 60

1. The Social Composition of the Officer Corps 60
2. The Political Decision-Making Process .. 61
3. The Recruitment Method .. 63
4. The Military Style ... 64

VI. CONCLUSIONS .. 67
A. SUMMARY OF FINI>INGS ... 67
B. CRITIQUE OF CONCORDANCE THEORY .. 69

1. The Three Partners .. 69

vii

2. The Four Indicators ... 71
C. IMPLICATIONS ... 73

BIBLIOGRAPHY .. 77
INITIAL DISTRIBUTION LIST .. 81

viii

EXECUTIVE SUMMARY

As more nations are transitioning to democratic models than at any time since the

Second World War, "democratic peace theory" has become the centerpiece of U.S.

foreign policy. This is based on the theory that democracies, generally speaking, do not

fight other democracies. Given that these transitions to democracy are from former

authoritarian regimes with interventionist. militaries, the topic of civil-military relations has

reemerged as a vital subject of debate and study. Rebecca L. Schiff notes that "a major

conclusion of current civil-military relations theory is that militaries should remain

physically and ideologically separated from political institutions."

Separation theory descnoos the separation of civil and military institutions as it

occurs in the United States and suggests that it is the ideal model for other nations to

emulate. Rebecca L. Schiff offers an alternative theory of concordance that argues that

three partners--the military, the political elites, and the citizency--should aim for a

cooperative relationship that may or may not involve separation, but does not require it.

This theory, as opposed to the U.S. model of separation, allows for a high level of

integration between the military and other parts of society, as only one of several types of

civil-military relationships. What is interesting about this theory is that it accounts for the

U.S. model as well.

Just as there are many versions of democracy, Schiff argues that there may exist

various types of civil-military relationships and that these arrangements are rooted in the

cultural and historical experiences of the nations they serve. Concordance theory relies on

the agreement of the ''three social partners" with respect to ''four indicators": the social

ix

composition of the officer corps, the political decision-making process, recruitment

method, and military style. If there is general acceptance among the partners with respect

to these indicators, then the likelihood of military interventions is diminished. The theory

has the additional value of explaining the institutional and cuhural conditions that affect

relations with the military.

The pmpose of this thesis is to test Rebecca L. Schiff's ''Theory of Concordance"

against the case of Argentina. I use the case study method to determine whether this

relatively neglected theory of civil-military relations accounts for the occurrence of

military interventions in the past and the subsequent return to democracy. Secondary to

this, I examine whether the theory provides a better tool than separation theory by which

to analyze civil-military relations in this case and the suitability of its generalization to

other cases both within Latin America and trans-regionally.

The bulk ofSchiff's work on this topic has been focused on the states oflsrael and

India. An original aspect of this thesis is that it represents the first time that concordance

theory has been tested against a Latin American case. Due to historical, cultural, and

social differences with Schiff' s cases, Argentina serves as an ideal test case for the

"Theory of Concordance" within the context of the Latin American arena.

The following provides a brief description of the organization of the chapters of

this thesis. Chapter I is the introduction. Chapter Il provides a review of the current state

of civil-military relations (C:MR) theory. Chapter ID introduces "concordance theory'' and

lays the groundwork for the testing of the theory in subsequent chapters. Chapter IV,

explores the historical and cultural background of the Argentine case in order to highlight

x

why current theory (based within the context of the U.S. experience) may not necessarily

apply to Argentina. Chapter V focuses on testing the case of Argentina against Schiff's

theory of concordance. Chapter VI concludes with a summary of the findings.

My primary criticism of concordance theory is a methodological one. Simply put,

I am not certain that the phenomena observed in the case of Argentina (or in Schiff's cases

of Israel and India) are necessarily the result of agreement or disagreement among the

"three partners" with respect to the four indicators of concordance. The one part of

concordance theory that seems to hold promise is its core argument against current

civil-military relations theory. Unlike current CMR theory-with a focus on its

western-bound, dichotomous, and institutional nature-the theory of concordance

highlights dialogue, accommodation, and shared values or objectives among the military,

the political elites, and society. It is a1most unthinkable that current CMR theory would

apply without modification in a Latin American case. Yet, in the case of Argentina,

Huntington's prescription for separation and professionaliz.ation of the military seems to

have worked in the period since 1983. However, it would be unlikely that such

prescriptions would have been viable in the period prior to the return to democracy, due to

the historical and cultural context of the time.

I argue that each nation must find its own way to democratic forms. Once

memories of old patterns of authoritarianism have been supplanted by more democratic

experiences, then concordance will have the opportunity to take hold.

xi

xii

I. INTRODUCTION

A. SETTING THE STAGE

With the end of the Cold War and the attendant loss of the central strategic

paradigm--<;ontainment-scholars, statesmen, and soldiers alike have struggled to

redefine the realities of the "new world order." This change has manifested itself in

different ways. As more nations are transitioning to democratic models than at any time

since the Second World War, "democratic peace theory'' has become the centerpiece of

U.S. foreign policy. This is based on the theory that democracies, generally speaking, do

not fight other democracies. Given that these transitions to democracy are from former

authoritarian regimes with interventionist militaries, the topic of civil-military relations has

reemerged as a vital subject of debate and study. Rebecca L. Schiff notes that "a major

conclusion of current civil-military relations theory is that militaries should remain

physically and ideologically separated from political institutions. " 1

Separation theory descn"bes the separation of civil and military institutions as it

occurs in the United States and suggests that it is the ideal model for other nations to

emulate. 2 Rebecca L. Schiff offers an alternative theory of concordance that argues that

three partners-the military, the political elites, and the citizenry-should aim for a

cooperative relationship that may or may not involve separation, but does not require it.

Rebecca L. Schiff: ''Civil-Military Relations Reconsidered: A Theory of Concordance," Armed Forces
and Society 22, no. 1 (fall 1995): 7.

2 For extensive discussion of this theory see Samuel P. Huntington, The Soldier and the State,
(Cambridge and London: The Belknap Press of Harvard University Press, 1957), 189-192.

1

This theory, as opposed to the U.S. model of separation, allows for a high level of

integration between the military and other parts of society, as only one of several types of

civil-military relationships. What is interesting about this theory is that it accounts for the

U.S. model as well.

Just as there are many versions of democracy, Schiff argues that there may exist

various types of civil-military relationships and that these arrangements are rooted in the

cultural and historical experiences of the nations they serve. Concordance theory relies on

the agreement of the ''three social partners" with respect to ''four indicators": the social

composition of the officer corps, the political decision-making process, recruitment

method, and military style. If there is general acceptance among the partners with respect

to these indicators, then the likelihood of military interventions is diminished. The theory

has the additional value of explaining the institutional and cultural conditions that affect

relations with the military.

The purpose of this thesis is to test Rebecca L. Schiff's "Theory of Concordance"

against the case of Argentina. I will use the case study method to determine whether this

relatively neglected theory of civil-military relations accounts for the occurrence of

.military interventions in the past and the subsequent return to democracy. Secondary to

this, I will examine whether the theory provides a better tool than separation theory by

which to analyze civil-military relations in this case and the suitability of its generalization

to other cases both within Latin America and trans-regionally.

The bulk ofSchiff's work on this topic has been focused on the states oflsrael and

India. An original aspect of this thesis is that it represents the :first time that concordance

2

theory has been tested against a Latin American case. I have specifically selected

Argentina because, while it has experienced both military interventions and returns to

democracy, it represents a different sociopolitical experience than the cases Schiff has

explored. In the case of Argentina, the colonial experience was Spanish and centralist.

Argentina has habitually produced "personalistic" presidents who wield disproportionate

power. These early experiences have continued to the present and affect the nature of

politics, society, and the civil-military relationship in the case. Due to historical, cultural,

and social differences with Schiff' s cases, Argentina should serve as an ideal test case for

Schiff's "Theory of Concordance" within the context of the Latin American arena.

B. ABOUT DEFINITIONS

In order to avoid repetitive discussion of the meaning of various terms within the

body of this text, I offer the following definitions. They represent the most important

concepts used in this thesis. Some have specific significance for Latin America. I do not

claim that these are the only definitions possible or even that they are the best available.

Rather, they help to set the stage for the discussion that follows.

Separation or "Objective Civilian Control" Theory refers to the widely held

premise that militaries need to remain physically and ideologically separated from political

institutions. Originally coined by Samuel P. Huntington in The Soldier and the State,

"objective civilian control" involves:

1) a high level of military professionalism and recognition by military officers of
the limits of their professional competence; 2) the effective subordination of the
military to the civilian political leaders who make the basic decisions on foreign

3

and military policy; 3) the recognition and acceptance by that leadership of an area
of professional competence and autonomy for the military; and 4) as a result, the
minimiz.ation of military intervention in politics and of political intervention by the
military.3

Concordance Theory is based on the argument that there may exist various types

of civil-military relationships and that these arrangements are rooted in the cultural and

historical experiences of the nations they serve. Concordance theory relies on the

agreement of the three social partners--the military, the political elite, and the

citiz.enry-with respect to four indicators: The social composition of the officer corps, the

political decision-making process, recruitment method, and military style. If there is

general acceptance among the partners with respect to these indicators, then the likelihood

of military interventions is diminished.4

Presidentialism is defined as "a governmental system in which the president

dominates all institutions of government and is the major locus of political power in the

country." Although most Latin American nations patterned their constitutions on the U.S.

modei years of authoritarian regimes and constitutional tampering have weakened the

separation of powers and centralized them in the office of the president. This is further

compounded by Latin cultural tendencies toward personalism, centraliz.ed power, and

3 Samuel P. Huntington, "Reforming Civil-Military Relations," in Civil-Military Relations and
Democracy eds. Larry Diamond and Marc F. Plattner (Baltimore and London: The Johns Hopkins
University Press, 1996), 3-4.

4 "Concordance theory," by not excluding democratic or democratizing nations with a long tradition of
civilian control over the military, and by allowing for the U.S. model of "separation," is actually more
comprehensive than separation theory. See �S�c�h�i�~� "Civil-Military Relations Reconsidered," 7-10.

4

weak political parties. 5

Populism or Populist Presidencies are those administrations that claim to

represent the common people and draw their power from what is often a charismatic

appeal to the masses.

Centralized Government from a Latin American perspective is the direct control

of the nation from the capital city. Central government exercises much more political

power than that of state or provincial governments. Political power is centered there and .

decisions emanate outward. The phenomenon is thought to be the resuh of the legacy of

Spanish and Portuguese rule in the New World. Although there is much variation in the

degree of centralism among Latin American countries, the phenomenon is widespread.6

Federalism is defined as "a political system that constitutionally divides the

powers and functions of government between central and regional governments."

However, although considered a federal union, Argentina is dominated by a central

government. 7

Bureaucratic Authoritarianism is a distinctly exclusionary and non-democratic

system of government. Central actors in the dominant coalition include high-level

technocrats-;nilitary and civilian, both within and outside the state-working in

association with foreign sources of capital. This new elite eliminates electoral competition

5 Ernest E. Rossi and Jack C. Plano, Latin America: A Political Dictionary (Oxford, England:
ABC-CLIO, 1992), 137.

6 Ibid., 24-25.

7 Ibid., 130-131.

5

and controls the political participation of the popular sector. Public policy is concentrated

on the promotion of advanced industrialization. The technocrats have a low level of

tolerance for the ongoing political and economic crises and perceive high levels of popular

sector politicization as an obstacle to economic growth and eventually form a coalition

that ultimately establishes a repressive bureaucratic authoritarian system. The term was

popularized by Guillermo O'Donnell who examined the cases of Brazil in the post-1964

period and Argentina from 1966 to 1970 and from 1976 to 1983.8

Import Substitution Industrialization (ISi) is a strategy of economic

development intended to reverse the trend of external dependency on imported goods.

The intent is to raise tariffs on imports while replacing the production of the same items

with domestic production. The first part of the implementation is known as the "easy

phase" because domestic demand for the goods is great due to the relatively high cost of

imports. Once the domestic market has been �e�x�h�a�u�s�t�e�~� however, it becomes increasingly

difficult to continue growth because protectionist government policies have made the

goods uncompetitive on the international market. In Latin America this situation led to

· high inflation, balance of payment problems, high unemployment and a crisis in the

populist governments that created ISi. In the wake of these failed policies, bureaucratic

authoritarian type regimes emerged in many cases and set about to "deepen"

industrializ.ation through the domestic manufacture of consumer durables and intermediate

and capital goods. This required larger, more efficient, and highly capitalized enterprises,

8 David Collier, ''The Bureaucratic-Authoritarian Model." 1'he New Authoritarianism in Latin America
ed. David Collier (Princeton: Princeton University Press, 1979), 24-28.

6

often the affiliates of multinational corporations.

C. CHAPTER OUTLINE

The following provides a brief description of the organization of the chapters of

this thesis. Chapter II provides a review of the current state of civil-military relations

(CMR) theory. Since the current literature is dominated by those who support separation

theory, I will begin with an explanation of that theory. Further, I will show how the

theory is tied to an ethnocentric view of the U.S. cultural, social and historical experience.

Finally, I will critique the theory on the grounds that it is not comprehensive enough, that

it does not allow that different experiences will breed different civil-military relations, and

that few alternatives to separation theory have been developed and tested.

Chapter ID introduces "concordance theory" and lays the groundwork for the

testing of the theory in subsequent chapters. Here I will rely heavily on the limited

theoretical work of Rebecca L. Schiff to explain the intent of the theory and to define the

variables fundamental to it.

In Chapter IV, I will explore the historical and cultural background of the

Argentine case in order to highlight why current theory (based within the context of the

U.S. experience) may not necessarily apply to Argentina. Central to Schiff's theory is that

different civil-military relationships are the result of different historical and cultural

experiences.

Chapter V will focus on testing the case of Argentina against Schiff's theory of

concordance. Here I will determine whether concordance existed between the ''three

7

partners" with respect to the four indicators during the periods prior to the last military

coup and at the time of the most recent return to democracy. By testing the case at these

two critical times, I intend to: 1) determine the validity of Schiff's theory in two Latin

American cases; and 2) identify any weaknesses in the theory.

In Chapter VI, I will conclude this thesis with a summary of my findings.

Additionally, I will critique "concordance" theory by examining any weaknesses and

explore the. possibility that other factors may better explain the phenomena observed.

Finally, I will discuss the implications of my findings for CMR theory.

8

II. REVIEW OF CURRENT CIVIL-MILITARY RELATIONS (CMR)
THEORY

A. CURRENTTBEORY

1. Ascendency of Separation Theory

Since its theoretical ascendency in the 1950s and 1960s, the idea of separation

between civilian and military institutions has become the dominant paradigm of

civil-military (CMR) literature. Some scholars of this period emphasized the problems

with militaries abroad that seemed dominant at the time, including "supplantment," coup,

and blackmail. 9 Other scholars of the period focused on the positive contnbutions of

militaries to domestic political and economic development. However, the bulk of the

literature clearly centered on the threat that militaries posed to their governments and

societies and prescn"bed strict separation as the remedy to domestic coercion and

dominance by the military. 10

Given the context of the time in which the debate unfolded, civil-military relations

theorist and theory became �~�t�e�d� on the issue of how a civilian government controls its

9 For an example of this perspective and discussion of various forms of domestic military intervention,
see Samuel Finer, The Man on Horseback (Boulder, CO: Westview Press, 1988), 78-79.

10 See the analysis of Lucian Pye and Guy Pauker in contrast to that of Samuel Huntington and Morris
Janowitz. Lucian Pye, "Armies in the Process of Political Moderniz.ation," in The Role of the Military in
Underdev.eloped Countries, ed. J.J. Johnson (Princeton: Princeton University Press, 1968), 69; Guy
Pauker, ''Southeast Asia as a Problem Area in the Next Decade," World Politics, 11, 1959; Samuel
Huntington, Political Order in Changing Societies (New Haven: Yale University Press, 1968), 222; and
Morris Janowitz, The Military in the Political Development of New Nations (Chicago: University of
Chicago Press, 1964).

9

military .11 The debate over this question oscillated between Samuel Huntington's

answer-maximizing military professionalism-and his chief antagonist from the

sociological schooi Morris Janowitz, who offered an essentially similar answer.12

Dovetailed with the concept of separation is the position of the Structural Realist school

of thinkers who ''believe that the international environment in general and a nation's

external threat condition in particular greatly influence domestic politics. " 13 Central to

their analysis is that nations with high external threat conditions are more prone to military

intervention in politics than those with lower external threats.

In this chapter, I will examine the arguments for each of these theoretical points of

view in order to lay the groundwork for a general critique of their shortcomings prior to

introducing Rebecca Schiff's theory of concordance.

2. Huntington's School of Separation

In The Soldier and the State, Huntington descn"bes the modem military profession

in light of both theoretical and historical perspectives. Specifically, he examines the

relation between the state and the officer corps. Like Samuel Finer, Huntington

11 The period 1958-1775 witnessed a net reduction in the number of democratic regimes. Samuel
Huntington referred to this as the second reverse wave and documented 22 cases. See Samuel P.
Huntington, The Third Wave: Democratization in the Late Twentieth Century (Norman and London:
University of Oklahoma Press, 1991), 14-16.

12 Peter D. Feaver, ''The Civil-Military Problematique: Huntington, Janowitz, and the Question of
Civilian Control," Armed Forces and Society 23, no. 2 (winter 1996): 149.

13 Schiff: "Civil-military Relations Reconsidered: A Theory of Concordance," Armed Forces and
Society 22, no. 1 (fall 1995): 8.

IO

establishes the ''tension" that exists between society and its military institutions: "military

institutions of any society are shaped by two forces: a functional imperative stemming

from the threats to the society's security and a societal imperative arising from the social

forces, ideologies, and institutions dominant within the society."14 To mitigate this inherent

conflict, Huntington argues that the state requires an officer corps composed of

professionals who view themselves as morally obligated to subordinate themselves to

civilian control.15

On an intuitive �l�e�v�e�~� this subordination to civilian control is not necessarily a

natural occurrence in the evolution of statehood or the transition to democracy. The

relationship between the state and the military is not a balance between equal entities. The

underlying truth is that the ultimate repository of the threat of the use of violence resides

in the hands of the officer corps rather than with the established government. As Eric

Nordlinger points out, "a unified officer corps is virtually always capable of maintaining a

civilian government in office, or taking control itself."16 The implication, from

Huntington's view, is that the officer corps must be imbued with a perspective of

�~�i�v�i�l�-�m�i�l�i�t�a�r�y� relations as an ethical issue and must focus on respect for civilian control as a

moral obligation rather than depending sole upon legal or institutional frameworks. 17 This

14 Samuel P. HWltington, TheSoldier and the State: The Theory and Politics of Civil-Military Relations
(Cambridge: Harvard University Press, 1957), 2.

15 Ibid., 78.

16 Eric A Nordlinger, Soldiers in Politics: Military Coups and Governments (Englewood Cliffs, NJ:
Prentice-Hall, 1977), 5.

17 Huntington, The Soldier and the State, 260-264.

11

becomes a critical issue when the officer corps is faced with weak, corrupt, or self-serving

civilian leadership. A bureaucratic, managerial, nationalistic military officer corps may

decide, given such a circumstance, that intervention is in the best interest of the nation.

Given the imbalance of relative power between civilian government and the

military, the only option is to minimize military power. Huntington identifies two ways to

do this-both of which involve separation: ''subjective" or "objective" civilian control.

"Subjective" civilian control relies on legal or institutional mechanisms to reduce military

power. It achieves its goal by "civilianizing the military, making them the mirror of the

�s�t�a�t�e�.�'�~ �1�8� In this form of control, military budgets are cut, a "down-sizing" is imposed, and

the military is directed to conduct a myriad of operations that would normally be civilian

responsibilities.

Directly opposed to this, "objective" civilian control is less rigid and can only

occur in the presence of a professional military establishment. By "militarizing the

military," objective control seeks to turn the military into "the tool of the state" by

allowing the military a certain amount of autonomy in exchange for nonintervention in the

political arena. Huntington observes that this type of control is only possible since the

emergence of the military as a profession and that subjective control is "out of place in any

society in which the division of labor has been carried to the point where there emerges a

distinct class of specialists in the management of violence. 19

18 Ibid., 80-82.

19 Ibid., 83-85.

12

While Nordlinger does not approach the idea of civilian control as Huntington

does, still .he identifies three models of civilian control over the military: the traditional, the

liberal, and the penetration model. While the traditional model falls neatly into

Huntington's subjective category, the hberal model "is explicitly premised upon the

differentiation of elites according to their expertise and responsibilities."20 This is precisely

the situation for which Huntington would prescnbe subjective control. Like Huntington,

Nordlinger displays a preference for the penetration model as "a powerful one for

buttressing civilian control." However, the penetration model does not focus on the

professionaliz.ation of the force. Rather, it seeks to reduce military power by

"penetrating" it with political ideology and personnel. Norlinger warns of the difficulty of

implementing the penetration model upon an established military organiz.ation, 21 however,

military power may be decreased by creating pressure on the institution through force

reductions, implementation of social engineering, shifting emphasis on training and

operations away from war :fighting. In such an environment, the military might likely tum

on itself or intervene in politics as it is tom by both fiscal and morale issues.

3. Structural Realist School

Whereas separation theory's central focus of analysis is on domestic politics,

proponents of the Structural Realist school posit that a nation's external threat condition

20 Nordlinger, 11-15.

21 Ibid., 15-17.

13

and the international environment dominate domestic politics. Thus, countries that

experience high external threat conditions are more prone to domestic military

interventions. Likewise, a military that is active on the domestic front also has a

propensity for intervention, as illustrated by Harold Lasswell's theory of the "garrison

state."22

If one accepts that all state organization was originally organization for war

(against external threats), then by.studying historical patterns of civil-military relations, we

can recognize and manage the uneasy balance between the need for security and order and

the desire for individual h"berty and civilian supremacy over the military. While the

problem of establishing institutionalized civilian control over politicized military

establishments is most acute for emerging democracies, the struggle continues following

democratic consolidation. Just as democracy is not an end state but rather a process,

civil-military relations are a process of change as well and thus demand periodic

adjustment. The relationship of civilian leaders and the uniformed military has often been

adjusted to reflect alterations in the strategic environment, the nature of warfure, domestic

politics, sociocultural trends, and the capabilities and institutional values of the military

and the civilian institutions that control that relationship.23

All of these arguments stress the need to mitigate the power of the military as

22 For an analysis of the "garrison state" hypothesis see Harold Lasswell, ''The Garrison State
Hypothesis Today," in Changing Patterns of Military Politics, ed. Samuel Huntington (New York: The
Free Press of Glencoe, 1962); Kenneth Waltz, Theory of International Politics (Reading. MA:
Addison-Wesley, 1979).

23 For a detailed discussion of the changing nature of civil-military relations see Finer.

14

though that power were inherently evil. That view is shared by Harold Lasswell. He

considers ''the possibility that we are moving toward a world of'garrison states'--a world

in which the specialists on violence are the most powerful group in society."24 He cites

Auguste Comte's historical progression of states through military, feudal, and industrial

phases and Herbert Spencer's military (based on force) and industrial (based on contract

and free consent) ideal types. Further, he speculates that it is possible to imagine the

emergence of a military state in an era of modem technology. He forecasts that the

military state will emerge under the control of a new type of military officer who has

become educated and experienced in civilian management skills. Ironically, in this

scenario, the state may be sowing the seeds of its own destruction. This leads to the

"paradox" of a militariz.ed modem state with a military controlled by civilian style

managers. 25 It was this blurring of traditional roles that was the harbinger of Charles

Dunlap's American Military Coup of 2012.26

While Lasswell quotes Herbert Spencer to support his historical progression

argument, historian and sociologist Otto Hintze examined Spencer's ideal types and drew

a different conclusion. Hintze contended that the military and industrial ideal types are at

opposite poles and that nations at times will move closer to one pole or the other

24 Harold Lasswell, "The Ganison State," American Journal o/Sociology, (January 1941): 455.

2S Ibid., 457-458.

26 For an exploration of the potential for a military coup in the United States and bow "subjective"
civilian control can create the environment in which it might occur, see Charles J. Dunlap, ''The Origins
of the American Military Coup of2012,'' Parameters (winter 1992-93): 2-19.

15

depending on the external security threat. His premise is that external forces have a

greater impact on state structure than internal or social forces. 27 While his point of view

must be considered in the context of pre World War I Europe, it is useful to consider that

both internal and external forces influence the degree of military influence on state

structure.

Hintze's perspective dovetails with both Huntington's and Finer's in that there are

two forces interacting in civili-military relations: threats to security (external and external

factors) and socially dominant forces, ideologies, and institutions (internal forces). Based

on these factors a question emerges: what are the effects of periodic changes in the

importance of one factor over another? In the presence of an external military threat and

large military budgets, it may be easier for civilian officials and military officers to remain

separate and focused on their respective areas of expertise. One of the most convincing

examples of this is the case of the United States during the Second World War. Despite

the unprecedented military buildup during that period, the supremacy of civilian authority

over the military was never in question. 28 Conversely, in the subsequent apparent absence

of immediate security concerns and budget cuts, both actors may find themselves in

increasingly overlapping roles. Again, the United States provides an example. In contrast

to the Second World War, U.S. CMR during the post-cold war era have been plagued

27 See "Military Organization and the Organization of the State," in The Historical Essays of Otto
Hintze, ed. Felix Gilbert (Oxford: Oxford University Press, 1975), 183-193.

28 Michael C. Desch, "U.S. Civil-Military Relations in a Changing International Order," in U.S.
Civil-Military Relations in Crisis or Transition? eds. Don M. Snider and Miranda A. Carlton-Carew
(Washington, D.C.: The Center for Strategic & International Studies, 1995), 171.

16

with problems.29 The problem may be more acute for nations in the process of

transitioning from authoritarian regimes to democracy. Current CMR theory-either the

Huntington or Structural Realism schools-does not accept that the internal and external

forces that impact a nation may lead to a civil-military relation that is to a greater or lesser

degree integrated. Rather it prescn"bes physical and ideological separation as the only

acceptable model.

B. CRITIQUE OF SEPARATION THEORY

From Rebecca Schiff's perspective, there are two :fundamental problems with the

current theory of separation:

First, the current theory is derived largely from the experience of the
United States, and assumes that American institutional separation should be
applied to all nations to prevent domestic military intervention. It will be
argued, however, that the American case is grounded in a particular
historical and cultural experience-and may be inapplicable to other
nations. Second, the current theory argues for the separation of civil and
military institutions. In fact, institutional analysis is the theory's
centerpiece. Yet this methodology fails to take into account the cultmal
and historical conditions that may encourage of discourage civil-military
institutional separation. 30

To discuss civil-military relations theory in general is to discuss American

civil-military relations. While Huntington's landmark The Soldier and the State was not

the first or only major analysis of American civil-military relations following the Second

29 Ibid., 173-174.

30 Schiff: 7-8.

17

World War, it has had the greatest impact. This has been reinforced, at least in part,

because the U.S. military has generally endorsed its conclusions and has used it as a primer

for CMR training.31

In his introduction to The Soldier and the State, Huntington acknowledges how

both internal and external factors have shaped American civil-military relations. Written in

the context of 1957 Cold War security concerns, he notes how the nature of C:MR has

changed based on the unique historical and social experiences of the United States. Prior

to World War Il, ''the primary question was: what pattern of civil-military relations is most

compatible with American h"beral democratic values?' In a bipolar world with a clear

national security threat, the question is: "what pattern of civil-military relations will best

maintain the security of the American nation?'32

By 1991, however, Huntington had moved beyond theory, and with an eye on

emerging democracies, he prescn"bed steps to be taken to establish firm civilian control

over potentially threatening military institutions abroad. Interestingly, many of these

prescriptions are anything but examples of "objective civilian control.33 This creates a

dilemma. IfHootington's theory was developed to address American CMR transitioning

31 Feaver, 158.

32 Huntington, The Soldier and fhe State, 3. Although the book examines the cases of Germany and
Japan, it attempts to answer the question: what is the optimum CMR for the United States?

33 See Huntington, The Third Wave, xv, 141, 149, 162, 231, 251. On page xv, Huntington states, " ... at
five places in the book I have abandoned the role of social scientist, assumed that of political consultant,
and set forth some 'Guidelines for Democratizers. "' Guidelines include: prior to the coup, cultivate
support of the generals; following the takeover, purge all potentially disloyal officers, including those who
supported the return to democracy; move the military out of the capital to the frontier; and buy toys for the
military to keep them content. This hardly sounds like his preferred method of objective control.

18

from an environment of low ·external security threat to one of a higher threat, while

considering the incomparable historical and hberal traditions found there, is it reasonable

to assume that the same theory of separation would apply to nations moving from former

authoritarian regimes to more democratic ones and with vastly different historical, social,

and political experiences? Huntington's prescriptions seem to acknowledge that

conditions abroad merit a different approach to controlling the military than the U.S.

approach. Here it would appear that Schiff has made an accurate indictment.

Undoubtedly, Huntington's vast body of work over a long period of time,

combined with long-standing and broad-based acceptance of his theory, is testimony to the

value of his work. However, as Peter Feaver has noted, "his theory is best considered a

point of departure rather than a stopping place in the study of American civil-military

relations. " 34 More work is needed in CMR theory to account for other cases without the

unique set of circumstances found in the United States. Feaver continues:

The civil-military problematique, as I have defined it, is about the delegation of
responsibility from the notional civilian to the notional military. It is about
increasing or decreasing the scope of delegation and monitoring the military's
behavior in the context of such delegation. And it is about the military response to
delegation, desire for more delegation, and even occasional usurpation of more
authority than civilians intended. A serviceable theory of civilian control should
address the conditions under which delegation happens and identify hypotheses
about factors that shape the delegation in observable ways. 35

Further, Feaver comments that the theory should transcend the concept of

professionalization as this concept does little to explain the problem of civilian control.

34 Feaver, 158.

JS Ibid., 168-169.

19

One additional critique is worth considering. U.S. civil-military relations have

changed over time depending on any number of factors. As we have seen, theoretical

treatments of CMR have not changed much during the past 40 years. However, the

context in which CMR emerged has changed dramatically. In the United States, tensions

between civil authority and the military have ebbed and flowed with the presence or

absence of a clearly defined threat. Civilians have consciously or unconsciously vacillated

between objective and subjective control techniques. Military leadership has at times

adhered to the ''professional" ethic or abandoned it to protect institutional prerogatives.

While the nation has never endured a military coup, the nature of the relationship and the

degree of civilian control has been in a constant state of flux. Current CMR theory simply

does not account for this fluid dynamic.36

As the purpose of this thesis is to test a relatively new and significantly different

type of CMR theory, this chapter bas attempted to clearly explain the current, dominant

theory, and to show that it is not universally useful. While various schools of thought

have been explored, separation has emerged as the dominant prescription for the United

. States and all democracies. In my critique of this theory, I have shown that the theory is

based on the experiences of the United States at a particular point in time. I argue that not

only is it problematic to apply the U.S. model to other nations, but also that the theory

does not account for variations in the civil-military relationship within the United States.

36 Paul Bracken, ''Reconsidering Civil-Military Relations," U.S. Civil-Military Relations in Crisis or
Transition eds. Don M. Snider and Miranda A. Carlton-Carew (Washington, D.C.: The Center for
Strategic & International Studies, 1995), 171.

20

Schifrs theory of concordance appears all the more attractive since it allows for variation

and accounts for the American model as well.

21

22

m. SUMMARY OF CONCORDANCE THEORY

A. INTENT OF THE THEORY

Compared to Samuel Huntington's near half-century of popular acceptance,

Rebecca Schiff' s theory has only developed over the last five years and remains rather

obscure. To date her theory of concordance has yet to be fully explored in book length

and the theory has only been published in two places. Yet, she is one of few authors to

offer a theory that radically challenges Huntington's assumptions rather than simply

modifies his approach. It could be argued that the reason that her theory has remained

unembraced is because it has not yet been fully developed and that she has only tested it

against the cases of India and Israel.37

In response to Feaver's challenge in the preceding chapter, this thesis attempts to

broaden the number of cases tested and to develop the theory more broadly. In this

chapter, I will endeavor to articulate as clearly as possible Schi:ff's theory. Some of

Schiff's definitions are underdeveloped and vague. Ahhough I do not intend to interpret

what she has proposed, at various junctures it may be necessary for me to make educated

guesses as to what she intended. If that is the case, I will indicate where I have deviated

from her published material.

Unlike current CMR theocy--with focus on its western-bound, dichotomous, and

37 Schiff's theoretical work has been published in article length twice. See Rebecca L. Schiff: "The
Indian Military and Nation Building: Institutional and Cultural Concordance," in To Sheathe the Sword,
eds. John P. Lovell and David E. Albright (Westport and London: Greenwood Press, 1977), 119-130 and
Rebecca L. Schiff: "Civil-military Relations Reconsidered: A Theory of Concordance," Armed Forces and
Society 22, no. 1 (filll 1995), 401-418.

23

institutional nature-''the theory of concordance highlights dialogue, accommodation, and

shared values or objective among the military, the political elites, and society."38

Concordance theory attempts to accomplish two objectives. First, it strives to explain

which institutional and cultural conditions, including separation, integration, or some

alternative relation, promote or prevent domestic military intervention. This is an

interesting tact, as in the past integration has at times been confused with intervention.

Second, the theory predicts that when there is general agreement among the three

partners, the military is less likely to intervene domestically. Although Schiff does not

make the statement, it follows that when there is not agreement among the three partners,

then intervention should be more likely.

The single greatest difference :from current theory is that Schiff does not assume

separation as the only solution-she is less prescriptive and more explanative.

Concordance theory explains the specific conditions determining the military's role
in the domestic sphere that includes the government and society. Concordance
does not require a particular form of government, set of institutions, or
decision-making process. But it usually takes place in the context of active
agreement, whether established by legislation, decree, or constitution, or based on
long-standing historical and cultural values. In contrast to the prevailing theory,
which emphasizes the separation of civil and military institutions, concordance
encourages cooperation and involvement among the military, the political
institutions, and the society at large. In other words, concordance does not assume
that separate civil and military spheres are required to prevent domestic military
intervention. Rather, it may be avoided if the military cooperates with the political
elites and the citizenry. Cooperation and agreement on four specific indicators
may result in a range of civil-military patterns including separation, the removal of
civil-military boundaries, and other variations. 39

38 Schiff: "Civil-Military Relations Reconsidered," 12.

39 Ibid., 13.

24

In the following two sections, I will outline Schi:ff's definitions of the three partners and

the four indicators.

B. THETHREEPARTNERS

1. The Military

Schiff defines the military as "the armed forces and the personnel." She :further

comments that the officers and the enlisted personnel are ''usually the most dedicated to

the maintenance of the armed forces. ''40 While I will not suggest modifications to Schiff' s

theory at this juncture, for the purposes of testing the theory, I need to clarify this

definition. The military by definition includes both officers and enlisted personnel. Only a

small proportion of the military establishment enters into the negotiation process with

other state actors. Therefore, it is more useful to identify that part of the armed forces

that interacts most closely with the other two partners, the officer corps or even more

specifically the military elite. 41 For the purposes of this thesis, I will focus on those

members (generally of flag rank) of the armed forces who interact with the other partners

and who exercise leadership and policy making.

2. The Political Leadership

Schiff defines the second partner-the political leadershi}:>-in terms of :function.

What is important is to identify who represents the government and directs influence over

40 Ibid., 13.

41 Schiff reinforces this view later in her discussion of the composition of the officer corps.

25

the composition, support, and mission of the armed forces. Schiff argues that this is more

important than determining the nature of governmental institutions or the methods of

leadership selection. ''Thus, cabinets, presidents, prime ministers, party leaders,

parliaments, and monarchies are all possible forms of government elites.''42 This definition

represents a departure from current CMR theory that assumes civilian control within the

context of a democratic system. Schiff's theory does not require a democratic form of

government in order for concordance to be achieved among the three partners.

3. The Citizenry

The citizenry or third partner is more diverse and also can be defined by function.

A nation's citizens are a subgroup of the "civil" part of CMR. Schiff states that one must

examine how citizens interact with the military and determine if there is agreement among

them over the role of the military within society. Current CMR theory discounts the role

of the citizenry and instead relies on political institutions as the mam "civil" component of ·

analysis. Because of this, current theory reflects only a portion of the CMR story. In

contrast, concordance theory regards the citizenry as an important factor in conjunction

with the military and political elites. In this manner, concordance incorporates additional

elements of society that affect the role and function of the armed forces while avoiding

undue focus on institutional analysis. 43

42 Ibid., 14.

43 Ibid.

26

C. THE FOUR INDICATORS

Schiff argues that there are four indicators of concordance that illustrate the

degree to which the political elite and the citizenry affect the role of the armed forces in a

nation: (1) the social composition of the officer corps, (2) the political decision-making

process, (3) the recruitment method, and (4) the military style. These factors do not

represent a grand departure from current CMR theory. On the contrary, the first three

indicators are borrowed from the current literature. The difference here is that they are

considered within a wider historical and social context that "allows richer theoretical

conclusions and enables better evaluation of empirical case studies. ''44 According to

Schift: these indicators are important elements of concordance because they specifically

reflect conditions that influence how much agreement or disagreement exists among the

three partners. Taken within the context of historical and cultural realities, the indicators

determine if the relations among the three partners will take the form of integration,

separation or some other hybrid form.

1. The Social Composition of the Officer Corps

Schiff identifies the composition of the officer corps as a primary indicator of

concordance. This emphasis on the professional elite of the armed forces borrows heavily

from Huntington.

Most modem militaries have an officer corps that is in charge of broad
institutional and day-to-day functioning of the armed forces; these are the
career soldiers who dedicate their lives to soldiering and to the

44 Ibid.

27

development of the military and the de:finition of its relationship to the rest
of society. The officer is distinguished from the rank-and-file soldier, and,
as leaders of the armed forces, the officer corps can provide not only the
critical links between the citizenry and the military but also between the
military and the government.45

All modern militaries manifest a particular composition of the officer corps. Whereas in

democratic societies, the officer corps usually, but not always, represents the various

constituencies of the nation, broad representation is not a requisite for concordance. It is

conceivable that society and the military could agree on a less representative composition.

Schiff cites the example of India during the British colonial period where the "very

fact that the army was drawn from particular castes and classes sets these classes well

apart" from the "mass of Indian peasantry.''46 Accordingly, she affirms that this example

illustrates that historical and cultural traditions prevail in nations, and that those traditions

can affect the agreement over the composition of the officer corps.47

2. The Political Decision-Making Process

The political decision-making process, as an indicator, involves the institutional

organizations of society that affect how the military operates and its satisfaction in

general. According to Schlft: these factors include budget, size, materials and equipment,

45 Ibid., 15.

46 Stephan P. Cohen, The Indian Anny (Berkeley: University of California Press, 1971), 50-62.

47 This example is problematic in that it refers to the period when India was under colonial rule and
thus was not a nation as such. However, conditions during the colonial experience most likely did have
an impact on civil-military relations following the attainment of statehood ..

28

and structure.48 The political decision-making process does not suggest a particular form

of government. It is valid for democratic or authoritarian systems. Instead, it refers to the

specific channels that determine the needs and allocations of the military.49

As an example, Schiff states:

... budgets, materials, size, and struct1ll'e are issues decided upon by open
parliaments, closed cabinets, special committees, and political elites, and
may involve the participation of military officers. Often the military makes
its need known through a governmental channel or agency that takes into
consideration both military and societal resources and requirements. In
many countries there is a close partnership-or, in some cases,
collusion-between the military and industry that is known as the 'military
industrial complex.' Such a partnership may have the support of the
citizenry, which may be persuaded that external threat conditions facing a
nation warrant a close military and industrial relationship. The domestic
economy may also play a role as the business sector and the citizens stand
to gain from the creation of new industry and employment. 50

.

What is critical is that agreement be reached by the three partners over the political

process that best meets the requirements of the armed forces.51

3. The Recruitment Method

The third indicator of concordance is the recruitment method of the armed forces,

48 This may be too narrow a list. Other factors may include: the degree of autonomy given to the
military to advise on defense or security issues; the quality of life issues like pay, housing, entitlements,
and pensions; and the degree to which the military is used as an instrument of social change. There are
any number of contentious issues that could fall under this rubric.

49 Schift: "Civil-Military Relations Reconsidered," IS.

so Ibid., 15-16.

51 While I understand that Schifrs intent is to prevent military intervention by meeting the needs of the
armed forces, I believe that if there is really to be a partnership then the idea should be to reach agreement
among the three partners over the process that best meets the requirements of the nation.

29

which refers to the enlistment of citizens into the military. Recruitment may be either

coercive or persuasive. 52 Under a system of coercive recruitment, men and supplies are

forcibly obtained while demands are made upon the citizenry, through taxation and

conscription, to provide for the needs and obligations of the military. Because such

demands are often harsh and citizens are forced to cooperate against their will, this form

of recruitment does not normally allow for concordance between the military and the

citizenry .

. Persuasive recruitment is based on the belief: among the citizenry, that the sacrifice

of military service is needed for the sake of security, patriotism, or any other national

cause. Enlistment in the armed forces may be either voluntary or involuntary. In this

form, the government does not need to coerce the population into military service when

they ''willingly offer themselves" by volunteering or accepting the need for enlistment. 53

Persuasive recruitment occurs when the three partners reach agreement or concordance

over the requirements and composition of the armed forces.

4. The Military Style

The final indicator of concordance is military style. This factor represents an

original aspect of Schiff's theory. It is also the most difficult to articulate. Military style

refers to a complex mix of what the armed forces look like, what people think about them,

52 Schiff draws these forms exclusively from Samuel Finer's, "extraction-coercion-persuasion cycle," in
"State and Nation-Building In Europe: The Role of the Military," The Formation of National States in
Western Europe, ed. Charles Tilly (Princeton: Princeton University Press, 1975), 96-98.

S3 Ibid.

30

and what guiding beliefs drive them. Schiff explains why this indicator is so important:

Style is about the drawing of social boundaries or their elimination. It is
the mode by which members of particular elites associate with each other
as peers and differentiate themselves from the members of other elites and
the members of non elite groups. It is important because it reflects how
something appears; and appearance stands as a symbol that can, by the
nature and force it conveys, connote a type of power and authority.
Military style deals directly with the human and cultural elements of the
armed forces. How the military �l�o�o�~� the overt and subtle signals it
conveys, the rituals it displays--these are all part of a deep and nuanced
relationship among soldiers, citizens, and the polity. 54

One may well ask: so what? Schiff has hit upon a variable that is at the same time almost

intangible and yet so much a part of militaries everywhere-how symbolism and ritual

pervade the relationship of the military to other sectors of society. These symbols and

rituals form part of the history and culture of the nation; they bestow upon the military a

sense of respectability, professionalism, separateness, and cohesiveness. They affect the

nature of the officer corps, the methods of induction into the military, and the institutional

processes that determine the needs and requirements of the armed forces.

Having descn'bed Schiff's four indicators, a series of questions present themselves.

How do the four indicators work together? How much agreement or disagreement is

required to prevent military intervention or precipitate a coup? How do we know if

concordance has been achieved?

Schiff's work to date does not adequately address these questions. However, she

never states that there must be absolute agreement among the ''three partners" in order to

have concordance. Rather, she indicates that the greater the degree of discordance that

54 Schiff: "Civil-Military Relations Reconsidered," 17.

31

exists, the greater the likelihood that the military will attempt a coup. Added to this is the

very problematic issue of attempting to measure or quantify something as intangible as

agreement or disagreement in the minds of the ''three partners." The best that we can

hope for is to look for conditions that will illustrate that such relationships exist. For the

purposes of my analysis, I propose that evidence of disagreement between any two of the

"three partners," with respect to any of the four indicators, is sufficient but not necessary

to create a coup attempt. Further, as the disagreement expands to other indicators, the

risk of intervention should increase. That risk would increase further still if both the

military and the citizenry disagreed with the political leadership as the military may view

such support as justification for intervention. None of these propositions is clearly

identified by Schiff. However, they seem to have intuitive merit and certainly do not run

counter to her hypotheses.

In the chapters that follow, I will analyze the case of Argentina to determine

whether concordance theory can account for the instances of military intervention as well

as the absence of military coups following the subsequent returns to democracy.

32

IV. THE HISTORICAL AND CULTURAL CONTEXT OF CIVIL-MILITARY

RELATIONS IN ARGENTINA

At the heart of concordance theory, is the idea that a nation's historical and

cultural experience conditions the degree to which civil-military relations manifest more

separate or integrated forms. Recent international events illustrate that ethnic

orientations, nationalism, and multicultural diversity are root causes of domestic unrest

found throughout the world. Concordance theory (a) seeks to operationalize the cultural

and institutional indicators previously discussed; and (b) explains the conditions under

which the three partners can agree on and thus prevent domestic military intervention.

As I have discussed earlier, current CMR theory is based on the unique historical

and cultural experience of the United States. Further, the nature of U.S. CMR has

changed over the years as a result of both internal and external circumstances. This

chapter will briefly analyze the unique historical and cultural experience of Argentina in an

effort to illustrate how it is different from that of the United States. Since it is beyond the

scope of this thesis to fully evaluate the entire histories of both nations, I will limit my

discussion first, to the distinct differences between the United States and Latin America in

general, and second, to the issue of bureaucratic authoritarianism in the cases of

Argentina.

While both the United States and Argentina are located in the New World, were

former colonies of European powers, and have all evolved into what are generally

accepted as democracies, the nature of those experiences have been significantly different.

33

Additionally, if Schiffs theory is universally applicable, then each may have developed a

civil-military relationship that is more or less integrated or separated depending on their

degree of agreement among the ''three partners" with respect to the four indicators of

concordance. Simply put, a model of CMR developed to explain the civil-military

situation in the United States may not be a suitable model for other nations.

A. DIFFERENCES BETWEEN NORTH AND LATIN AMERICA

While it is by definition true that each Latin American nation is unique, it is equally

true that generaliz.ations can be drawn based upon a common Iberian heritage that sets

them apart from their North American counterparts. As Carlos Fuentes says, ''the

three-thousand-mile border between Mexico and the United States is more than a border

between Mexico and the United States: it is the border between the United States and all

Latin America, for Latin America begins at the Mexican Border."55 As one of the

foremost and most prolific of writers on Latin American heritage, Fuentes makes a strong

argument for the differences in the historical, cultural, and social experiences and realities

between the United States and Latin America

In his published lecture Latin America at War with the Past, Fuentes suggests that

we should try to bridge our differences while at the same time not deny that they exist.

This point goes the heart of Schiff's contention that current CMR. theory attempt to

impose an essentially ethnocentric view of civil-military relations upon nations with

55 Carlos Fuentes, Latin America at War with the Past, (Montreal, Toronto, New York, London: CBC
Enterprises, 1985), 7.

34

distinctly different backgrounds and conditions. Further, while he does not address CMR

issues directly, he explains why it is in the nature of North Americans to assume the bias

that others would be well served to follow their example. The problem is that the

development of the United States and Latin American countries has followed different

paths.

In the first part of his lecture, Fuentes makes a series of opposing statements which

serve to highlight the broad gulf that separates the United States from Latin America:

It is the only frontier between the industrializ.ed and the developing worlds.
It is the frontier between two memories: a memory of triumph and a
memory of loss ... lt is the frontier between two cultures: the Protestant,

·capitalist, Nordic cuhure, and the southern, Indo-Mediterranean, Catholic
culture of syncretism and the baroque. 56

Traditions at the time offounc:ling have also led to different structures. The United

States ''was born in perfect consonance with the values of modernity: the wedlock of

religion and economics; free enterprise; free inquiry; self-government; skepticism;

criticism; division of powers, checks and balances; federalism. Conversely, Latin America

was born of conditions in discord with these same values: the refusal of modernity; royal

absolutism; dogmatism; the Holy Inquisition; prolongation of the Holy Roman order; the

divorce between the religious man and the economic man; rigid ecclesiastical societies;

centralism. 57

Like Fuentes, Claudio Veliz also sees the effects of the continuity of tradition on

56 Ibid, 8.

57 Ibid., 10-11.

35

the development of Latin America In his work The Centralist Tradition of Latin

America, Veliz offers that scholars and statesmen alike are disillusioned and perplexed by

attempts to· reform, modemiz.e, revolutionize, or transform the nations of Latin America.

He attnbutes this to the misguided notion of the applicability of Northern experiences and

models to conditions in the South.

I am convinced that this is a result of the mistaken belief that the
experience of the industrialized countries of northwestern Europe and the
interpretive models derived from it ate precisely applicable to the peoples
of the southern regions of the New World. I am also convinced that the
proliferation of authoritarian regimes during the last few years is not an
aberration of moral and political taste, but a manifestation of a style of
political behavior, a secular disposition of Latin American Society that
under different forms---of which the military may well prove the most
transient-will be with us for some time yet. The main hypothesis
presented in this work affords a basis for these assertions. This hypothesis
is founded on the description and analysis of the principal fuctors that
distinguish the social, economic, and political character of Latin American
Society from that of the countries that share in the northwestern European
tradition. These fuctors have had a decisive influence on the genesis and
formation of Latin American society: they are also of contemporary
importance and will, I believe, continue to be of major significance in the
future.SS

Veliz cites four fuctors that are inversely related to the "centralist" character of Latin

American social and political arrangements: (1) the absence of the feudal experience from

the Latin American tradition; (2) the absence of religious nonconformity and the resulting

latitudinarian centralism of the dominant religion; (3) the absence of any occurrence or

circumstance over time that could conceivably be taken as the counterpart of the

European Industrial Revolution; (4) the absence of those ideological, social, and political

ss Claudio Veliz, The Centralist Tradition of Latin America, (Princeton: Princeton University Press,
1980), 3. .

36

developments associated with the French Revolution that so dramatically transformed the

character of western European society during the past century and a half. 59

Throughout the remainder of the book, Veliz descn"bes how the centralist tradition

has become manifested in the current day: the appearance of authoritarian regimes, capital

cities as the centers of power, weak political party systems, and disproportionately strong

presidents. While he acknowledges the difficulty in making broad generaliz.ations, he

states, ''this should not obscure . the :tact that they have much in common that is of

definitive importance in the construction of their present and their �f�u�t�u�r�e�.�'�~�

While it may be true that culture is not a deterministic fitctor, it is certainly true

that a nation's history and cultural experiences must condition how they interpret the

world around them and impact the nature and form of the institutions they develop.

Likewise, it is reasonable to acknowledge that a theory of CMR, based on the conditions

and experiences of the United States may not provide the only possible model for the

nations of Latin America to emulate.

B. THE PROBLEM OF BUREAUCRATIC AUTHORITARIANISM IN

ARGENTINA

The case that I have elected to evaluate, Argentina, is considered to be a

prototypical example of the bureaucratic authoritarian type of political system. For that

reason, it seems obligatory to address the issues raised by it. For Argentine political

59 Ibid., 3-4.

60 Ibid., 15.

37

scientist Guillermo O'DonneR bureaucratic authoritarianism emerged (BA) emerged as a

response to the crisis of populism that came to dominate the politics of Argentina under

Juan Peron (1946-1955) and of Brazil during the presidency of Getlllio Vargas

(1930-1945 and 1950-54). At the end of the so-called easy stage of import substitution

industrializ.ation (ISi), having reached the limits of the domestic market, populism

confronted serious problems. Rising inflation and balance of payment difficulties

undermined the economic gains made by the urban middle and working classes and hence

eroded the viability of the populist coalitions on which these regimes were based.61

According to O'Donnell, due to the recent period of modernization, technocrats

emerged from the military, state, and private sector. These technocrats sought to attain a

dominant position within the coalition. This new group of elites attributed the crisis to the

threat of political activation within the popular groups and technocrats in both Brazil and

Argentina encouraged and supported military coups. The new regimes moved to exclude

and deactivate the popular sectors by instituting authoritarian repression and reorienting

the economy according to technocratic conceptions of economic growth. 62

0 'Donnell sees weakness in making legitimate a nation that relies on transnational

capital while excluding popular sectors from political participation He states that it is the

fear of the threat oflower-class mobiliz.ation during populism that creates the environment

in which an alliance may be formed between the upper bourgeoisie, the technocrats, the

61 Peter F. Klaren and Thomas J. Bossert, Promise of Development: Theories of Change in Latin
America (Boulder, CO and London: Westview Press, 1986). 237-238.

62 Ibid.

38

suppliers of transnational capital, and the military. However, he envisions this alliance as

basically unstable and suggests a variety of alternatives including forms of limited

democracy. 63

Although this aspect of Argentine history will be analyzed in greater detail in the

next two chapters, it should be said here that Schiff s theory of concordance may account

for the occurrence of the coups that occurred in that country. It is very possible that the

reason that the coups transpired is that there was not general agreement among the three

partners with respect to at least two of the indicators Schiff has identified, specifically,

"the composition of the officer corps" and ''the political decision-making process." In

both cases it is probable that the military desired to enhance the nmnber of technocratic

members of the officer corps and that a populist based regime was opposed to this. It is

also likely, that following the easy phase of ISI, that the military was not receiving the

funding for modemiz.ation that they felt was required. While this represents only a cursory

look at the issue, I would argue that concordance theory is not necessarily negated by the

emergence of bureaucratic authoritarian regimes in my test case. Additionally, the

admission by O'Donnell that these regimes were inherently unstable tends to suggest that

once concordance is reestablished, the return of a less interventionist military is likely.

63 Ibid.

39

40

V. EVALUATION OF CONCORDANCE THEORY IN ARGENTINA

A. FRAMEWORK FOR EVALUATION

For the purposes of evaluating Rebecca Schiff s theory of concordance in the case

of Argentina, I propose to examine two different time :frames: the period of military coups

prior to the return to democracy in 1983 and the period since Argentina has joined

Huntington's "third wave" of democratization (1983 to present). If concordance theory is

valid and predictive, then one would expect to find that, during this period of coups, there

was general disagreement, or discordance, between the "three partners"--the military, the

political elite, and the citizenry-with respect to the four indicators-composition of the

officer corps, political decision-making process, recruitment method, and military style.

Further, one would expect to find that it was this discordance that led to multiple military

interventions. Likewise, following the return to democracy in 1983, one should find that

concordance had been reached and has been maintained among the ''three partners" and

has to date prevented further military intervention despite a legacy of periodic military

takeovers.

That being said, there is little direct data that specifically addresses Schiff s four

indicators. However, it is possible to derive from anecdotal evidence and various political

and social data what the degree of agreement may have been and currently is between the

''three partners."

Since Schiff contends that historical experience is important to concordance theory, it

seems appropriate to look at the five decades leading up to Argentina's return to

41

apparently lasting democracy. It is a1most a paradox that a country as wealthy, urbaniz.ecl,

literate and in most respects developed as Argentina should have suffered military

administration for so much of its recent history. Military intervention over the decades has

been the rule rather than the exception, as Deborah L. Norden points out:

To the casual observer, military coups and rebellions appear to be discreet
events. Coups explode on the political horizon with a drama that contrasts
starkly with the usual subtleties and intricacies of political change. Yet the
drama is deceptive. Military coups come :from a complex series of
conditions and organizational maneuvers. In Argentina, they are also part
and product of a pattern of chronic interventionism, unique among the
more advanced countries of South America. Argentina's military
interventionism stems :from both a civilian predilection to seek military
allies and the military' s tendency to respond. 64

George Philip has commented on the same phenomenon.

Yet it would be quite wrong to see the country as suffering under a military
jackboot :from which it longed to break :free. Quite the contrary; military
regimes in Argentina have never governed, and have rarely sought to
govern, without substantial social support. Military desire to avoid
complete isolation, which played a decisive part in the decision to call
elections after the Falldands defeat, has been no less consistent a feature of
its political role as has its constant assumption of government. Where the
military has ruiecl, it has done so with the support of civilian allies (and not
always the same civilian allies); indeed, so common has been the sight of
civilians calling for military intervention that Argentines have a phrase to
descn"be it: 'knocking at the doors of the barracks'.65

Both Norden's and Philip's propositions support my contention about

concordance theory :from Chapter ill, which holds that military intervention is more likely

if the military and the citizenry both disagree with the third "partner," political leadership.

64 Deborah L. Norden, Military Rebellion in Argentina: Between Coups and Consolidation (Lincoln and
London: University of Nebraska Press, 1996) 157.

65 George Philip, ''The Fall of the Argentine Military," Third World Quarterly 6, no. 3 (July 1984): 624.

42

B. THE ERA OF MILITARY COUPS 1930-1983

After overthrowing the government in 1930, the military governed (either directly

or indirectly) for the next fifteen years in alliance with civilian conservatives, under a

:fraudulent yet formally democratic system. In 1943, the civilian govermnent was about to

declare war on Germany. The officer corps divided under pressure from the United States

and widespread institutional loyalty to the Nazis. Axis sympathizers within the armed

forces staged a coup. Within this �v�a�c�u�~� Colonel Juan Per6n built a base within

organized labor for the political opening which was becoming inevitable. Once democratic

elections were held in 1946, Peron won the presidency. He was reelected in 1951 but

overthrown in 1955 by an officer corps concerned with his tendency toward personalistic

autocracy. For the next decade their efforts were focused on preventing his return from

exile. During this period the military found support in the older, displaced political parties

that now wanted their chance to govern. Between 1955 and 1966 there were two miliriity

interregna and two periods of presidential rule by different factions of the Radical Party.

Argentine political society was split into Peronist and anti-Peronist factions. 66

In 1966, General Juan Carlos Ongania seized power from Arturo 11.lia, in the fifth

coup in Argentina since 1930. The previous four interventions had followed what Alfred

Stepan refers to as the ''moderator pattern." Wrth the encouragement of civilian elites, the

military would stage a coup in order to relieve what they considered a crisis situation and

always with the understanding between civilian and military elites that the military would

66 Ibid., 625.

43

relinquish control of the government to a civilian administration after a short interval.

This time things were quite different. 67

The Ongania regime seized power With no intention of returning to civilian rule for

a ten to fifteen year period. On this occasion, the military had an agenda other than

providing stability until a civilian government could retake the reins of power. Rather,

their intent was to reshape Argentine society through a three-phased plan of economic,

social, and political change. The serious nature of the transformation envisioned by the

military regime was illustrated by the name given to it, ''The Argentine Revolution".68

However, the coup did follow one form from those of the past. This time the

armed forces enjoyed broad-based public support. The previous Illia administration had

entered office with no mandate and only 25 percent of the vote. Rather than attempting to

broaden his base of support, he narrowed it with economic policies that discouraged

agricultural investment and with political strategies aimed · at dividing and co-opting

organized labor.69 A survey taken within a week of the June 1966 coup showed that a full

66 percent of the population was satisfied with the change in government. Yet another

survey indicated that over 77 percent thought that the coup was necessary. Wrthin two

years, 70 percent of those surveyed considered the Ongania regime to be equally bad or

67 Maria Jose Moyano, Argentina's Lost Patrol: Armed Struggle, 1969-1979 (New Haven and London:
Yale University Press, 1995), 16.

68 Ibid.

69 David Pion-Berlin, Through the Corridors of Power: Institutions and Civil-Military Relations in
Argentina (University Park: The Pennsylvania State University Press, 1997), 52.

44

worse than the prior Illa administration. 70

This disillusionment eventually revealed itself in the radicaliz.ation of society and

armed struggle. However, this was not a result of Ongania's economic plan and the

pafuful results of import substitution industrialization (ISI). Rather, radicaliz.ation had

political causes. Bureacratic-authoritarianism, in the 1966 Argentine context, was

characterized by a relatively low level of threat prior to the coup. This led to a

consequently low level of state repression. 71 The Ongania regime was known as a

dictablanda, or benign dictatorship. What was not benign, however, was Ongania's

genuine belief in his duty to reshape society and "remoralize" his country. Besides banning

political activity and parties and instituting severe economic policies, Ongania's regime

became a moral campaign with conservative religious overtones. Books were burned,

"red light" districts were closed down, and the country was entrusted iilto the care of the

Virgin Mary. The military staged several attacks on the nation's universities. This was

counter to the prevailing cultural attitude in Argentina and contnbuted to the

commencement of armed struggle by various organiz.ations. 72

Throughout this period, the military managed to avoid some accountability for the

economic problems that the nation endured. Ongania limited to a large degree the

military's political participation. In many respects the Ongania regime followed the

70 Moyano, 16-17.

71 Guillermo O'Donnell, ''State and Alliances in Argentina, 1956-1976," Journal of Development
Studies 15, no. 1 (1978): 3-34.

72 Moya.no, 18-21.

45

personalistic pattern of other Argentine heads of state more so than that of a military

dictator. Throughout the 1966-73 period, civilians continued to dominate the

administrative. structure of government. In cabinet posts, the military never surpassed 25

percent and the number of military officers in the top strata of the government hovered

near 11 percent of all positions. Therefore, actual military participation remained low

enough to prevent stigmatization by the regime's fuilures. 73

DuriI)g the Ongania regime the military became more unified, largely due to

government moderation in incorporating officers into political and administrative

positions. In contrast, under the administration of General Alejandro Lanusse, that fragile

unity began to deteriorate. Lanusse, an army cavalry officer like Ongania, inspired dissent

from two sectors within the military: the nationalist and the more apolitical

professionalist. Most active in resisting the Lanusse regime were a group of pro-Per6n,

nationalist colonels who were caught organizing a coup in 1971. That same year there

were nationalist uprisings in the military garrisons of Azul and Olavarria. Other sectors

opposed Lanusse from a professionalist perspective, on grounds that the general had

become too politicized. His political behavior included the excessive favoring of personal

allies and members of his cavalry branch of the army and his pursuance of political goals.74

In Spite of this, organized opposition within the military was negligible. There was

general agreement that the military regime must continue in order to allow for the

''recuperation of constitutional normality." Whatever internal antagonisms existed were

73 Norden, 40-41.

74 Ibid., 41.

46

overridden by a shared perception of anti-Peronism, fear of communism and the increase

in guerrilla activities through the 1960's and 1970's. The fear of guerrilla violence was

stronger than the fear of Peronism. Peronism was no longer viewed as the most

dangerous alternative to the military government and Peronists began to be viewed as

potential allies in the ''war" against the guerrilla groups. 75

Lanusse meed a state of general unrest. Strikes increased in response to a

continued steep rise in the cost of living, and there were many kidnappings for ransom, as

well as murders by both the Peronist guerrillas know as the Montoneros and Marxist

groups such as the Peoples Revolutionary Army (ERP). Still, elections were scheduled

for March 1973, and, in preparation, bans on political parties and activities were lifted in

April 1971.76 The Peronists enjoyed a resurgence of popularity, particularly among the

urban working class, women, youth, and the rural middle sectors. 77 It rapidly became

evident to the Lanusse regime that efforts to demystify Peron had been in vain. Still the

regime sought to impose conditions on the transition. 78

The most significant of the limitations on the new government did not come from

the Lanusse administration but. from the military hierarchy as a whole. In a document

known as Los Cinco Puntos (The Five Points), signed by all active duty generals, military

75 Ibid., 41-42.

76 Ibid.., 43-45.

77 Moyano, 32.

78 Norden, 44.

47

leaders specified their demands for the incoming government. Included in their list was

the requirement to comply with the constitution, laws, and ''republican institutions." The

government ·warned against the granting of amnesty to suspects and convicts associated

with the guerrilla groups. Further, it advised the new government against a reinstitution of

the Peronistic tendencies of the past and called for continuing the fight against

subversives. Finally, the document demanded that the military hierarchy not be altered. 79

Still, the transition appears to be a pacted one, with the military having a somewhat

disproportionate say in the nature of the change in government. 80 The Five Points were

almost immediately challenged by the new regime.

The Peronist coalition nominated Hector J. Campora as a stand-in for Peron who

was still in exile. Elections, held under a new law that strengthened the presidency, took

place on March 11, 1973. Campora won the election with 49 percent of the vote. Along

with that success, Peronists gained 11 of 22 governorships and 60 percent of the seats in

the Chamber of Deputies. In June 1973, Peron returned to Argentina and campora

resigned to make way for his idol to rule directly. Had he not resigned, the military would

likely have deposed him. In elections held in September 1973, Per6n won with a clear

majority. His wife, Maria Estela Martinez de Peron (Isabelita) was elected vice-president.

79 Ibid., 44-45.

80 The term "pacted transition" was coined by Philippe Schmitter and Terry Lynn Karl in a paper
entitled "What Kind of Democracies Are Emerging in South America, Central America, Southern Europe
and Eastern Europe?" presented at an international colloquium, Transitions to Democracy in Europe and
Latin America, 21-25 January 1991, University of Guadalajara and FLACSO, Mexico. The term refers to
the deal or agreement struck between elites to form a new government.

48

Continued unrest and political Violence led Peron to begin to favor the political Right. 81

If the military had been initially apprehensive about leftist support for Peron, the

newly elected president was quick to display his opportunism by appealing to the

institution that would most likely cut short his return to power-the military. During his

first two terms in office, Peron had presided over a large military buildup, faster

promotions, and a significant increase in the military-controlled defense industry. He had

attempted to open the officer corps to new entrants and had tried to impose Peronist .

doctrine within the ranks. Through careful personnel changes, he sought to create a

military establishment personally loyal to himself. 82 Other Peron policies were more subtle

and symbolic.

After 1973, besides the requisite laudatory speeches aimed at the military, Peron

made an effort to elevate the prestige of the armed forces as well. Following his

readmission to the Army, he wore his uniform for his first public reappearance as an

indication of his respect and pride in the Argentine military. Since symbolism and prestige

have frequently tended to be more important to the armed forces than concrete benefits, a

theme that would be again demonstrated in the post-1983 period, such actions

significantly enhanced Peron's standing with the military.83

Peron's manipulation of the military was not, however, limited to symbolic

81 Ibid., 46-47.

82 Robert A. Potash, The Army and Politics in Argentina, vol. 2: 1945-1962 (Stanford, CA: Stanford
University Press, 1980), 107-118.

83 Norden, 48-49.

49

gestures. He once again renewed his efforts at de-politicization of the officer corps. His

attempts to secure control of the military through the promotion system provoked the

resignation of all three service chiefs and decimated the army and navy high commands. A

former opponent and head of military intelligence was forced into resignation. Even the

army connnander in chief: General Jorge Carcagno, was removed due to the president's

fear of his popularity. Peron's efforts to establish "subjective" control over the military

were short-lived as he died within a year of his return to the presidency of Argentina. 84

Isabel Peron's rise to the presidency marked the denouement of the Peron era.

Faced with problems that only worsened following the death of her husband, her

administration sank into ineffectiveness and inaction. It was only a matter of time before

another coup would be greeted by many with a sense of collective relief.85 Isabel Peron

was even more inclined to appoint military leaders on the basis of their political

sentiments. Army chief of staff General Elbio Anaya was replaced by General �~�.�,�T�.�:�"�n�a�

Laplane, a supporter of"integrated professionalism," a doctrine that commits the military

institution to the government's political views. Under intense pressure from all three

· branches of the armed forces, the president was eventually forced to call for his

resignation and replace him with General Jorge Videla, a more traditional professionalist. 86

The coup d'etat that brought down Isabel Peron in 1976, differed in pattern from

84 Paul W. ,Zagorski, ''Civil-Military Relations and Argentine Democracy," Armed Forces and Society
14, no. 3 (spring 1988): 419.

85 Ibid.

86 Norden, 49-50.

50

previous military takeovers. First, the coup was a carefully calculated affair and included

all of the armed forces. A committee of representatives from all three services met for

months prior to the coup to draft the political plan of the Proceso de Reorganizacion

Nacional (Process of National Reorganization). Second, the new military government

was a junta comprised of senior officers from the army, navy, and air force. This stood in

contrast to the personalistic style and more politically motivated general-presidents of the

past. Finally, the military coup of 1976 was the most ''professionalist" case of military

intervention in Argentine history. The leaders of the coup were clearly from the political

mainstream of the military hierarchy rather than from the extreme Right or Left. They

were apparently reluctant to instate military rule despite support from various members of

the political community. A coalition was only consolidated after members of the military

were thwarted in their attempts to provoke impeachment proceedings against Isabel

Peron's adn:tlnistration. 87

This apparent unanimity of vision and purpose was to be short-lived. By the early

1980s, the problems that :fuced the several military governments that followed Isabel

Peron's regime were almost insurmountable. The threat of terrorism had been largely

defeated, but only at an inordinately high cost of widespread human-rights abuses that led

to significant public protest. In 1981 the economy was in recession and by 1982 witnessed

a negative growth rate of 6 percent of Gross Domestic Product. The nation, which had

run up extensive debt in the 1970s, meed even greater economic pressure as the loans fell

87 Ibid., 50-53.

51

due in the 1980s. All of these calamities were faced by military officers ill-equipped to

address them. 88

Within the military itself, significant rifts had developed. Following four years of

military government, the new military president, General Roberto Viola, was himself

overthrown and succeeded by the maneuver's organizer and then army chief of sta:tI:

General Leopoldo Galtieri. The new president apparently harbored ambitions of

continuing in the office of the president following a transition to civilian rule and was.

unable to control the other service chiefs or dominate the armed forces altogether. Thus,

military factionalism became more intense during this period. 89

Military adventure provided the Galtieri administration with an option to dealing

with serious domestic issues, and in the absence of an internal threat, he focused the

military and the nation on external issues. We now know that the Argentine military had

already decided upon a policy of increased international belligerence at the time of the .

Galtieri takeover. To a certain degree, it was largely a matter of chance that the

Falklands/Ivfalvinas islands would be their first target.

By the end of March 1982, the Galtieri regime had become increasingly bellicose

with Chile over the long-lasting Beagle Channel dispute. Argentina had semiofficially,

despite sharp diplomatic protest, laid claim to half of Paraguay. In an attempt to gamer

favor, the administration publicly offered proxy troops to help the United States in Central

America. Galtieri apparently thought that a strong pro-United States stand on other

88 Zagorski, 421.

89 Ibid.

52

matters would be sufficient to protect his regime from reaction to a Falklands/Malvinas

seizure. He was later quoted by journalists as saying that he considered himself"the spoilt

child of the Americans.•'90

For a military establishment that had for the last half century focused on internal

security threats and dabbled at political leadership, the reality of war against the militarily

sophisticated British was a rude awakening. Nationalist fervor was short-lived as

promises of national triumph turned into evidence of disaster. On 14 June 1982, General

Mario Menendez surrendered at Port Stanley, just 74 days following the seizure of the

islands by the Argentines. The military defeat completely discredited the regime and, this

time, the armed forces were stigmatized by the failure of the military government. The

regime fell into turmoil and elections originally planned for January 1984 were brought

forward to October 1983. In order to protect the institution, the armed forces held the

elections hostage long enough to allow for convalescence and to pre-empt civilian

demands for vengeance. It was a period of self-preservation. 91

C. FOLLOWING THE RETURN TO DEMOCRACY 1983

In the aftermath of the war, Galtieri and the three service commanders were forced

to resign and a retired General was appointed as a caretaker president. Now concerned

about the possibility of prosecutions of military officers as a resuh of the "dirty war"

against the guerrillas during the 1970s and the early 1980s, the armed forces attempted to

90 Philip, 630-631.

91 Ibid., 631-632.

53

pass a self-amnesty law, only to see it later rescinded. Although there was some pressure

from within the ranks of the military to perpetuate the military regime, elections were held

and a new civilian government assumed power in December 1983.92

Amid the turmoil a non-Peronist candidate for president emerged. Although a

member of the Radical Party, Raw Alfonsin was not a mainstream member. The vote in

October 1983 was a vote for the man rather than for the party. He had led a splinter

group of party members against the position of the cautious and conciliatory relationship

with the former military junta. He had openly opposed the military tactics employed

during the "dirty war" and was one of very few prominent leaders to condemn his

country's invasion of the Falldands/Malvinas when it took place. This political stance

made him the party favorite in the post war election period. 93

As the newly elected president, Raw Alfonsin had distinct advantages over

previous civilian presidents. The new administration found itself able to rely on a general

willingness among almost all sectors of society to give it an opportunity to prove itself.

The military lacked the cohesion and morale to threaten the government in the short term.

Alfonsin had won a majority of the vote in an open presidential contest, the first time a

Peronist presidential candidate had been defeated in an election. Therefore, Alfonsin was

neither hostage to the Peronists nor the anti-Peronist military.94

92 Zagorski, 422.

93 Philip, 632.

94 Z.agorski, 422-423.

54

Alfonsin's strategy for dealing with the military was two-pronged: to punish those

guilty of serious human rights violations and to reform the structure of the armed forces.

In this manner, Alfonsin distinguished between the military as a valuable institution in need

of reform and the specific officers who had committed serious crimes, and argued that the

prosecution of the guihy officers was not intended to impugn the dignity of the armed

forces as an institution. 95 He essentially expected the military to cooperate with him

because, in the long-term, he had their best interests at heart.

Alfonsin pursued a strategy of gradual doctrinal change, while avoiding

politicization and wholesale restructuring. He attempted to develop a new role for the

military based on a nonpolitical version of professionalism. This new role rejected the

military's prior vision of national security doctrine that was focused on internal threats to

the polity and embraced the traditional Western concept of defense against foreign threats.

Despite opposition from the chiefs of staff of the armed forces, a new defense law was

passed in October 1986. The act officially relegated internal security to a civilian police

:function. 96

Key to Alfonsin's strategy for the professionaliz.ation of the military was the

de-linking of the military or military :factions from their allied civilian cliques. This is a

crucial issue since, as we have seen, the military is most likely to intervene with the tacit or

explicit consent and encouragement of civilian sectors. In a 1985 Armed Forces Day

9S Ibid., 423

96 Ibid.

55

speech, Alfonsfn identified the duplicity shared by both groups in the promotion of coups.

The coups have always been civilian-military in character. The undoubted
military responsibility for their operational aspects should not make us
forget the heavy responsibility of the civilians who plotted them and gave
them ideological basis. The coups always reflected the loss of the sense of
legality inherent in society, not just the loss of the sense of legality in the
milit �~� ary.

Statements like these became a persistent theme in Alfonsfn's relations with the armed

forces.

Alfonsfn was never able to wrap up his proposed exchange of technical

modemiz.ation of the armed forces for prosecution of human rights violators and

subordination to civilian authority. The most :important roadblock was military opposition

to human rights trials. One thousand officers were suspected of human rights violations.

Trials, therefore, represented a serious challenge to the armed forces as an institution.

More importantly, in terms of military style, such trials struck at the heart of the military's

self-image as protector of the nation. Rather than cooperate with the president, the armed

forces defended their actions in the "dirty war" as a justified response to forces that

threatened the. survival of the country. While the military demanded immunity, military

courts refused to prosecute. 98

Alfonsfn' s attempt to separate those guilty of human rights violations and the rest

of the armed forces blew up in his face. Rather than isolating a group of guilty senior

�~� Zagorski, 423.

98 Paul W. Zagorski, "Civil-Military Relations and Argentine Democracy: The Armed Forces Wlder the
Menetn Government," Armed Forces and Society 20, no. 3 (spring 1994): 424-425.

56

officers and ex-officers, his newly appointed high command became isolated from the

junior officer corps. While the high command was willing to accept the rights trials and at

least did not . oppose military restructuring, middle-level and lower-level officers grew

intolerant of what they viewed as a government psychological campaign against the armed

forces and of the high command's inaction and lack of leadership regarding the issue of

trials.99

This rift within the military led to three military revolts in April 1987, December

1987, and in December 1988. In each of these rebellions, lieutenant colonels and colonels

led mutinies and demanded government concessions including the cessation of rights trials,

pardons for those officers already convicted, and the appointment of a new high command

sympathetic to the views of the rebels. While publicly the government proved able to face

down the mutineers, the rebels were able to stop further trials and secured a shakeup of

the top command structures. 100

While the legacy of the Alfonsin government had been a political-military

stalemate, his successor, Carlos Menem, who assumed power in July 1989, sought to

avoid the fute that had be:tallen Alfonsin. Menem moved quickly to pardon the military

mutineers. This act only heightened the perception of civilian vulnerability to military

provocation. However, :from the perspective of the armed forces, the pardons capped off

a successful drive by elements within the military to end what they saw as a campaign of

99 Ibid., 425.

100 Paul W. Zagorski, Democracy versus National Security: Civil-Military Relations in Latin America
(Boulder, CO: Lynne Rienner Publishers, 1992), 100-112.

57

judicial persecution waged against them. It a1so illustrated that civilian strategies of

confrontation with the military would not work. Menem used the appointments of ltalo

Luder and Humberto Romero, his first two ministers of defense who enjoyed close ties to

the armed forces, to signal his desire for a more amicable relationship with the military. At

the same time, however, the military was subjected to one of the steepest budget cuts in

Argentine history. IOI

During the first four years of the Menem presidency defense budgets either

declined or remained stagnant. Even after an economic recovery in 1991, defense

spending lagged behind the nation's general growth rate for goods and services. Requests

of the armed forces lost out to other claims on public-sector :finances. Unlike Alfonsin,

Menem did not attempt to punish the armed forces politically. Rather, he insisted that

they not interfere with the nation's larger macro-economic objectives. Simply put, the

military was asked to make do with less just as the rest of Argentine society had been

called upon to do.I02

In order to offset the effects on readiness and morale, the Menem government

made a serious attempt to restructure the military and to modernize the force. This

restructuring had a direct impact on the high command. Over a five year period, the

numbers of general and flag officers were cut between twenty-five percent and thirty

percent. Additionally, Menem altered the criteria for the general officer promotion list

101 Pion-Berlin, 108-109.

102 Ibid., 125-126.

58

submitted by the high command. While keeping traditional criteria of past assignment and

perfonnance of duty, he added the exclusion of officers who had participated in the

December 1990 coup and who did not support his economic and foreign policies. Over

forty colonels were eliminated on these grounds. 103

The modernization of the Argentine armed forces has had a significant impact on

professional military tradition in that country. Law nwnber 24.429, entitled Servicio

Militar Voluntario (Voluntary Military Service), promulgated on 5 January 1995,

regulates military service in Argentina. The law establishes a voluntary military service yet

reserves for the congress the right to conscript 18-year-olds for a period of service not to

exceed one year. Such conscription may be ordered when, for enunciated reasons, an

inadequate number of volunteers present themselves for military service. Prior to this law

enlistment was involuntary. 104

Officer recruitment has changed. Traditionally, the officer corps was drawn from

the military academies. Now, officers are drawn :from other sources as well. Promotion is

based on examination rather than solely on seniority. A new emphasis is being placed on

the reserve officer corps and should have the effect of drawing on a more diverse base of

recruits. Noncommissioned officer recruitment will additionally draw on even more

nontraditional sources of talent. The entire effect is to institute an officer corps along the

North American model. This reformed corps is less of a closed caste, with few ties to the

103 Zagorski, ''The Armed Forces Under the Menem Government," 428.

104 Conscientious Objector Status for Selected Countries. Online. htto://www.serve.com/pec/campaigns/
co.html. 22 November 1998.

59

civilian world, than at any time in modem Argentine history.105

D. ARGENTINA AS A CASE OF CONCORDANCE?

As I indicated at the opening of this chapter, for concordance theory to be both

valid and predictive, then prior to the current era of democratic rule, one would expect to

find that there existed general disagreement among the ''three partners"-the political

elite, the military, and the citizenry-with respect to the four indicators identified by

Schiff. Likewise, following the return to democracy in 1983, we expect to find that

concordance has been reached and that it is this state of agreement among the ''three

partners" that has prevented a return to military government. In this section I will

evaluate the historical record in an effort to determine if that is indeed the case.

1. The Social Composition of the Omcer Corps

Schiff identifies the composition of the officer corps as a primary indicator of

concordance. While in most democratic societies the officer corps usually represents the

various constituencies of the nation, broad representation is not a requisite for

concordance. What is important is that historical and cuhural traditions prevail in nations

and that those traditions can affect agreement over the composition of the officer corps.

The first thing that stands out is that prior to the current area of democracy,

Argentina was not democratic and its officer corps was not representative of society.

Officers were drawn exclusively from the military academies. The military in general and

105 Zagorski, ''The Armed Forces Under the Menem Government," 429.

60

especially the officer corps had very few ties to civilian sectors. It is difficult to assess if

there was general agreement among the three partners with respect to the composition of

the officer corps during this period. However, composition was based on the cuhural and

historical traditions of the nation up to that point in time. There is much evidence to

suggest that the officer corps certainly viewed themselves as a distinct and separate class

from the rest of society. Another problematic issue is that at any given time during this

period of history it was difficult at best to differentiate between the senior officers and the .

political elite. They both competed for the same goal-political power. We can say that

there was at least some disagreement between the military and the political elite at various

junctures in this time period with regard to this indicator of concordance.

Following the return to democracy, the Menem government has adopted the North

American model for selecting and educating officers from a broader societal base.

However, it is hard to say that this has widespread support among the "three partners."

The evidence suggests that this is more a strategy on the part of the political elite to

reform the officer corps into a more manageable institution. For the sake of argument,

one can a least say that the ''three partners" do not disagree on this indicator of

concordance.

2. The Political Decision-Making Process

The political decision-making process, as an indicator, involves the institutional

organizations of society that affect how the military operates and its satisfaction in

general. According to Schifi: these fuctors include: budget, size, materials, and structure.

61

The political decision-making process does not suggest a particular form of government.

It is valid for democratic or authoritarian systems. Instead, it refers to the specific

channels that determine the needs and allocations of the military. The question is: do the

"three partners" agree over the political process that best meets the needs of the military?

Before the current era of democracy, one would have to conclude that the question

is irrelevant because the military determined its needs and allocated the funds as it saw fit.

The military did not need to reach agreement with the other partners. During periods of

direct military rule, the political elite and the citizenry were not in a position to oppose the

military. At other times the threat of military intervention allowed the military to assert

their prerogatives with or without public or political support. Thus, prior to the

reintroduction of democracy in 1983, it is impossible to determine whether this is an

indicator of concordance. Pressed to make a call, I would have to say that although there

was not general agreement among the partners, other factors may have been at play.

Following the transition to democracy, the issue of concordance is clearer. Under

the Alfonsin government, there obviously was not agreement among the partners with

·respect to the political decision-making process. While Alfonsin clearly enjoyed the

support of the citizenry in his efforts to restructure the military, the officer corps balked on

the unrelated issue of trials over human rights violations. This led to the three revolts and

a political-military stalemate between the military and the government. Still, it was not the

issues of budget, size or material that led to the deadlock. Rather, it was the issue of a

perceived attack on the military as an institution that led to the threat of intervention. This

point was reinforced by what transpired during the early years of the Menem

62

administration. Menem reduced the military budget, cut the size of both the force and the

officer corps and at the same time shifted control of the military budget away from the

high command and into the Ministry of Economics. Yet it appears that the military, while

not liking it, have accepted their fate for the good of the nation. From Schiff's perspective

this could be viewed as concordance. From another point of view, however, it could be

said that issues of budget, size, and material are not as critical indicator as concordance

theory would suggest.

3. The Recruitment Method

The third indicator of concordance is the recruitment method of the armed forces,

which refers to the enlistment of citizens into the armed forces. Recruitment may be either

coercive or persuasive. Generally, coercive recruitment does not normally allow for

concordance between the military and the citizenry. Persuasive recruitment, by definition,

indicates that a state of concordance exists.

As we have seen in this chapter, Argentina had a persuasive (albeit obligatory)

recruitment method during both periods examined. 106 However, since the advent of Law

number 24.429 in January 1995, the method has become completely voluntary and follows

the North American model. Once again, a comment is due here about the efficacy of

recruitment method as an indicator. Since the recruits are heavily drawn from the

Argentine underclass, they generally represent a group that is not politically powerful

106 See page 30 of this thesis for Schiff's explanation of how persuasive recruitment may be either
volwitary or involuntary.

63

enough to matter. Thus, it is again uncertain that this is a relevant indicator of

concordance.

4. The Military Style

The final indicator of concordance is military style. This refers to a mix of what

the military looks like, what people think about it, and what guiding beliefs drive it. As an

indicator, military style attempts to determine how symbolism and ritual pervade the

relationship of the military to other sectors of society. These symbols and rituals form

part of the history and culture of the nation; they bestow upon the military a sense of

respectability, professionalism, separateness, and cohesiveness. They affect the nature of

the officer corps, the methods of induction into the military, and the institutional processes

that determine the needs and requirements of the armed forces.

In the period from 1930 to 1983, it could be convincingly argued that the military

style was difficuh to differentiate from that of the political elites. It was a period of

authoritarian presidents and military governments, all equally unsuited to the task of

governing the nation. The military ritual that was repeated time and again was the regular

intervention into the political realm The military saw itself as a coequal partner in the

political game. Senior military leaders would ally themselves with either civilian or

political elites to oust the incumbent government at will. They were at once a symptom of

and a contnbutor to the general state of lawlessness that existed prior to the transition to

democracy. In symbolic terms, the military certainly viewed itself as the guardians of the

nation. Almost every intervention or human rights violation was justified by their

64

overriding obligation to restore order out of chaos and to protect the ''paper" democracy

from the socialist threat. In that this was the widely accepted state of affitirs during this

period, it must be said that concordance was the norm. However, at the points just prior

to each coup of the period, a state of disconcordance existed between the military faction

that initiated the coup and the political elite in charge at the time.

Following the return to democracy in 1983, both the military and the civilian

administrations were predisposed to redefine the traditional roles of the military. This is

not to say that the transformation was immediate, as the various revolts under Alfonsfn

indicate. However, under Menem, it appears that the military, the political elites, and the

citizenry were able to agree that economic considerations should dominate. This gave the

administration the ability to reduce the armed forces through budget cuts and force

reductions while convincing the military that they should endure their share of the burden

for the good of the nation Changes in officer recruitment, training and selection for

promotion combined with a clearly defined external defense orientation should help to

solidify this change in military style. This may represent a turning point in Argentine

civil-military relations.

Given the analysis presented here, it would appear that by testing Schiff's theory of

concordance against the case of Argentina, the theory generally holds up. There are,

however, several problematic aspects of concordance theory which I will address in my

conclu5ions. I am not convinced that in the case of Argentina there are clearly delineated

criteria that differentiate between the three partners. This problem is highlighted by the

evidence of the indistinguishability between political, civilian, and military elites at various

65

junctures of my examination. Further, I am not comfortable that the four indicators

selected by Schiff accurately measure the likelihood for the occurrences of military coups.

As I have discussed, often military coups are the result of other, more pertinent factors.

Yet, there is an aspect of the theory that resonates with reason: that the civil-military

relation that a nation manifests at any given point in history, is at least conditioned by its

historical and cultural experiences. In the closing chapter, I will address these and other

issues in an attempt to rehabilitate this intriguing theory.

66

VI. CONCLUSIONS

A. SUMMARY OF FINDINGS

The case of Argentina presents a host of problematic issues for the student of

civil-military relations. The purpose of this thesis was to challenge the prevailing

assumptions of current C.MR theory and to test a new theory against the case of

Argentina. A long-standing assumption of current C.MR theory is that of a dichotomous

relationship between civilian and military spheres. Domestic military intervention is

prevented if civilian institutions are in control of and maintain a check over a professional

military. Domestic military intervention is more likely if civilian institutions do not exist or

are too weak to control the armed forces.

This thesis sought to challenge these basic assumptions and, to a certain degree,

:fuiled. As we have seen in the preceding chapter, Argentina prior to the 1983 return of

democracy witnessed the existence of a military institution that viewed itself as a coequal

political partner. The historical pattern that had been set was one in which the armed

forces habitually entered into pacts with both civilian and political .elites in order to seize

power or to exercise control over the government decision-making. Following the

democratization of Argentina after 1983, that dynamic has changed due to the widespread

stigmatization of the armed forces in the wake of their :fuilures in governing, their defeat in

the Falklands!Malvinas war, and their abuses of power during the "dirty war." The

Menem government was able to significantly reduce the size of the military organization,

gain control over the military budget process, and begin to model the armed forces after

67

the U.S. example. All of these facts tend to support the current theory of civil-military

relations.

However, Argentina's historical and social experiences make the period from 1930

to 1983 difficult to explain in terms of separation theory. During the colonial period,

when the military emerged as the first unified national force, the armed forces and society

as a whole fell into a pattern of military interventionism. At the same time the nation

adopted a centralized power model usually headed by a populist president. The ruling

ability of these disproportionately powerful presidents was equally bad regardless of

whether they were civilian or military. It was virtually impossible to distinguish between

elites among the military, civilian, or political sectors. The military intervened in politics

more out of traditional habit than because of the weakness of civilian institutions. In fact,

as we have seen, civilians often conspired with the military to replace elected presidents.

Yet, once that paradigm was altered by the cumulative effects of the Falldands/Malvinas

debacle, the human rights abuses of the "dirty war," and a failed economic plan, the way

was paved for permanent alterations in the civil-military power relationship. As Argentina

experiences a continued pattern of democratic electoral transitions and its institutions

habituate themselves to operating within the confines of a new politico-historical context,

then the likelihood that the military will reenter the political arena will gradually dissipate.

The second purpose of this thesis was to test Rebecca Schiff's theory of

concordance against the case of Argentina. As one of the few new attempts to seek

alternatives to the concept of separation, I had hoped to find that this theory would better

explain both the occurrence of military interventions prior to the return to democracy and

68

the lack of intervention since 1983. While it superficially appears that Schiff's theory

holds true in the case of �A�r�g�e�n�~� I contend that concordance theory works, but for

different causal reasons.

B. CRITIQUE OF CONCORDANCE THEORY

1. The Three Partners

My primary argument with concordance theory is a methodological one. Simply

put, I am not certain that the phenomena observed in the case of Argentina (or in Schiff's

cases of Israel and India) are necessarily the result of agreement or disagreement among

the ''three partners" with respect to the four indicators of concordance. Here I will divide

my critique between both the concept of the three partners and Schiffs four indicators.

I have to challenge Schiff' s belief that society can be neatly subdivided into what

she calls the ''three partners." It is not clear to me that her definitions descn"be distinct

societal subgroups or that these groups interact as partners in the political realm. First,

Schiff defines the military as "the armed forces and the personnel" She makes no

distinction between the officer corps and the enlisted ranks. Further, she does not

differentiate between a military elite and the remainder of the officer corps. This is

problematic in that the armed forces are not a monolithic organization. Not only are they

divided by service (army, navy, and air force), they are also separated by hierarchy. Only a

few senior officers interact with other political actors. The composition of this elite

changed over time in the case of Argentina. At times the senior leadership of the high

command sought to intervene in the political realm out of military institutional interests.

69

Sometimes, intervention was based on the individual quest for political power of an

individual officer or group of officers. In yet other instances the military hierarchy was

changed from outside the institution by overly powerful presidents and another military

elite was created from officers of lesser rank. My point is that it is next to impossible to

identify who the military elite is for the purposes of testing the theory.

Schiff identifies the political elite in terms of their function. Cabinets, presidents,

prime ministers, party leaders, parliaments, and monarchies are all possible forms of

government elites and thus exercise influence over the armed forces. The problem with

this definition is that, at least in the case of Argentina, military officers could be added to

the list of political elites. In the fifty year history of military interventionism examined in

this thesis, military elites were virtually indistinguishable from political elites. They were,

at various times, one and the same. Even when not directly exercising political power,

they exercised power indirectly through coercion and threat of intervention.

Schiff holds that a nation's citizens form a subgroup of the "ciyil" part of CMR.

Concordance theory regards the citizenry as a coequal partner with the military and

political elite. If the military is not a monolith, then the citizenry is a.ti even more diluted

societal component. In a centralized political system with a historical predisposition to

personalistic presidents, it is difficult to view the citizenry as a political player that matters.

In fact, during the long decades of authoritarian rule, the citizens vote counted for little

and their support often led to military intervention and continued authoritarian rule. Once

again, in the case of Argentina, I must argue that only certain elite members of civil society

are able to negotiate with elites of the military and political sectors in order to agree on the

70

role of the military within society.

2. The Four Indicators

My main argument with Scbiff's four indicators of concordance is that they do not

appear to measure the likelihood of military intervention or of a coup attempt. The four

indicators outlined in Schiff's theory include: the social composition of the officer corps,

the political decision-making process, the recruitment method, and the military style. In

this section I will examine each of the four indicators in an effort to illustrate this

methodological weakness.

Schiff identifies the social composition of the officer corps as a primary indicator

of concordance. She highlights the role of the officer corps in defining the relationship

with the rest of society and in providing links to the citizenry and the government. A

problem with this indicator is that no specific composition is required for concordance to

occur. The officer corps may be either representative of the greater society or not, so long

as the three partners agree on the composition. This indicator is problematic in that even

if there were agreement between the three partners, this would not necessarily mean that

the military is less likely to intervene in the political arena. In fact, from a bureaucratic

politics perspective, one would expect that once a member of the officer corps, the

individual officer will manifest the ideology of the institution. Therefore, an officer's

social background is of little consequence once he has spent a career seeking to gain a

higher position within the hierarchy of the armed forces.

The political decision-making process, as an indicator of concordance, involves the

71

institutional organizations of society that affect how the military operates and its

satisfaction in general. The process does not suggest a particular form of government.

Instead, it refers to the specific channels that determine the needs and allocations of the

military. What is critical, according to Schiff, is that agreement be reached by the three

partners over the political process that best meets the requirements of the armed forces.

In the case of Argentina, this indicator fails to measure concordance because for much of

its history, the military elite determined its requirements without the need to consult with

the other societal partners. Following the return to democracy, the armed forces were not

in a position to negotiate from the same position of power because as an institution the

military had been discredited. What they did negotiate for was not budget, size, material,

or structure, rather, it was for immunity from prosecution in human rights trials.

The third indicator of concordance is the recruitment method of the armed forces.

Given that, in the case of Argentina the recruitment method of the military was persuasive

both before and after the return to democracy, there is little to analyze here. Although,

since the method had become completely voluntary as of 1995, there is greater evidence of

concordance now. According to Schlfl: persuasive recruitment is only possible in the

presence of concordance between the three partners. Still, I am not convinced that ifthere

were not agreement among the partners over this indicator, there would be sufficient

causation to lead to a military coup. If there were a significant security threat to the

nation and the military was not able to respond due to an inability to draft sufficient

manpower, then there might be cause for a coup. However, this scenario is a dubious

cause for military intervention, since in the presence of a clear threat to the survival of the

72

nation, the military would most likely have little difficulty obtaining recruits.

The :final indicator of concordance is military style. This factor represents what the

military looks like, what people think about it, and what guiding beliefs drive it. As an

indicator, military style attempts to determine how symbolism and ritual pervade the

relationship of the military to other sectors of society. These symbols and rituals form

part of the history and culture of the nation; they bestow upon the military a sense of

respectability, professionalism, separateness, and cohesiveness. They affect the nature of

the officer corps, the methods of induction into the military, and the institutional processes

that determine the needs and requirements of the armed forces. While all of this makes for

interesting discussion, the problem from a social science perspective is how to measure the

degree of agreement over this indicator of concordance. Even if this indicator was more

carefully defined, would disagreement among the three partners over the military style, be

sufficient to cause the armed forces to initiate a coup? I am not sure.

C. IMPLICATIONS

The one part of concordance theory that seems to hold promise is its core

· arg(unent against current civil-military relations theory.· Unlike current CMR

theory-with a focus on its western-bound, dichotomous, and institutional nature-the

theory of concordance highlights dialogue, accommodation, and shared values or

objectives among the military, the political elites, and society. Concordance theory

attempts to accomplish two objectives. First, it strives to explain which institutional and

cuhural conditions, including separation, integration, or some alternative relation, promote

73

or prevent domestic military intervention. This is an interesting tact, since in the past

integration has at times been confused with intervention. Second, the theory predicts that

when there is general agreement among the three partners, the military is less likely to

intervene domestically. Although Schiff does not make the statement, it follows that when

there is not agreement among the three partners, then intervention should be more likely.

As I have discussed at length in Chapters III and IV of this thesis, current CMR

theory has its own limitations given that it was developed to explain U.S. civil-military

relations. It is almost unthinkable that current CMR theory would apply without

modification in a Latin American case. Yet, in the case of Argentina, Huntington's

prescription for separation and professionalization of the military seems to have worked in

the period since 1983. However, it would be unlikely that such prescriptions would have

been viable in the period prior to the return to democracy, due to the historical and

cultural context of the time.

I argue that each nation must find its own way to democratic forms. Once

memories of old patterns of authoritarianism have been supplanted by more democratic

experiences, then concordance will have the opportunity to .take hold. Given this set of

circumstances, one can envision a modified theory of concordance. Schiff may be on the

right track when she considers the concept of three partners, but the theory needs to be

modified to include only elites within each sector, those who are in a position to negotiate.

For indicators of concordance I would suggest the following based upon my analysis of

the Argentine case: (I) Do the elites agree that the way the military is structured, trained,

equipped, and led is appropriate to the level of threat the nation faces? (2) Do the elites

74

agree on the roles and functioris of the military within society? (3) Do the elites agree on

the type and nature of civilian control exercised over the military? If the elites among the

citizenry, the military, and the political sectors can answer yes to each of these questions,

then one might be able to say that concordance has been achieved and that the likelihood

of military intervention has been mitigated.

Separation theory has provided CMR theory with a base for over five decades.

What is now needed is additional theoretical work on the military's withdrawal from

political power. The case of the United States is not sufficient to address the issues raised

by a transition from authoritarian rule. Rebecca Schiff has at least attempted to develop a

new framework. It does not yet meet the obligations of a theory. Yet, she has identified

the problems in the existing theory and pointed the way towards helping to keep newly

founded democracies and even older democracies safe from the interventions, coups, and

political tampering by their military establishments.

75

76

BIBLIOGRAPHY

Bracken, Paul. ''Reconsidering Civil-Military Relations." U.S. Civil-Military Relations in
Crisis or Transition? eds. Don M. Snider and Miranda A Carlton-Carew.
Washington, D.C.: The Center for Strategic & International Studies, 1995.

Cohen, Stephan P .. The Indian Army. Berkeley: University of California Press, 1971.

Collier, David. "The Bureaucratic-Authoritarian Model" The New Authoritarianism in
Latin America. ed. David Collier. Princeton: Princeton University Press, 1979.

Desch, Michael C .. ''U.S. Civil-Military Relations in a Changing International Order." U.S.
Civil-Military Relations in Crisis or Transition? eds. Don M. Snider and Miranda A
Carlton-Carew. Washington, D.C.: The Center for Strategic & International Studies,
1995.

Dunlap, Charles J .. ''The Origins of the American Military Coup of2012." Parameters.
(winter 1992-93).

Feaver, Peter D .. "The Civil-Military Problematique: Huntington, Janowitz, and the
Question of Civilian Control." Armed Forces and Society 23, no. 2 (winter 1996).

Finer, S.E .. The Man of Horseback: The Role of the Military in Politics. Boulder:
Westview Press, 1988.

___ ."State and Nation Building In Europe: The Role of the Military." The
Formation of National States in Western Europe. ed. Charles Tilly. Princeton:
Princeton University Press, 1975.

Fuentes, Carlos. Latin America at War with the Past. Montreal, Toronto, New York,
London: CBC Enterprises, 1985.

Gilbert, Felix. ''Military Organization and the Organization of the State." The Historical
Essays of Otto Hintze. Oxford: Oxford University Press, 1975.

Higley, John and Richard Gunther. Elites and Democratic Consolidation in Latin
America and Southern Europe. New York: Cambridge University Press, 1992.

Hunter, 'Wendy. State and Soldier in Latin America: Redefining the Military 's Role in
Argentina, Brazil, and Chile. Washington, D.C.: Peaceworks, 1996.

77

Huntington, Samuel P .. The Soldier and the State. Cambridge, MA and London:
Harvard University Press, 1957.

___ ."Reforming Civil-Military Relations." Civil Military Relations and
Democracy. Bahimore: The Johns Hopkins University Press, 1996 .

. The Third Wave: Democratization in the Late Twentieth Century. Norman and ---
London: University of Oklahoma Press, 1991.

Janowitz, Morris. The Military in the Political Development of New Nations. Chicago:
University of Chicago Press, 1964.

Klaren, Peter F. and Thomas J. Bossert. Promise of Development: Theories of Change in
Latin America. Boulder, CO and London: Westview Press, 1986.

Lasswell, Harold. ''The Garrison State." American Journal of Sociology. (January 1941).

Lasswell, Harold. "The Garrison State Hypothesis Today." Changing Patterns of Military
Politics. ed. Samuel Huntington. New York: The Free Press of Glencoe, 1962

Linz, Juan J. and Arturo Valenzuela. The Failure of Presidential Democracy. Baltimore:
Johns Hopkins University Press, 1994.

Mainwaring, Scott and Timothy R Scully. Building Democratic Institutions: Party
Systems in Latin America. Stanford: Stanford University Press, 1995.

McDonald, Ronald H.. Party Systems and Elections in Latin America. Chicago:
Markham Publishing Company, 1971.

''Military Organization and the Organization of the State." The Historical Essays of Otto
Hintze. ed. Felix Gilbert. Oxford: Oxford University Press, 1975.

Moyano, Maria Jose. Argentina's Lost Patrol: Armed Struggle, 1969-1979. New Haven
and London: Yale University Press, 1995.

Norden, Deborah L.. Military Rebellion in Argentina: Between Coups and Consolidation.
Lincoln and London: University ofNebraska Press, 1996.

Nordlinger, Eric A .. Soldiers In Politics: Military Coups and Governments. Englewood
Cliffs, NJ: Prentice-Hall, 1997.

O'Donnell, Guillermo. "State and Alliances in Argentina, 1956-1976." Journal of
Development Studies 15, no. 1 (1978).

78

Pauker, Guy. "Southeast Asia as a Problem Area in the Next Decade." World Politics 11,
1959.

Philip, George. ''The Fall of the Argentine Military." Third World Quarterly 6, no. 3 (July
1984).

Pion-Berlin, David. Through the Co"idors of Power: Institutions and Civil-Military
Relations in Argentina. University Park: The Pennsylvania State University Press,
1997.

Potash, Robert A. The Army and Politics.in Argentina, vol. 2: 1945-1962. Stanford, CA:
Stanford University Press, 1980.

Pye, Lucian. "Armies in the Process of Political Modernization." The Role of the Military
in Underdeveloped Countries. ed. J.J. Johnson. Princeton: Princeton University Press,
1968.

Rial, Juan. "Armies and Civil Society in Latin America." Civil-Military Relations and
Democracy. Baltimore: Johns Hopkins University Press, 1996.

�R�o�s�s�~� Ernest E. and Jack C. Plano. Latin America: A Political Dictionary. Santa Barbara,
CA; Denver, CO; Oxford, England: ABC-CLIO, 137.

Schi:H: Rebecca L.. "Civil-Military Relations Reconsidered: A Theory of Concordance."
Armed Forces & Society 22, no. 1 (Fall 1995).

Schi:ff: Rebecca L.. ''The Indian Military and Nation Building: Institutional and Cultural
Concordance." To Sheathe the Sword. eds. JohnP. Lovell and David E. Albright.
Westport and London: Greenwood Press, 1997.

Stanley, Jay. "Harold Lasswell and the Idea of the Idea of the Garrison State." Society 33,
no. 6 (Sept-Oct 1996).

Valenzuela, Arturo. ''Latin America: Presidentialism. in Crisis." Journal of Democracy 4,
no. 4 (October 1993).

Veliz, Claudio. The Centralist Tradition of Latin America. Princeton: Princeton
University Press, 1980.

Waltz, Kenneth. Theory of International Politics. Reading, MA: Addison-Wesley, 1979.

Zagorski, Paul W. "Civil-Military Relations and Argentine Democracy." Armed Forces
and Society 14, no. 3 (spring 1988).

79

___ . ''Civil-Military Relations and Argentine Democracy: The Armed Forces under
the Menem Government." Armed Forces and Society 20, no. 3 (spring 1994).

___ . Democracy versus National Security: Civil-Military Relations in Latin
America. Boulder, CO: Lynne Rienner Publishers, 1992.

80

INITIAL DISTRIBUTION LIST

No. Copies

1. Defense Technical Information Center .. 2
8725 John J. Kingman Rd., STE 0944
Ft. Belvoir, VA 22062-6218

2. Dudley Knox Library .. 2
Naval Postgraduate School
Monterey, CA 93943-5101

3. Office of the Chief ofNaval.Operations ... l
Western Hemisphere Branch
Political-Military Policy and
Current Plans Division (N523)
The Pentagon, Room 4E5 l 9
Washington,D.C.20350

4. Dr. Maria Moyano Rasmussen, Code NS/MR. ... l
Naval Postgraduate School
Monterey, CA 93943-5100

5. Dr. Scott D. Tollefson, Code NS!IO ... l
Naval. Postgraduate School
Monterey, CA 93943-5100

6. Dr. Thomas C. Bruneau, Code NS/BN .. l
Naval Postgraduate School
Monterey, CA 93943-5100

7. MAJ. John M. Anderson. .. 3
US Army School of the Americas
ATZB-SAD-S
Fort Benning, GA 31905

81

