
INSTITUTE OF DEVELOPING ECONOMIES

IDE Discussion Papers are preliminary materials circulated
to stimulate discussions and critical comments

Keywords: constitutions, law and economics, Latin America
JEL classification: K00, K10, K40
* Visiting Research Fellow (VRF), Institute of Developing Economies, IDE-JETRO

IDE DISCUSSION PAPER No. 164

Constitutions around the World:

A View from Latin America

Jose Luis CORDEIRO*

 This paper gives a global summary of the number of constitutions and the number of articles in each

constitution for many representative countries around the world. Several works have already been written

comparing different legal systems and different constitutional traditions around the world; the purpose of this paper

is just to compare the numbers of constitutions and articles in the diverse regions of the world, namely: North

America, Latin America, Europe, Oceania, Middle East, Asia and Africa.

 Around the world, on average, Latin America has had the most convoluted constitutional history. The

Dominican Republic has had a total of 32 constitutions, the largest number of constitutions of any country, since its

independence in 1844. Three other countries have also had 20 or more constitutions throughout their history, all of

them in Latin America: Venezuela (26), Haiti (24) and Ecuador (20). On the other hand, there are economies and

societies that do not even have codified constitutions, like the United Kingdom in Europe, Hong Kong in Asia and

New Zealand in Oceania. The United States has had only one constitution, even if it has been amended several

times. There is also the special case of Israel and Saudi Arabia, both in the Middle East, that do not have official

written constitutions for historical and religious reasons. Comparative constitutional numbers and history help to

explain several things about the stability of political systems, but not necessarily their quality.

The Institute of Developing Economies (IDE) is a semigovernmental,

nonpartisan, nonprofit research institute, founded in 1958. The Institute

merged with the Japan External Trade Organization (JETRO) on July 1, 1998.

The Institute conducts basic and comprehensive studies on economic and

related affairs in all developing countries and regions, including Asia, the

Middle East, Africa, Latin America, Oceania, and Eastern Europe.

The views expressed in this publication are those of the author(s). Publication does
not imply endorsement by the Institute of Developing Economies of any of the views
expressed within.

INSTITUTE OF DEVELOPING ECONOMIES (IDE), JETRO
3-2-2, WAKABA, MIHAMA-KU, CHIBA-SHI
CHIBA 261-8545, JAPAN

©2008 by Institute of Developing Economies, JETRO
No part of this publication may be reproduced without the prior permission of the
IDE-JETRO.

Constitutions around the World:
A View from Latin America

José Luis Cordeiro *

July 2008

Abstract
 This paper gives a global summary of the number of constitutions and the number of
articles in each constitution for many representative countries around the world. Several
works have already been written comparing different legal systems and different
constitutional traditions around the world; the purpose of this paper is just to compare the
numbers of constitutions and articles in the diverse regions of the world, namely: North
America, Latin America, Europe, Oceania, Middle East, Asia and Africa.
 Around the world, on average, Latin America has had the most convoluted
constitutional history. The Dominican Republic has had a total of 32 constitutions, the largest
number of constitutions of any country, since its independence in 1844. Three other countries
have also had 20 or more constitutions throughout their history, all of them in Latin America:
Venezuela (26), Haiti (24) and Ecuador (20). On the other hand, there are economies and
societies that do not even have codified constitutions, like the United Kingdom in Europe,
Hong Kong in Asia and New Zealand in Oceania. The United States has had only one
constitution, even if it has been amended several times. There are also the special cases of
Israel and Saudi Arabia, both in the Middle East, that do not have official written
constitutions for historical and religious reasons. Comparative constitutional numbers and
history help explain several things about the stability of political systems, but not necessarily
about their quality.

Keywords: constitutions, law and economics, Latin America
JEL classification: K00, K10, K40

* Visiting Research Fellow (VRF), Institute of Developing Economies, IDE-JETRO
Invited Professor, Universidad Central de Venezuela
Academic Committee, CEDICE, Venezuela
Chair, Venezuela, The Millennium Project
Email: jose@cordeiro.org

The author gratefully acknowledges the conversations with and feedback from Dora de
Ampuero (IEEP, Ecuador), Alexandra and Lee Benham (Saint Louis University, USA), Pedro
Cordeiro (Bain & Company, Brazil), Enrique Ghersi (CITEL, Peru), Klaus Jaffe (Universidad
Simón Bolívar, Venezuela), Walter Justiniano (FULIDE, Bolivia), Oscar Ortiz (Podemos,
Bolivia), Pedro Romero (George Mason University, USA), José Luis Sardón (UPC, Peru),
Kurt Schuler (Treasury Department, USA), together with the ideas from several members of
The Ronald Coase Institute are also greatly appreciated. Finally, a special note of great
appreciation to all the personal of the Institute of Developing Economies, IDE-JETRO, who
were so supportive during my research stay in Japan.

 - 2 -

Life is really simple, but we insist on making it complicated.
Confucius (孔夫子), Chinese philosopher

Man perfected by society is the best of all animals; he is the most terrible of all when he lives
without law, and without justice.

Aristotle, Greek philosopher
Our new Constitution is now established, and has an appearance that promises permanency;
but in this world nothing can be said to be certain, except death and taxes.

Benjamin Franklin, US polymath and one of the US Founding Fathers
A Constitution should be short and obscure.

Napoleon Bonaparte, French revolutionary leader
As Constituições são como as mulheres, elas são mais férteis, enquanto elas são mais
violadas.

Getulio Vargas, Brazilian president
Para mis amigos todo, para mis enemigos la ley.

Spanish saying
Why hire a lawyer, when you can buy a judge?

African saying
The Kingdom of Saudi Arabia is a sovereign Arab Islamic state with Islam as its religion;
God's Book (Quran) and the Sunnah of His Prophet (Muhammad), God's prayers and peace
be upon him, are its constitution…

Article 1 of the Basic Law of Saudi Arabia
Even if the constitution includes the Ten Commandments, we will oppose it.

Aryeh Deri, Israeli politician

I. INTRODUCTION

 The first written legal codes in the history of humanity are very ancient, almost as old
as the invention of writing itself, beginning with the codified laws in several kingdoms in
Mesopotamia after 2300 BC (Before Christ or Before Common Era). Ancient Babylonia,
Persia and Greece all had written laws and the start of constitutions.

 Aristotle was one of the first people in recorded history to make a formal distinction
between ordinary law and constitutional law, establishing ideas of constitution and
constitutionalism, and attempting to classify different forms of constitutional government. In
his works Constitution of Athens, Politics, and Nicomachean Ethics he explored different
constitutions of his day, including those of Athens, Sparta, and Carthage. He classified both
what he regarded as good and bad constitutions, and he came to the conclusion that the best
constitution was a mixed system, including monarchic, aristocratic, and democratic elements
(see, for example, Barnes 1995).

 The Romans first codified their constitution in 449 BC as the Twelve Tables, but they
operated under a series of laws that were only finally reorganized into a single code in the
Codex Theodosianus of Roman law in 438 AD (Anno Domini of the Common Era). The
current term constitution comes from Latin (constituere means to establish together:
cum-statuo), referring to issuing any important law, usually by the Roman emperor. The term
was later widely used in canon law to indicate certain relevant decisions, mainly from the
Pope in Rome.

 - 3 -

 In India, Emperor Ashoka drafted its famous ruling edicts in the 3rd century BC, while
East Asia was also influenced by Buddhist and Confucian traditions, including Japan and its
first Seventeen-article constitution written in 604. The Islamic prophet Muhammad drafted
the Constitution of Medina, also known as the Charter of Medina, in 622. Medieval England
saw the Magna Carta in 1215, followed eventually by other European laws in France,
German, Italy and Sweden. The first English colony in the Americas to establish its own
constitution was Connecticut (and that is why Connecticut is known as the Constitution State)
in the 17th century, and Massachusetts, Maryland and others followed later.

 Modern national constitutional history is usually considered to begin with the United
States of America in 1787, when its constitution was written, and ratified in 1789. Poland and
France followed with their first modern constitutions, both in 1791, and most of the other
European countries continued with this trend from the end of the 18th century onwards. Most
of Latin America became independent in the first half of the 19th century and the new Spanish
and Portuguese countries soon started writing their own constitutions. Finally, the end of
colonialism after World War II produced a sudden outburst in the number of constitutions
throughout Africa, Asia and Oceania in the second half of the 20th century.

II. COMPARATIVE CONSTITUTIONAL HISTORY

 Even though some current constitutions are one or two centuries old, comparative
constitutional law is relatively new. Amos J. Peaslee, an American lawyer in the US Embassy
in Australia, wrote about his book Constitutions of Nations (1950):

 This is the first compilation ever published in the English language of all of the
national constitutions of the world.
 The British Foreign Office in 1938 announced the publication of such a work, but the
war and many constitutional changes intervened, and only one volume of that project
ever appeared.

 The introduction to the first edition in 1950 was written by the Assistant Secretary-
General of the United Nations, Ivan Kerno, who stated that such compilation was “a project
that which might have been undertaken by the United Nations itself” but was not done by the
nascent UN. Therefore, he praised:

 Publications such as Mr. Peaslee’s Constitutions of Nations are a great contribution
to the important task of encouraging the development of international law, and it is hoped
that other projects undertaken by lawyers and scholars of every country may be of equal
service in advancing the task which lies ahead.

 Even though there had been partial and regional compilations of some constitutions in
English, French, German, Italian and Spanish, Constitutions of Nations was the first complete
worldwide compilation, in any language, which also coincided with the end of colonialism
and the creation of many new independent countries. In the second edition in 1956, Peaslee
wrote:

 - 4 -

 Since the publication of the first edition in 1950 major changes have occurred in the
texts or status of the constitutions of 35 of the total 89 nations -approximately 40 percent
of them. Five new countries have become recognized sovereign nations.
 Other changes in the second edition include improvements in translations and
summaries, revisions of tables, and additions to bibliographies.

 Today there are more than 200 independent nations, including some that are not even
recognized as sovereign states but, nonetheless, have their own constitutions. After the
pioneering compilation by Peaslee, there have been many new publications compiling and
comparing some aspects of the different constitutions. Oceana Publications has been
publishing their Constitutions of the Countries of the World for over three decades, under the
guidance of lawyers Albert P. Blaustein and Gisbert H. Flanz, including very important
historical material. Some of the conclusions of this paper are based on analyses of such
previous work.

 Besides national constitutions, there are also state or provincial constitutions in larger
or federal countries. The separate state constitutions in the USA are an example of this; some
of the US state constitutions are even older than the US constitution, and some have been
changed and amended many times more than the federal US constitution. Quebec in Canada
and Wallonia in Belgium are also well known examples of special sub-national level
constitutions. On the other hand, the proposed European Union constitution is an example of a
supra-national constitution being considered. The European Union constitution proposal of
2004 was not approved by the Netherlands and France in 2005. Among the causes for the
defeat, it was mentioned that it was too long: it had 448 articles and 160, 000 words compared
to the 7 articles and about 4,500 words of the US constitution. The Lisbon Treaty, supposed to
reactivate the EU constitution, was also defeated by an Irish referendum in June 2008. Thus,
the hope for such a large and complicated European constitution has been delayed once again.

 Historically, there is a rich tradition about constitutional law, as started by Aristotle
and other early philosophers (see, for example, Sartori 1997 and Lutz 2006). The works of
Locke in England and Montesquieu in France, together with many thinkers of the European
Enlightenment, helped establish Western constitutional ideas such as the division of power
and accountability of the rulers. However, European legal systems are normally divided
among two major groups: common law (old English and Saxon traditions) versus civil law
(Roman and later Napoleonic codes). Additionally, there are other major legal traditions, like
those based on religion (for example, Sharia in many Muslim countries) and socialist legal
systems as applied in some former communist and Soviet countries. Some of these major
legal traditions can be combined, like the mixed common law and civil law of the Canadian
province of Quebec, the US state of Louisiana, Argentina, Scotland and South Africa. A
simplified world map of the major current legal systems can be seen in Figure 1.

 - 5 -

Figure 1: Major current legal systems around the world

Source: Wikipedia, Legal Systems of the World (September 4, 2008)

 The differences between major legal traditions have been studied by several scholars
from different points of views. A theoretical basis centered on classical liberal ideas was
proposed by Friedrich Hayek in his works The Constitution of Liberty (1960) and the three
volumes of Law, Legislation and Liberty (1973-1979). Additional qualitative work was
pursued by Douglass North in Institutions, Institutional Change and Economic Performance
(1990) and later together with William W. Summerhill and Barry R. Weingast in Order,
Disorder, and Economic Change: Latin America versus North America (2000). There is now
a strong tradition in this field known today as Law and Economics, together with the New
Institutional Economics, summarized in the recent Handbook of New Institutional Economics
published in 2005.

 A more quantitative analysis has been done by Torsten Persson and Guido Tabellini in
The Economic Effects of Constitutions (2002), evaluating several political and economic
aspects of the constitutions. One major drawback of such studies, however, is that the
constitutions change frequently in many of the countries considered. Another analysis
performed by Rafael La Porta et al. (1998) find that the French civil-law system seems to be
slightly more favorable to growth than the British common-law system in some cases
considered. Paul Mahoney (2001) has found yet different results criticizing the previous study
emphasis on finance.

 The relationship between legal systems and economic growth has been studied in
several econometric analyses. For example, Edward L. Glaeser at al. (2004) asked “Do
Institutions Cause Growth?” and Hiroshi Matsuo (2005) considered “The Rule of Law and
Economic Development: A Cause or a Result.” The answers from both academic studies are
not definite, and the “chicken-or-egg” problem continues. This paper will try to ponder a very

 - 6 -

simple factor not yet considered in the literature: do the number of constitutions and the
number of articles matter? Table 1 gives a quick overview of the findings.

Table 1: Constitutions of the World
REGION / Country Independence Current

Constitution
Number of

Constitutions
Original
Articles

NORTH AMERICA – – – –
Canada 1867 1982 2 61
United States of America 1776 1789 1 7
LATIN AMERICA – – – –
Argentina 1816 1853 6 107
Bolivia 1825 1967 16 235
Brazil 1822 1988 7 250
Chile 1818 1980 10 120
Colombia 1810 1991 10 380
Costa Rica 1821 1949 9 197
Cuba 1868, 1898 1976 5 141
Dominican Republic 1844, 1865 1994 32 120
Ecuador 1822 2008 20 444
El Salvador 1821 1983 14 274
Guatemala 1821 1986 9 280
Haiti 1804 1987 24 298
Honduras 1821 1982 14 375
Mexico 1810 1917 7 136
Nicaragua 1821 1987 14 202
Panama 1903 1972 4 311
Paraguay 1811 1992 6 291
Peru 1821 1993 12 206
Puerto Rico 1898 1952 2 9
Uruguay 1828 1997 7 332
Venezuela 1811 1999 26 351
EUROPE – – – –
Austria – 1920 2 152
Belgium 1831 1831 1 198
Denmark 1945 1849 1 89
Finland 1917 2000 2 131
France – 1958 16 89
Germany – 1949 3 146
Greece 1821 1975 13 120
Ireland 1922 1937 2 50
Italy – 1948 1 139
Netherlands 1581, 1814 1815 1 142
Norway 1814 1814 1 110
Poland 1918 1997 10 243
Portugal 1179 1976 6 296
Russia 1991 1993 5 137
Spain – 1978 8 169

 - 7 -

Sweden 1523 1974 2 155
Switzerland 1291 1999 3 197
Transnistria 1990 1995 1 106
Ukraine 1991 1996 2 161
United Kingdom – 0 0 0
OCEANIA – – – –
Australia 1901, 1986 1901 1 128
New Zealand 1835, 1986 – 0 0
MIDDLE EAST – – – –
Bahrain 1971 2002 2 125
Iran – 1979 2 177
Iraq 1919, 1932 2005 7 144
Israel 1948 0 0 0
Jordan 1946 1952 2 131
Kuwait 1961 1962 1 183
Lebanon 1941 1926 1 102
Palestine – 2003 4 121
Qatar 1971 0 0 0
Saudi Arabia 1927 0 0 0
Turkey 1923 1982 4 177
United Arab Emirates 1971 1971 1 151
ASIA – – – –
Afghanistan 1919 2004 6 160
Bangladesh 1971 1972 1 153
China – 1982 4 138
Hong Kong 1997 0 0 0
India 1947 1950 1 395
Indonesia 1945 1945 3 37
Japan – 1947 2 103
Malaysia 1957 1957 1 181
Myanmar 1948 1974 2 209
North Korea 1945 1972 2 166
Pakistan 1947 1973 4 280
Philippines 1898, 1946 1987 6 306
Singapore 1963 1963 1 163
South Korea 1945 1948 1 130
Sri Lanka 1948 1978 3 172
Taiwan 1945 1947 1 175
Thailand 1776 2007 17 299
Vietnam 1945 1992 4 147
AFRICA – – – –
Algeria 1962 1976 2 182
Angola 1975 1975 1 166
Cameroon 1960 1996 5 69
Chad 1960 1996 9 239
Congo, Democratic Republic 1960 2006 6 229
Côte d'Ivoire 1960 2000 3 133

 - 8 -

Egypt 1922 1971 5 211
Equatorial Guinea 1968 1982 2 104
Ethiopia 1941 1994 3 106
Gabon 1960 1991 2 117
Kenya 1963 1963 1 127
Libya 1947, 1951 1969 2 37
Liberia 1847 1986 4 97
Mali 1960 1992 4 122
Morocco 1956 1996 5 108
Niger 1960 1999 6 143
Nigeria 1960 1999 4 320
Sahrawi Arab Democratic Republic 1976 1999 4 120
Senegal 1960 2001 4 108
South Africa 1910 1996 5 243
Tanzania 1961 1977 3 152
Togo 1960 1992 4 159
Tunisia 1956 1959 1 78
Zambia 1964 1991 3 113
Zimbabwe 1965, 1980 1980 3 114
Source: Cordeiro based on Blaustein and Flanz (2008)

III. CONSTITUTIONS AROUND THE WORLD

 This section reviews the number of constitutions, and the number of articles, for
several major representative countries in six regions of the world: North America, Latin
America, Europe, Oceania, Middle East, Asia and Africa. Constitution “counting” is not an
easy task, since many times some constitutions were just emergency, provisional, interim or
enacted in several parts of a country, but not everywhere at the same time. Different scholars
also have sometimes different interpretations of history, and what counts as a constitution to
one, might not be a constitution to another. Some amendments, changes, revisions, reforms,
modifications and corrections can be considered so major that a new constitution is really
considered. Additionally, a few constitutions have been suspended, then reinstated, and even a
few times reversed to and substituted by previous older constitutions. Even article “counting”
might be a polemical subject. Many times there are transitory, provisional and other
additional articles that have to be considered, and their number can change according to the
version of the own constitution. A few times there is also confusion in what are called articles,
sections, paragraphs and even chapters. The analysis below tries to be consistent with the
standard and most recognized analysis of the number of constitutions and the number of
articles for major representative countries around the world.

 - 9 -

Table 2: Constitutions of North America
REGION / Country Independence Current

Constitution
Number of

Constitutions
Original
Articles

NORTH AMERICA – – – –
Canada 1867, 1982 1982 2 61
United States of America 1776 1789 1 7
Source: Cordeiro based on Blaustein and Flanz (2008)

 The constitution of the United States of America is the oldest federal constitution of
any existing country in the world today. It was written in 1787 by the Constitutional
Convention in Philadelphia, Pennsylvania, adopted in 1788 by conventions in the name of
"the People" in each of the original 13 states of the union, and took effect in 1789. It replaced
the Articles of Confederation, which was the first governing document of the United States,
but its 13 articles are not considered a real constitution. After the declaration of independence
in 1776, the Continental Congress wrote the Articles of Confederation in 1777, and they were
ratified in 1781.

 The original text of the constitution has 7 articles, about 4,500 words, and, after more
than two centuries, it remains the basic law of the federal government of the United States.
Since 1787, the Congress of the United States has written 33 amendments to change the
constitution, but the states have ratified only 27 of them. The first ten amendments are called
the Bill of Rights. They were made in 1791. All of these changes limited the power of the
federal government.

 The constitution of the United States has had a fundamental impact in many countries
around the world, most of which became independent or modern nation states during the 19th
and 20th centuries. Its original clarity and simplicity has been an inspiration to many nations,
some of whom have copied the presidential system, the bicameral congress, the separation of
powers (executive, legislative and judicial) and the republican ideals. The famous preamble
of the constitution states:

 We the People of the United States, in Order to form a more perfect Union, establish
Justice, insure domestic Tranquility, provide for the common defence, promote the general
Welfare, and secure the Blessings of Liberty to ourselves and our Posterity, do ordain and
establish this Constitution for the United States of America.

 Canada, the other large country in North America, was mostly colonized by the
French and later by the English. The Constitution Act, 1867, originally called the British
North America Act, was the document by which the federal Dominion of Canada, and the
Canadian Confederation, was formed beginning in 1867 from the provinces, colonies and
territories of the then existing British North America. The constitution of Canada is an
amalgam of codified acts and uncodified traditions and conventions.

 The Constitution Act, 1982, was introduced as part of Canada's process of
"patriating" the constitution, introducing several amendments to the British North America
Act, 1867, and changing the latter's name to Canada in the Constitution Act, 1867. To the
present day, the provincial government of Quebec has never formally approved the
enactment of the Act, though formal consent was never necessary.

 - 10 -

 The current composition of the constitution of Canada is defined by the Constitution
Act, 1982, as consisting of the Canada Act 1982, all acts and orders referred to in the
schedule (including the Constitution Act, 1867, formerly the British North America Act), and
any amendments to these documents. There are 147 articles in the Constitution Act, 1867,
and 61 new articles in the Constitution Act, 1982.

 Canada is a parliamentary democracy and constitutional monarchy, headed by a
Prime Minister and a Governor General. The Monarch is called the Queen of Canada, who
corresponds to the Queen of England, Queen of the Commonwealth realms, Head of the
Commonwealth and Supreme Governor of the Church of England.

Table 3: Constitutions of Latin America
REGION / Country Independence Current

Constitution
Number of

Constitutions
Original
Articles

LATIN AMERICA – – – –
Argentina 1816 1853 6 107
Bolivia 1825 1967 16 235
Brazil 1822 1988 7 250
Chile 1818 1980 10 120
Colombia 1810 1991 10 380
Costa Rica 1821 1949 9 197
Cuba 1868, 1898 1976 5 141
Dominican Republic 1844, 1865 1994 32 120
Ecuador 1822 2008 20 444
El Salvador 1821 1983 14 274
Guatemala 1821 1986 9 280
Haiti 1804 1987 24 298
Honduras 1821 1982 14 375
Mexico 1810 1917 7 136
Nicaragua 1821 1987 14 202
Panama 1903 1972 4 311
Paraguay 1811 1992 6 291
Peru 1821 1993 12 206
Puerto Rico 1898 1952 2 9
Uruguay 1828 1997 7 332
Venezuela 1811 1999 26 351
Source: Cordeiro based on Blaustein and Flanz (2008)

 After the United States, Haiti was the second nation to become independent in the
Americas. Its first constitution was drafted in 1801, while Haiti was still a French colony, a
condition that only changed at the end of 1803. This constitution followed some revolutionary
ideas and it finished with the French revolutionary calendar: “Given at Cap-Français, 14
Messidor, year 9 of the one and indivisible French Republic”. That first constitution of Haiti
was drafted by three mulattoes and seven whites, had 77 articles and recommended that
Toussaint Louverture became ruler for life. It is ironic that such undemocratic idea was
suggested by one of the most conservative of American revolutionary figures, Alexander
Hamilton. Toussaint Louverture died in 1803, and his follower, the then Governor-General of
Haiti, Jean-Jacques Dessalines, created the Empire of Haiti when he proclaimed himself

 - 11 -

Emperor Jacques I in 1804. His constitution of 1805 set out the way for the Empire in 53
main articles plus 28 general dispositions.

 In over two centuries of independence, tiny Haiti has been an empire, a kingdom and a
republic, with alternating, reelected and lifetime presidents as well. It has had a total of 24
constitutions, the last one with 298 articles approved in 1987.

 Venezuela, one of the first countries to become independent during the Napoleonic
invasions of Spain and Portugal, had the second written constitution of Latin America in 1811.
It had 228 articles and was partly modeled after the European Enlightenment ideals and the
North American revolution, but Francisco de Miranda, then vice president and independence
hero, warned that the constitution was not “adjusted” to the population and customs of then
Latin America. Indeed, since that time, Venezuela has had a total of 26 constitutions, the last
one with 351 articles in 1999. The 1999 constitution of Venezuela was called by his promoter
Hugo Chavez “the best constitution of the world.” Additionally, Chavez tried to modify
unsuccessfully his “best constitution” in 2007, which could have become the constitution
number 27 of Venezuela.

 The Dominican Republic was a colony of Spain until 1795, then a colony of France
and later a colony of Haiti until 1844, when it became independent, but was still invaded by
Haiti in several occasions (1844, 1845-49, 1849-55, and 1855-56). The first constitution of
the Dominican Republic was written in 1844: it had 211 articles that defined the country as a
republic following the democratic ideals of the United States constitution. From 1861 to 1865,
the Dominican Republic signed a pact with the Spanish Crown which reverted the Dominican
nation to a colonial status, the only Latin American country ever to do so. From the 1865
Spanish withdrawal to 1879, there were twenty-one changes of government and at least fifty
military uprisings until the Second Republic was founded. The history of the Dominican
Republic was characterized by many caudillos, the United States intervention and occupation,
and the Rafael Leonidas Trujillo era from 1930 to 1961, who wrote and rewrote many times
his own constitutions, just like previous “caudillos” in the Dominican Republic.

 Due to its convoluted history, the Dominican Republic has had a grand total of 32
constitutions since its first in 1884 to its most recent one in 1994 with 120 articles (plus 2
transition articles), which has already been modified in 2002. Obviously, many Dominican
constitutions are modifications of previous constitutions, mostly based on the first one in 1844,
but some authors count up to a total of 37 separate documents. This makes the Dominican
Republic the country with the largest number of constitutions, followed by Venezuela with 26
and Haiti with 24.

 Ecuador is fourth in number of constitutions in Latin America and the world.
Independent since 1822, Ecuador separated from Colombia and Venezuela in 1830, and its
first constitution as a separate nation had only 75 articles. The 1998 constitution was number
19 and it had 284 articles (plus 46 transitory articles). In 2007, Rafael Correa became
president with the promise of a new constitution to solve “all the problems of Ecuador“. Thus
constitution number 20 of Ecuador became the largest of all its constitutions with 444 articles
in 2008.

 The fifth country with most constitutions in Latin America is Bolivia, independent
since 1825. It is sometimes confusing to formally count the Bolivian constitutions, but the

 - 12 -

1967 constitution had 235 original articles and underwent major reforms in 1994, 1995, 2002,
2004 and 2005. A new Bolivian constitution was proposed in 2006 by Evo Morales, also to
solve “all the problems of Bolivia“, but it has not yet been approved.

 Three Central American countries, independent from Spain since 1821, follow
together with 14 constitutions each: El Salvador with 274 articles in its 1983 constitution,
Honduras with 375 articles in 1982 and Nicaragua with 202 articles in 1987. (Notice also that
some authors consider 16 instead of 14 constitutions for Honduras.) Two other Central
American countries have had 9 constitutions since their independence in 1821: Costa Rica
with 197 articles in 1949 and Guatemala with 280 articles in 1986. (Additionally, Guatemala
had a national referendum for a new constitution in 1999, which was not approved.) Panama
has had 4 constitutions since its more recent independence from Colombia in 1903: its fourth
constitution had 311 articles in 1972 and was reformed to 322 articles in 1994.

 Mexico has had a total of 7 constitutions since its declaration of independence in 1810.
Its current constitution was the result of the Mexican revolution in 1917 and has 136 articles,
plus 16 transitory articles. Argentina has had 6 constitutions between 1816 and 1853. The last
has 107 original articles and it was based on the work of Juan Bautista Alberdi, a classical
liberal thinker that wrote Bases y puntos de partida para la organización política de la
República Argentina (1852). Since 1853, the constitution has had 6 major reforms, and the
1994 version included 129 articles.

 According to different authors, Colombia has had from 6 to 10 constitutions. It
partially depends on which constitutions to count, particularly from 1810 to 1830, when there
were several constitutions for different parts of the country. The constitution of 1886
(following the national constitutions of 1832, 1858 and 1863, and three major reforms in 1843,
1853 and 1876) was a landmark document that, despite 8 major reforms, was valid for slightly
over a century. The current constitution of 1991 is the longest in Latin America, with 380
articles, plus 61 additional transitory articles.

 Peru has also had a confusing constitutional history, with a total of between 9 and 18
constitutions, depending on the views of different authors. Juan Vicente Ugarte del Pino, a
very famous legal historian, considers 18 constitutions including several constitutional texts
that were not officially called constitutions, like special statutes during military governments.
Other historians, like Enrique Chirinos Soto, consider only 9 constitutions since they exclude
short-lived constitutions like those of 1823 and 1867, and that of 1834 that was created for
the Peruvian-Bolivian Confederation. On average, 12 constitutions are considered by most
legal historians (like Domingo García Belaunde, the most prolific constitutionalist in Peru
during the 20th century). The current constitution of 1993 had 206 original articles, plus 8
amendments until 2005.

 Chile has had between 7 and 11 constitutions, but most of them were before 1833,
when Chile became remarkably stable compared to other Latin American countries. Most
scholars consider the constitutional texts of 1811 with 19 articles, 1812 with 27 articles, 1814
with 13 articles, 1818 with 143 articles, 1822 with 248 articles, 1823 with 277 articles and
1828 with 134 articles. The constitution of 1833, with 168 articles and considered the eighth
by many authors, lasted until a new one was written in 1925 with 110 articles (which was
later substituted by the constitution of 1980, with 120 original articles and 29 transitory

 - 13 -

provisions). The current constitution of Chile is formally that of 1980, which after several
amendments in 11 years, now has 129 articles and 21 transitory provisions.

 Brazil and Uruguay have had a simpler constitutional history, and each country
counts 7 constitutions. In both countries, each constitution is now clearly defined as the first,
second, third, fourth, fifth, sixth and seventh constitutions, which eliminates any ambiguities
about the previous historical constitutions. The seventh constitution of Brazil was written in
1988 and contains 250 articles, while the seventh constitution of Uruguay was enacted in
1997 with 332 articles (as a comparison, the first constitution of Uruguay had only 159
articles). Nearby neighbor Paraguay has had 6 constitutions since its independence in 1811,
and the current 1992 constitution has 291 articles (the previous 1967 constitution had 239
articles).

 Cuba has had a total of 5 constitutions since it declared its independence from
Spain in 1868. The current constitution of Cuba in 1976 has 141 articles. Puerto Rico has had
only two constitutions since it became independent, the smallest number of constitutions in
Latin America. Its current basic law of 1952 is also the shortest in the region with only 9
articles.

Table 4: Constitutions of Europe

REGION / Country Independence Current
Constitution

Number of
Constitutions

Original
Articles

EUROPE – – – –
Austria – 1920 2 152
Belgium 1831 1831 1 198
Denmark 1945 1849 1 89
Finland 1917 2000 2 131
France – 1958 16 89
Germany – 1949 3 146
Greece 1821 1975 13 120
Ireland 1922 1937 2 50
Italy – 1948 1 139
Netherlands 1581, 1814 1815 1 142
Norway 1814 1814 1 110
Poland 1918 1997 10 243
Portugal 1179 1976 6 296
Russia 1991 1993 5 137
Spain – 1978 8 169
Sweden 1523 1974 2 155
Switzerland 1291 1999 3 197
Transnistria 1990 1995 1 106
Ukraine 1991 1996 2 161
United Kingdom – 0 0 0
Source: Cordeiro based on Blaustein and Flanz (2008)

 Europe had a long history of constitutions, from the times of the Greeks and the
Romans; in fact, the word constitution comes from Latin. Many centuries later, during the
Middle Ages, the English barons forced King John of England to sign the Magna Carta in

 - 14 -

1215. The "habeas corpus" in the Magna Carta, perhaps its most famous article, provided
that the king was not permitted to imprison, outlaw, exile or kill anyone at a whim — there
must be due process of law first. Article 39 of the Magna Carta reads:

 No free man shall be arrested, or imprisoned, or deprived of his property, or
outlawed, or exiled, or in any way destroyed, nor shall we go against him or send against
him, unless by legal judgment of his peers, or by the law of the land.

 This provision became the cornerstone of English liberty after that point. The social
contract in the original case was between the king and the nobility, but was gradually
extended to all of the people. It led to the system of Constitutional Monarchy, with further
reforms shifting the balance of power from the monarchy and nobility to the House of
Commons. However, England has never had a formal constitution as such. And the system of
common law developed in England was later transported to its colonies, some of which never
adopted constitutions, like New Zealand or Hong Kong.

 The oldest written constitution still governing a sovereign nation today is that of tiny
San Marino, written in Latin and divided in six books. It was enacted in 1600, based upon the
Statuti Comunali (Town Statute) of 1300, itself influenced by the Codex Justinianus, and it
remains in force today. Over one century later, after the European Enlightenment, the
Corsican constitution of 1755 and the Swedish Constitution of 1772 were very brief
constitutional documents.

 The 1791 constitution of Poland is generally recognized as Europe's first and the
world's second modern codified national constitution, after the ratification of the constitution
of the United States in 1790. That 1791 constitution was in effect for only a year, and it
heralded a tumultuous constitutional process in Poland. Since that time, Poland has had a total
of 10 constitutions, some of them very brief in both time and content. There were 11 articles
in the 1791 constitution, 89 in the 1871 Napoleon constitution for the Duchy of Warsaw, 165
in the 1815 constitution of the Kingdom of Poland, only 2 articles in the 1919 interim
constitution, 126 in the 1921 constitution, 81 in the 1935 constitution, 32 in the 1947
constitution, 106 in the 1952 constitution, 78 in the 1992 interim constitution and 243 in the
current 1997 constitution. (Additionally, there was the 1818 constitution of the Free City of
Krakow plus three other small and one interim constitutions.)

 France was the second country with a modern constitution in Europe, and the third in
the world. Since then, France has had a very prolific constitutional history with a total of 16
constitutions, according to many legal historians. That is the largest number in Europe since
the fall of the ancien régime, which was an absolute monarchy and lacked a formal
constitution (the ancien régime relied essentially on custom). The French revolution brought
the 1791 constitution that established a limited monarchy and the Legislative Assembly.

 The 1791 constitution was substituted by the 1973 constitution, or the constitution of
the Year I according to the new revolutionary calendar, which established the First French
Republic. That constitution was ratified, but it was never applied due to the suspension of all
ordinary legality. The Year III brought the 1795 constitution that established the Directory,
followed by the Year VIII and the 1799 constitution which created the Consulate, and the
Year X and the 1802 constitution with Napoleon Bonaparte as the first Consul for Life. The
Year XII saw the 1804 constitution and the establishment of the First French Empire under

 - 15 -

Napoleon, followed 10 years later by the restoration of the monarchy in 1814 under Louis
XVIII and the Charter of 1814, after abolishing the revolutionary calendar. The Additional
Act of 1815 saw the brief return of Napoleon under the Hundred Days. Later, the Charter of
1830 founded the July Monarchy with more liberty and a parliament. The 1848 constitution
established the Second Republic, followed by the 1852 constitution and the Second Empire
and the 1875 constitutional laws and the Third Republic. The 1940 constitutional law created
Vichy France, under Marshal Philippe Pétain collaborating with Nazi Germany in World War
II. The 1945 constitutional law established the post-WWII provisional government, followed
by the 1946 constitution and the Fourth Republic, and finally the 1958 constitution and the
Fifth Republic. The 1958 constitution of France has 86 articles and 18 revisions from 1958 to
2008.

Table 5: Constitutions of France
Constitution Political system

Constitution of 1791 Constitutional monarchy
Constitution of Year I - 1793 First Republic
Constitution of Year III - 1795 Directory
Constitution of Year VIII - 1799 Consulate
Constitution of Year X - 1802 Consulate for life
Constitution of Year XII - 1804 First Empire
Charter of 1814 Restored monarchy
Additional Act of 1815 Hundred Days
Charter of 1830 July monarchy
Constitution of 1848 Second Republic
Constitution of 1852 Second Empire
Constitutional laws of 1875 Third Republic
Constitutional law of 1940 Vichy France
Constitutional law of 1945 Provisional government
Constitution of 1946 Fourth Republic
Constitution of 1958 Fifth Republic
Source: Cordeiro based on Blaustein and Flanz (2008)

 In Southern Europe, three other countries have had several constitutions: Greece,
Spain and Portugal. Since its independence from the Ottoman Empire in 1821, Greece has had
13 constitutions, the last one in 1975 with 120 articles. The current constitution of Greece
established the Third Republic in 1975 and it was revised in 1986 and 2001. Spain, after its
invasion by Napoleon, has had a total of 8 constitutions according to many legal historians. Its
first constitution in 1808 had 146 articles, followed by the 1812 constitution with 384 articles,
a record for that time. The current 1978 constitution has only 169 articles and has already
become the longest in use of all the historic Spanish constitutions. Portugal, since its first
constitution in 1822, has had 6 constitutions. The current one was approved in 1976 and
established the Third Republic. It has 296 articles and has been amended in 7 years.

 Italy has had only one modern constitution, valid since 1948, after the monarchy was
abolished in 1946 and the Italian Republic was born. The House of Savoy had ruled parts or
all of Italy from 1003 to 1946 without a formal constitution. The 1948 constitution contains
139 original articles, and it has been amended many times, including during the creation of
the Second Republic of Italy in 1992.

 - 16 -

 Several European constitutional monarchies have only had one constitution: Belgium
in 1831 with 198 articles (and many amendments like the one changing from a central to a
federal state), Denmark in 1849 with 89 articles (based on old royal laws and updated when
the King dies), the Netherlands in 1815 with 142 articles (not including old unwritten laws
and a through revision in 1983) and Norway in 1814 with 110 original articles (at the time of
its separation from Sweden, but now with 117 articles). Sweden is ruled by four fundamental
laws known together as the constitution of Sweden. The oldest instrument is the 1810 Act of
Succession (Successionsordningen) and the main one is the current 1974 Instrument of
Government (Regeringsformen) with 155 articles. Depending on how they are counted, the
fundamental laws of Sweden can be 2 or 4, or maybe more, if all the basic laws are counted
since the 1634 instrument of government and the 1772 constitution.

Germany has had three constitutions. First was the constitution of the German Empire,
based on the constitution of the North German Confederation, which had likewise been
instigated by Otto von Bismarck. Second was the 1919 constitution of the Weimer Republic,
which technically remained in effect throughout the existence of the Third Reich from 1933 to
1945. Third is the 1949 constitution, officially called the Basic Law for the Federal Republic
of Germany. The term Verfassung (constitution) was never used, as the Grundgesetz was a
provisional document, to be replaced by the constitution of a future united Germany. After
reunification in 1990, the Basic Law remained in force, having proved itself as a stable
foundation, but some changes were made to the law in 1990, mostly pertaining to
reunification, such as the preamble. Additional amendments to the Basic Law were made in
1994, 2002 and 2006. The constitution of 1871 had 78 articles, that of 1919 had 181 articles,
and the 1949 constitution has 146 articles. (East Germany had had 2 additional constitutions:
one in 1949 with 144 articles, theoretically based on the Weimer constitution, and another one
in 1968, with 25 articles.)

 Austria has had 2 constitutions: the first under the Habsburg Empire and the second as
a Republic in 1920, with 152 articles. Finland has also had 2 constitutions: the first after
independence from Russia in 1919 (with no articles but brief sections) and the second in 2000
with 131 articles. Ireland has had two constitutions as well: the first after independence from
Great Britain in 1922 and the second in 1937 with 50 articles (a relatively brief constitution
with about 16,000 words). Switzerland has had three constitutions: in 1848, 1874 and 1999,
the last one with 197 articles.

 The Russian Federation has had a total of 5 constitutions if we include the 4
constitutions of the former Soviet Union. The 1917 October revolution legally ended the
Russian Empire and created its first constitution in 1918, with 90 articles. During the
communist days, the Soviet Union had three additional constitutions: 1924 with 72 articles,
1936 with 146 articles and 1977 with 174 articles. The political theory underlying the Soviet
constitutions differed from the political theory underlying constitutions in West Europe.
Democratic constitutions are fundamentally prescriptive; they define a set of political
relations to which their governments and citizens aspire. By contrast, Soviet constitutions
purported to describe a set of political relationships already in existence. Thus, as changes
occurred in the socioeconomic and political systems, the government adopted new
constitutions that conformed to the new sets of realities. Soviet constitutions did not contain
provisions guaranteeing the inalienable rights of the citizens, and they lacked the machinery
to protect individual rights contained in many democratic constitutions. Thus, the population

 - 17 -

enjoyed political rights only to the extent that these rights did not conflict with the goal of
building communism. The Communist Party alone reserved the authority to determine what
lay in the interests of Communism. Since the breakup of the Soviet Union, Russia has had
only one constitution, written in 1993 and divided in 137 articles.

 Another example of a communist constitution was the Ukrainian SSR (Ukrainian
Soviet Socialist Republic) constitution of 1978 with 171 articles, within the framework of the
USSR (Union of Soviet Socialist Republics). After its independence, Ukraine has had a
constitution in 1996 with 161 articles.

 Transnistria, which declared its independence in 1990 from Moldova, is another
interesting case. Transnistria, which is also known as Trans-Dniester, Transdnistria or
Pridnestrovie (full name: Pridnestrovian Moldavian Republic), is a breakaway republic within
the internationally recognized borders of Moldova. It functions like a state and is independent
in practice, even if not recognized by any country or international organization as it is
theoretically part of Moldova. One of the major achievements of Transnistria has been to
approve a constitution by referendum in 1995. That constitution declared Transnistria as
independent, had 106 original articles and went through a major revision in 2000 in order to
include market reforms. This is a good example of how constitutions are considered to be
very important, even for states that are not recognized as independent by other nations.

Table 6: Constitutions of Oceania
REGION / Country Independence Current

Constitution
Number of

Constitutions
Original
Articles

OCEANIA – – – –
Australia 1901, 1986 1901 1 128
New Zealand 1835, 1986 – 0 0
Source: Cordeiro based on Blaustein and Flanz (2008)

 In Oceania, Australia and New Zealand inherited the common law system and many
legal institutions from Great Britain. However, the six original states of Australia slowly
approved constitutions, and the Commonwealth of Australia eventually adopted a
constitution that joined the states in a federal union. The 1901 constitution established the
Commonwealth of Australia as a Dominion of the British Empire. The Constitution of
Australia is the law under which the Australian Commonwealth government operates. It
consists of several documents, the most important of which is the Constitution of the
Commonwealth of Australia, with 128 articles. The 1901 constitution was approved in
referendums held over 1898 – 1900 by the people of the Australian colonies, and the
approved draft was enacted as a section of the Commonwealth of Australia Constitution Act
1900, which came into force on 1 January 1901. Other pieces of legislation have
constitutional significance for Australia. These are the Statute of Westminster, as adopted by
the Commonwealth in the Statute of Westminster Adoption Act 1942, and the Australia Act
1986, which was passed in equivalent forms by the Parliaments of every Australian state, the
United Kingdom, and the Australian Federal Parliament. Together, these Acts had the effect
of severing all constitutional links between Australia and the United Kingdom. Even though
the same person, Queen Elizabeth II, is the head of state of both countries, she acts in a
distinct capacity as head of state of each.

 - 18 -

 New Zealand has no codified constitution, even though the Constitution Act 1986 is
sometimes considered an incomplete constitution. That act severed the last remaining ties of
New Zealand to the British Parliament, which was a slow process started with the first
declaration of independence by a loose confederation of Maori tribes in 1835. The act
repealed and replaced the New Zealand Constitution Act 1852 and the Statute of
Westminster, it also removed the ability for the British (Westminster) parliament to pass laws
for New Zealand with the consent of New Zealand's parliament. Just like in Australia, and
Canada, Queen Elizabeth II remains as the head of state.

 Many island regions of Oceania that had been formerly associated to Australia, New
Zealand, France, the United Kingdom and the United States of America became formally
independent after the 1960s. From Fiji to Vanuatu, they all adopted constitutions immediately
after their respective independences, mostly based on the Australian, French and United
States models.

Table 7: Constitutions of the Middle East
REGION / Country Independence Current

Constitution
Number of

Constitutions
Original
Articles

MIDDLE EAST – – – –
Bahrain 1971 2002 2 125
Iran – 1979 2 177
Iraq 1919, 1932 2005 7 144
Israel 1948 0 0 0
Jordan 1946 1952 2 131
Kuwait 1961 1962 1 183
Lebanon 1941 1926 1 102
Palestine – 2003 4 121
Qatar 1971 0 0 0
Saudi Arabia 1927 0 0 0
Turkey 1923 1982 4 177
United Arab Emirates 1971 1971 1 151
Source: Cordeiro based on Blaustein and Flanz (2008)

 The Middle East probably had the first written constitutions of the world if we count
the earliest known code of justice, issued by the Sumerian king Urukagina of Lagash around
2300 BC. It is known that it allowed some rights to his citizens, for example, it is known that
it relieved tax for widows and orphans, and protected the poor from the usury of the rich.
After that, many governments ruled by special codes of written laws. The oldest such
document still known to exist seems to be the Code of Ur-Nammu of Ur (2050 BC). Some of
the better-known ancient law codes include the code of Lipit-Ishtar of Isin, the code of
Hammurabi of Babylonia, the Hittite code, the Assyrian code, the Mosaic law, and the Cyrus
cylinder by Cyrus the Great of Persia. The Middle East has also seen many religious laws
like those of Abraham in the Old Testament to establish the kingdoms of Israel and Judah,
the New Testament of Jesus Christ that created a kingdom “out of this world”, and Muslim
prophet Muhammad with the Quran and Sharia laws for the establishment of the Islamic
community or Ummah. Another explicit example is the Constitution of Medina, drafted by
Muhammad in 622. It is said to be one of the earliest constitutions which guarantees basic

 - 19 -

rights to religions and adherents as well as reinforcing a judiciary process regarding the rules
of warfare, tax and civil disputes.

 Precisely because of religious considerations, the modern state of Israel has no written
constitution. Though its declaration of independence promised the constitution would be
completed in 1948, the gap between religious and secular groups proved difficult to bridge,
and a full, unifying document was never produced. Religious Jews at the time opposed the
idea of their nation having a document which the government would regard as nominally
"higher" in authority than religious texts such as the Torah, Tanakh and Talmud. One famous
Israeli political leader, Aryeh Deri, has declared that even if the Ten Commandments were
presented to him as Israel's draft constitution, he would refuse to sign his name to them.

 While Israel has no formal constitution, neighboring Palestine has had four codified
constitutions. Even though Palestine is not formally independent, it has had written
constitutions in 1968 (with 130 articles and advocating the destruction of Israel), in 1994, in
1996, and most recently in 2003 (with 121 articles, including one declaring Jerusalem as its
capital).

 Turkey has had 4 written constitutions since its so called War of Independence
between 1919 and 1923. The first one in 1921 with 23 articles, the second one in 1924 with
105 articles, the third one in 1961 with 157 articles, and the current one in 1982 with 177
articles. During the previous Ottoman Empire, Turkey had 2 additional constitutions: in 1876
and in 1909. If those 2 previous constitutions are counted, then Turkey would have a total of 6
constitutions. Iraq has had 7 constitutions since its independence from the Ottoman Empire in
1919. The first one in 1925 as a constitutional monarchy under British suzerainty, followed by
the 1958 constitution and the creation a republic after a coup d’état, and the constitutions of
1963, 1964, 1968, 1970, 2005, the last one with 144 articles. Iran has had two constitutions:
the first one in 1906 under the Shah of Persia, a major reform in 1963 that allowed women to
vote, and the second constitution in 1979, after the Iranian revolution that created the Islamic
republic under Ayatollah Ruhollah Khomeini.

 Saudi Arabia is considered an absolute monarchy, and it has no formal constitution.
In the year 1992 (corresponding to the year 1412 AH in the Muslim calendar), following the
Iraqi invasion of Kuwait and the First Gulf War, late King Fahd issued a royal decree that is
officially referred to as the Basic Law, and not as a constitution, with 83 articles. The Saudi
cultural and religious views stigmatize any reference to constitution other than the Quran
itself and the practice of the Islamic prophet Muhammad. Article 1 of the Basic Law
emphasize that "God's Book (Quran) and the Sunnah of His Prophet, God's prayers and peace
be upon him, are its (Saudi Arabia) constitution". Prince Talal bin Abdul Aziz, who's referred
to as the "red prince" and the "free prince" among other nicknames for his liberal views,
explains that there cannot be a "a constitution, a regulation, or a law that runs counter to the
Islamic Sharia" in Saudi Arabia.

 Qatar is also an absolute monarchy whereby the Emir of Qatar is not only head of state,
but also the head of government. The Emir enacted in 1970 the Basic Law of Qatar, officially
not a constitution, which granted the Emir preeminent power. The Emir, while directly
accountable to no one, cannot violate the Sharia and, in practice, must consider the opinions
of leading notables and the religious establishment. Their position was institutionalized in the

 - 20 -

Advisory Council, an appointed body that assists the Emir in formulating policy. There is no
electoral system. Political parties are banned.

 Kuwait wrote one constitution after its independence in 1961, with 183 articles, and
the United Arab Emirates also had a constitution at independence in 1971, with 151 articles.
Bahrain has had two constitutions, the first in 1973 and the current one in 2002, with 125
articles. Some of the constitutions in the Arab states have been amended or suspended,
including articles concerning political participation and civil rights.

 Lebanon is a republic with one constitution dating from 1926, before its independence
from France. The constitution of Lebanon has 102 original articles, but it has suffered many
amendments and several interruptions and suspensions. Jordan is a constitutional monarchy
and has had 2 constitutions; the current one is from 1952 and has 131 articles. Nathan J.
Brown has made a very interesting analysis in his book Constitutions in a Nonconstitutional
World: Arab Basic Laws and the Prospects for Accountable Government (2002), where he
draws positive lessons about the growing Islamic constitutionalism.

Table 8: Constitutions of Asia
REGION / Country Independence Current

Constitution
Number of

Constitutions
Original
Articles

ASIA – – – –
Afghanistan 1919 2004 6 160
Bangladesh 1971 1972 1 153
China – 1982 4 138
Hong Kong 1997 0 0 0
India 1947 1950 1 395
Indonesia 1945 1945 3 37
Japan – 1947 2 103
Malaysia 1957 1957 1 181
Myanmar 1948 1974 2 209
North Korea 1945 1972 2 166
Pakistan 1947 1973 4 280
Philippines 1898, 1946 1987 6 306
Singapore 1963 1963 1 163
South Korea 1945 1948 1 130
Sri Lanka 1948 1978 3 172
Taiwan 1945 1947 1 175
Thailand 1776 2007 17 299
Vietnam 1945 1992 4 147
Source: Cordeiro based on Blaustein and Flanz (2008)

 Besides the ancient constitutions from the Middle East, Asia has had other old
fundamental laws. The Seventeen-article constitution of Japan was written, reportedly by
Prince Shōtoku, in 604 and is an early example of a constitution in Asian political history.
Influenced by Buddhist teachings, the document focuses more on social morality than
institutions of government but remains a notable early attempt at a government constitution.
It was also a Confucian text relating to the kinds of morals and virtues that were to be
expected of the emperor's subjects to ensure a smooth running state where the emperor ruled

 - 21 -

with absolute authority. It is one of the earliest moral dictatorial documents in history. In
China, the Hongwu Emperor created and refined a document he called Ancestral Injunctions,
first published in 1375. These rules served in a very real sense as a constitution for the Ming
Dynasty for the next 250 years.

 The first modern constitution of East Asia is considered the Meiji constitution of
Japan in 1890. It was called the Imperial constitution, had 76 articles and established a
constitutional monarchy based on the Prussian model. After World War II, Japan approved a
second constitution partially based on the ideas of the United States model but with 103
articles. It is also called the “Pacifist” constitution for its famous renunciation of the right to
wage war contained in Article 9 and, to a lesser extent, the provision for popular sovereignty
in conjunction with the monarchy. Neither the first nor the second constitutions of Japan
have ever been modified nor amended, and this has been an important topic of discussion
because of the importance of national defense to Japan.

 In China, after the 1911 revolution and the collapse of the Qing Dynasty (1644–1911),
the Nanjing Provisional Government of the Republic of China, led by Sun Yat-sen, framed
the Provisional Constitution of the Republic of China, which was an outline of basic
regulations with the qualities of a formal constitution. The Provisional Constitution of the
Republic of China was drawn up in March 1912 and formed the basic government document
of the Republic of China until 1928. It provided a Western-style parliamentary system
headed by a weak president, while China disintegrated into warlordism and the Beiyang
government, which functioned under the provisional constitution, remained in the hands of
various military leaders. By 1928, Chiang Kai-shek and the Kuomintang nationalists
established control over much of China. From 1928 onwards, the Kuomintang functioned
under an organic law that had an ambiguous relationship with a second provisional
constitution that was not completely superseded. Meanwhile, the communists under Mao
Zedong, who also adopted some provisional constitutional laws beginning in 1931, were
advancing on most fronts, particularly after World War II ended.

 In mainland China, the communists established the People’s Republic of China in
1949 and wrote its first complete constitution in 1954, modeled after the 1936 constitution of
the Soviet Union. That was followed by a second constitution in 1975, a third one in 1978,
and a fourth in 1982, with 138 articles and further revisions in 1988, 1993, 1999, and 2004
(including the consideration of private property). In Taiwan, the Kuomintang established the
Republic of China and enacted a constitution in 1947 with 175 articles, its first constitution if
the previous provisional ones for China are not included. The constitution of Taiwan was
suppressed several times under martial rule, underwent 6 major revision, and a new
constitution has been proposed.

 India became independent in 1947 and its constitution was approved in 1949. It came
into effect in 1950 and it has never been suspended. The constitution of India declares that
the nation is a sovereign and democratic republic; with the words "socialist" and "secular"
added to the definition in 1976 by an amendment. It is the longest written constitution in the
world, with 395 articles, 12 schedules and 100 amendments by 2008. It has a total of 117,369
words in the English language version, and there is also an official Hindi translation, plus
translations in the other official languages of India.

 - 22 -

 Thailand has had a total of 17 charters and constitutions, the record in Asia, since the
overthrow of the absolute monarchy in 1932. Thailand became a constitutional monarchy in
1932, when its first constitution was written, but it has had a high degree of political
instability and several military coups. After successful regime changes, military governments
often abrogated existing constitutions and promulgated new ones. All of the charters and
constitutions of Thailand have allowed a constitutional monarchy for the country, but with
widely differing balances of power between the branches of government. Most of the
constitutions have stipulated parliamentary systems, however, several of them also called for
dictatorships, like the 1957 Charter. Both unicameral and bicameral parliaments have been
tried, and members of parliament have been both elected and appointed. The direct powers of
the monarch have also varied considerably. The 2006 interim constitution abrogated the
"People's” constitution of 1997 (year 52 of the Thai Reign and 2540 of Buddha Era). The
2006 interim constitution had 39 articles and allowed the junta to appoint a Prime Minister, a
legislature, and a committee for an eventual permanent constitution. The “permanent”
constitution of Thailand was approved by a referendum in 2007 (year 61 of the Thai Reign
and 2549 of Buddha Era) and contains 299 sections (equivalent to articles in most
constitutions). Figure 2 shows some of the many changes during the convoluted
constitutional history of Thailand.

Figure 2: Constitutions of Thailand

 The Philippines has also had a convoluted constitutional history, and the Philippines
is sometimes referred to as a Latin American country in South East Asia, because of its
Spanish background. Its first provisional constitution was written in Biac-na-Bato in 1897

 - 23 -

and had 34 articles in the Tagalog and Spanish languages, but its formal independence
document is known as the Malolos Constitution of 1899 and was written in Spanish with 102
articles. The constitution for the Commonwealth of the Philippines was written in 1935,
followed by the constitution of the Second Philippine Republic under Japanese control in
1943, which was substituted back in 1946 by the 1935 constitution under the name of the
Third Republic. Ferdinand Marcos promulgated the 1973 constitution under martial law and
introduced a parliamentary-style government under his New Society and Fourth Republic.
After the fall of Marcos, the 1986 provisional “Freedom” constitution was approved with
only 6 articles, and in 1987 a new constitution was adopted with 18 articles and 306 sections
(the sections actually correspond to the articles in most constitutions).

 Afghanistan has had 6 constitutions since its independence in 1919: the first
constitution was adopted in 1923, the second one in 1964, the third in 1976, the fourth in 1987,
the fifth in 1990 and the sixth in 2004 with 160 articles. Throughout all these constitutions
there was an emphasis on Islam, but the government regimes have changed drastically from
monarchy, parliamentary system, communism, Taliban and now a presidential republic.

 Vietnam has had 4 constitutions, each one longer than the previous: the first one in
1946 with 70 articles, the second in 1959 with 112 articles, the third in 1980 with 147 articles,
and the fourth in 1992 with 147 articles as well. The latest constitution has been amended
following the ideas of “doi moi” (“renovation” in Vietnamese) in order to encourage many
free-market enterprises and to “de-collectivize” the industrial and agricultural operations of
Vietnam, which were the previous focus of the communist authorities.

 Myanmar has had 2 constitutions: the first in 1947, just before independence and
declaring the country a parliamentary democracy, and the second one in 1974 establishing a
nominally socialist military government that created the “Burmese Way to Socialism.” The
military expropriated private businesses and followed an economic policy of autarky, or
economic isolation. A new army-drafted constitution was overwhelmingly approved on May
10, 2008, amid Cyclone Nargis, in the first national vote since the 1990 election. Multi-party
elections scheduled for 2010 would end 5 decades of military rule, but the new charter gives
the military an automatic 25% of seats in parliament.

 Pakistan has had 4 constitutional documents, beginning with the local adaptations to
the India Act of 1935, which was the working constitution of Pakistan from its independence
in 1947 until it became an Islamic republic under the 1956 constitution. The third constitution
was enacted in 1962 and the fourth in 1973, with 280 articles and 17 amendments. Following
the Bangladesh Liberation War, Bangladesh became independent from Pakistan in 1971.
After its independence, Bangladesh has only had one constitution in 1972 with 153 articles
and 14 amendments. Sri Lanka has had 3 constitutions since its independence in 1948, the last
one in 1978 with 172 articles.

 Korea had a provisional constitution in 1919, when there was a revolt against the
Japanese occupation. The first official constitution of South Korea was in 1948, known as
Jehyeon constitution or the constitution of the First Republic, which has been revised 9 times.
The first revision came in 1952, followed by another one in 1954. In 1960 the constitution
was amended again and it became known as the constitution of the Second Republic. The
amendment of 1962 corresponds to the 1962 constitution and the Third Republic, followed by
the 1972 amendment and the Fourth Republic with the so-called Yusin “restoration”

 - 24 -

constitution. The 1980 amendment is more commonly known as the constitution of the Fifth
Republic, followed by the 1987 amendment and the constitution of the Sixth Republic. North
Korea has had 2 constitutions: in 1948 and in 1972. The North Korean constitution of 1972
has 166 articles and has been revised in 1992 and 1998.

 Indonesia had its first, and current, constitution in 1945, right after its independence. It
was a centralist constitution that was superseded by a federalist one in 1949, and then by a
provisional constitution in 1950 in order to better define the role of the central government
and the provinces. Sukarno, the first president of Indonesia from 1945 to 1967, finally got
tired of the deliberations and decided to return to the founding constitution of 1945. Suharto,
the second president of Indonesia from 1967 to 1998, oversaw many changes to the first
constitution that passed from 37 original articles to 73 in its current version. Nearby Malaysia
has had only 1 constitution in 1957, after independence, with 181 articles, but it has had
several amendments (like in 1988 during the Malaysian constitutional crisis). Singapore has
had also just 1 constitution in 1963, after independence, with 163 articles and few
amendments.

 Hong Kong, under British rule, never had a codified constitution. However, a Basic
Law was adopted in 1990 by the Seventh National People's Congress (NPC) of the People's
Republic of China (PRC), and went into effect on July 1, 1997, when this former colony of
United Kingdom was handed over to the PRC. The Basic Law is not a full constitution and it
was drafted in accordance with the Sino-British Joint Declaration on the Question of Hong
Kong in 1984. The Basic Law stipulates the basic policies of the PRC towards the Hong
Kong Special Administrative Region (SAR). As agreed between the PRC and the United
Kingdom in the Joint Declaration, in accordance with the principle of "One Country, Two
Systems", the socialist system of the PRC would not be extended to Hong Kong, which
would continue with its previous capitalist system and its way of life for a period until 2047.

Table 9: Constitutions of Africa
REGION / Country Independence Current

Constitution
Number of

Constitutions
Original
Articles

AFRICA – – – –
Algeria 1962 1976 2 182
Angola 1975 1975 1 166
Cameroon 1960 1996 5 69
Chad 1960 1996 9 239
Congo, Democratic Republic 1960 2006 6 229
Côte d'Ivoire 1960 2000 3 133
Egypt 1922 1971 5 211
Equatorial Guinea 1968 1982 2 104
Ethiopia 1941 1994 3 106
Gabon 1960 1991 2 117
Kenya 1963 1963 1 127
Libya 1947, 1951 1969 2 37
Liberia 1847 1986 4 97
Mali 1960 1992 4 122
Morocco 1956 1996 5 108
Niger 1960 1999 6 143

 - 25 -

Nigeria 1960 1999 4 320
Sahrawi Arab Democratic Republic 1976 1999 4 120
Senegal 1960 2001 4 108
South Africa 1910 1996 5 243
Tanzania 1961 1977 3 152
Togo 1960 1992 4 159
Tunisia 1956 1959 1 78
Zambia 1964 1991 3 113
Zimbabwe 1965, 1980 1980 3 114
Source: Cordeiro based on Blaustein and Flanz (2008)

 The oldest written constitution of Africa was enacted in Liberia in 1820. It had 10
original articles following the model of the United States of America as it was written by the
mostly free slaves in this new country. This constitution was replaced by a second one in
1839 with 29 articles. A third constitution was adopted in 1847, when Liberia became fully
independent. The 1847 constitution had 5 articles and 59 sections (the sections actually
correspond to the articles in most constitutions today), and was modified and suspended many
times. The fourth and current constitution of Liberia was written in 1986 and contains 97
articles.

 Egypt had some of the earliest administrative and legislative codes in history.
Nevertheless, its first modern national constitution was in 1923, one year after its
independence from Great Britain, when it became a constitutional monarchy. Before that,
during the Ottoman period, Egypt also had 2 additional constitutions: in 1879 and 1882. There
was a second monarchical constitution in 1930, which was reverted back to the 1923
constitution in 1935, until 1952 before the overthrow of King Farouk I. In 1956 a new
constitution was adopted under a republican system, which was briefly superseded by the
United Arab Republic (Egypt and Syria) from 1958 to 1961. In 1963 a provisional
constitution was adopted, and in 1971 Anwar Sadat enacted the “Permanent” constitution of
Egypt. This “permanent” constitution has 211 articles and was amended in 1980, 2005 and
2007.

 Tunisia adopted its current constitution in 1959, soon after its independence from
France. It has 78 articles and it appeared almost one century after the short-lived “Destour”
constitution of 1861 (which was the first in the Arab world, before the French colonization of
Tunisia). The constitution has been changed three times to change the time that the president
can remain in power: in 1988 to limit the time period, but in 1998 to allow the president three
terms and in 2002 to allow the president to rule for five terms. President Zine El Abidine Ben
Ali has been in office since 1987 when he deposed Habib Bourguiba, who had been president
since Tunisia's independence from France in 1956. He is currently in his fourth term, having
been reelected in 2004.

 Algeria has had 2 constitutions: the first in 1963, after its independence, and the
second in 1976. The 1976 constitution has 182 articles and it has been modified in 1979, 1988,
1989 and 1996. Nearby Libya has had 2 constitutions since its independence from Italy in
1947: the first in 1951 with 213 articles under a king, and the second “provisional”
constitution of 1969 with 37 articles under a “leader”. Muammar al-Gaddafi has been the

 - 26 -

“leader” of the “provisional” constitution since 1969, ruling in a military dictatorship where
Islamic Sharia law is considered the real constitution.

 Morocco has had 5 constitutions since its independence from France and Spain in
1956. It was first an absolute monarchy, whose king belongs to the Alaouite dynasty and
claims descent from Islamic prophet Muhammad through the line of Fatima Zahra,
Muhammad's daughter, and Ali, the fourth successor to Muhammad. The first constitution of
1962 created a constitutional monarchy that has slowly been loosing power in some of the
following constitutions in 1962, 1970, 1972, 1992 and 1996. The 1996 constitution has 108
articles and states, for the first time, that sovereignty belongs to the nation and not to the king.

 The Western Sahara, corresponding to the old Spanish Sahara until 1975, is
sometimes called the Sahrawi Arab Democratic Republic (SADR) and is partially controlled
by the Polisario Front. The SADR government currently controls about 20% of the territory
which it claims (while Morocco controls the other 80%), and it written 4 constitutions
between 1976 and 1999. The Sahrawi constitution was last revised in 1999 and it now has
120 articles.

 Chad has the record number of constitutions in sub-Saharan Africa with 9
constitutions since the first one with its independence in 1960 to the ninth in 1996. That is a
total of 9 constitutions in only 36 years, a time in which Chad tried many forms of
government from parliamentary to presidential systems. Additionally, the 1996 constitution
has already been modified from its original 239 articles and 15 parts in 1996 to 16 parts and
225 articles in 2005. Neighboring Cameroon has had 5 constitutions between its
independence in 1960 and 1996, the last one with 69 articles. Cameroon has also tried
different government systems, including central, federal and autonomous governments. Chad
and Cameroon, like many other African nations, specifically grant several "inalienable rights"
to all their citizens. Among them are the Universal Declaration of Human Rights, the Charter
of the United Nations, and the African Charter on Human and Peoples' Rights. Despite such
explicit wording, the practice in their enforcement of such rights leaves a lot to be desired.

 The Democratic Republic of Congo has had a total of 6 constitutions, even if some
were short lived and not respected. Its first constitution was drafted before the end of the
Belgian colonial period, in 1950, and it had 259 articles. After independence in 1960, it was
followed by constitutions in 1964, 1967, 1994, 1997, 2003, 2006, the last one with 229
articles. The Democratic Republic of Congo has had a tortuous history since its independence
from Belgium, including a secession (one week after independence), three major coups d'état,
a 32-year-long dictatorship, and 4 flag and name changes (like Zaire). South of the Congo
river, Angola has had an equally tormented history, even if only one constitution in 1975 after
its independence from Portugal. Angola has also had just one president since its independence,
and its 1975 constitution has been amended in 1978, 1980, 1991 and 1992, finally to tolerate a
multiparty system that might allow elections in 2009.

 Niger has had 6 constitutions and so-called 5 republics. The first constitution was in
1959, just before its independence. The second constitution in 1960 established the First
Republic, followed by a revision in 1965 and military rule in 1974. The third constitution
created the Second Republic in 1989, the fourth constitution the Third Republic in 1992, the
fifth constitution the Fourth Republic in 1996, and the sixth constitution with 143 articles
founded the Fifth Republic in 1999. Bordering Nigeria has had 4 constitutions between 1960

 - 27 -

and 1999. The Nigerian independence constitution had 145 articles in 1960, the second
constitution had 279 articles, the third constitution was aborted, and the fourth constitution
had 320 original articles in 1999.

 Mali, Senegal and Togo have all had 4 constitutions since their independence from
France in 1960. The first constitutions of many French colonies in sub-Saharan Africa were
inspired by the 1958 constitution that had just been approved in France. The fourth
constitution of Mali was adopted in 1992 with 122 articles, the fourth constitution of Senegal
was approved in 2001 with 108 articles, and the fourth constitution of Togo was enacted in
1992 with 159 articles, and revised in 2002.

 Gabon became independent in 1960 and since then it has had 2 constitutions, the
second one in 1991 with 117 articles. Omar Bongo has been president of Gabon since 1967,
under three different names: Albert-Bernard Bongo first as a Christian, Omar Bongo when he
became a Muslim, and currently El Hadj Omar Bongo Ondimba. Nearby Equatorial Guinea
has had 2 constitutions and only 3 presidents since its independence from Spain in 1968. The
second constitution has 104 articles and was adopted in 1982, by the then and current
president of Equatorial Guinea, Teodoro Obiang Nguema Mbasogo, elected for the first time
in 1979. Côte d'Ivoire (the official name of Ivory Coast) has had 3 constitutions: the first one
written in 1959 just for its independence, the second one adopted in 1960 by its first and long-
term president, Félix Houphouët-Boigny, and its third constitution in 2000, which officially
started the Second Republic of Côte d'Ivoire and it has 133 articles.

 Ethiopia has had three constitutions, the first one adopted in 1931 by Emperor Haile
Selassie I and modeled after the Japanese Meiji constitution. It was greatly revised and
modified in 1955, but it was abolished later by the communist government, which wrote a
second socialist constitution in 1985. After the fall of the communist regime in Ethiopia, a
third constitution was approved with 106 articles in 1994. Neighboring Kenya has had only
one constitution since its independence in 1963, with 127 original articles. Tanzania has had 3
constitutions, the first one as Tanganyika at independence in 1961, followed by the interim
constitution of 1965, which established the United Republic of Tanzania through the merger
of Tanganyika and Zanzibar. The third constitution was in 1977, had 152 articles, and
declared Tanzania a one-party state under a socialist system, but was amended in 1992 to
allow multi-party democracy.

 Zimbabwe, formerly Rhodesia, has had 3 constitutions: the first one in 1961, the
second one in 1969, and the third one in 1980 with 114 articles, and now 26 amendments.
Rhodesia declared unilaterally its independence in 1965, and this was only recognized in
1980 as a new country, Zimbabwe, whose head of government has been Robert Mugabe
since then. Nearby Zambia has had 3 constitutions since its independence: the first one in
1964, the second one in 1973, the third one in 1991 with 113 articles, and currently a fourth
constitution is being discussed.

 South Africa has had 5 constitutions starting with the South Africa Act 1909 by the
British Parliament which created the Union of South Africa from the British Colonies of the
Cape of Good Hope, Natal, Orange River Colony, and the Transvaal. This first constitution,
with 152 sections or articles, was followed by the 1961 and 1983 constitutions, and the 1993
provisional constitution that abolished all remnants of the “apartheid” system. The fifth
constitution of South Africa was approved in 1996 with 243 articles, has had 12 amendments

 - 28 -

since then, and two more amendments are currently pending. The fifth and current
constitution of South Africa has managed to survive difficult times and enabled the creation
of a plural democratic system without racial prejudices. Regardless of the past and present
problems in Africa, and elsewhere, African scholar Tukumbi Lumumba-Kasongo finds
reasons for some optimism on his book Who and What Govern in the World of the States? A
Comparative Study of the Constitutions, Citinzery, Power, and Ideology in Contemporary
Politics (2005), where he describes the rising tide of democracy as a positive global force.

IV. CONCLUSIONS

 A quick overview of the number of constitutions, and the number of articles of those
constitutions around the world, shows a fascinating diversity throughout the continents. Some
countries have had no written constitutions and do not seem to need one now (like the United
Kingdom). A few do not have them now but might need one later. Still other countries seem
to have had too many constitutions and might do better with less constitutional documents, or
even going back to using their first (like Indonesia did) or some previous version (like the
Philippines had done too) in their constitutional history.

 The particular constitutional experience of Latin American shows that the answer to
the economic and political crises is not more laws, especially if they are bad and are not even
applied or applicable. It is better to have fewer laws that in turn are good and respected. Laws
that are neither institutionalized nor respected are useless laws. As a result, the legal systems
in Latin America have become a very expensive rhetorical game where often times the legal
does not coincide with the just, and when it does coincide, is not enforced. The real
constitutional problem is not based on the quantity, but rather on the quality, of the laws.
Puerto Rico is the wealthiest economy in Latin America and it has had only 2 constitutions,
the current one with just 9 articles. The other extreme is represented by nearby poor
Dominican Republic with its 32 constitutions and current 120 articles.

 Concerning the total number of constitutions, it seems that a large number of
constitutions is almost always a good indicator of political instability in the country. Some
countries of Latin America (e.g., the Dominican Republic, Venezuela, Haiti, Ecuador and
Bolivia) are examples of political instability since their independence, just like Chad in Africa
or Thailand in Asia, and even France had a complex constitutional history during its
revolutionary days. On the other hand, it is also important to emphasize that a small number
of constitutions is not necessarily a good indicator of political development, and it could also
indicate a lasting autocracy or theocracy (like in some African and Middle Eastern countries).
It can thus be argued that a few good laws are better than a few bad laws and much better than
many bad laws.

 Concerning the number of articles per constitution, there has been a worldwide trend
to increase the size of each new national constitution. Almost all new constitutions, approved
recently in any country, tend to be larger than the previous ones that were replaced. Every
time that there is a new constitution, more articles are added including such diverse topics as
the environment, same-sex unions, animal rights, and special considerations about indigenous
groups, for example. Thus, substituting constitutions seem to be increasing in size and
complexity, proving that Confucius was right about his old dictum:

 Life is really simple, but we insist on making it complicated.

 - 29 -

V. REFERENCES

Alberdi, J.B. (1998 [1852]). Bases y puntos de partida para la organización política de la

República Argentina. Buenos Aires: Ciudad Argentina.
Blaustein, A.P. and Flanz, G.H. (2008, yearly updates). Constitutions of the Countries of the

World. Dobbs Ferry, New York: Oceana Publications, Inc.
Barnes, J. (1995). The Cambridge Companion to Aristotle. Cambridge, UK: Cambridge

University Press.
Barro, R. (2000). “Rule of Law, Democracy and Economic Performance.” In Kim R. Holmes,

Mary Anastasia O'Grady, Gerald P. O'Driscoll (eds.) 2000 Index of Economic Freedom.
Washington, DC: Heritage Foundation.

Barro, R. (1996). “Determinants of Economic Growth: A Cross-Country Empirical Study,”
NBER Working Paper No. 5698. Cambridge, Massachusetts: NBER.

Brown, N.J. (2002). Constitutions in a Nonconstitutional World: Arab Basic Laws and the
Prospects for Accountable Government. Albany, New York: SUNY Press.

Cordeiro, J.L. (2007). El Desafío Latinoamericano... y sus cinco Grandes Retos. Bogota:
McGraw-Hill Interamericana.

Cordeiro, J.L. (1999). La Segunda Muerte de Sucre... y el Renacer del Ecuador. Guayaquil:
IEEP.

Cordeiro, J.L. (1998). La Segunda Muerte de Bolívar... y el Renacer de Venezuela. Caracas:
Ediciones CEDICE.

De Geest, G. and Van den Bergh, R. (2004). Comparative Law and Economics. Volume I.
Cheltenham, UK: Edward Elgar.

Glaeser, E.L., La Porta, R., Lopez-de-Silanes, F. and Shleifer, A. (2004). Do Institutions
Cause Growth? Working Paper 10568. Cambridge, MA: National Bureau of Economic
Research.

Hayek, F.A. (1978-81 [1973-79]). Law, Legislation and Liberty. Chicago, IL: University of
Chicago Press.

Hayek, F.A. (1978 [1960]). The Constitution of Liberty. Chicago, IL: University of Chicago
Press.

Kundi, M.A. (2001). Constitutions: A Selective Study. Quetta, Pakistan: New Quetta Book
Stall.

La Porta, R., Lopez-de-Silanes, F., Shleifer, A. and Vishny, R.W. (1998). “Law and Finance.”
Journal of Political Economy, 106, December 1998, pp. 1113-1155.

Lumumba-Kasongo, T. (2005). Who and What Govern in the World of the States? A
Comparative Study of the Constitutions, Citinzery, Power, and Ideology in
Contemporary Politics. Lanham, Maryland: University Press of America.

Lutz, D.S. (2006). Principles of Constitutional Design. Cambridge, UK: Cambridge
University Press.

Mahoney, P.G. (2001). “The Common Law and Economic Growth: Hayek Might Be Right.”
The Journal of Legal Studies, Vol. 30, No. 2, June 2001, pp. 503-525. Chicago, IL: The
University of Chicago Press

Matsuo, H. (2005). “The Rule of Law and Economic Development: A Cause or a Result?” In
Matsuura, Y. (ed.) The Role of Law in Development: Past, Present and Future. CALE
Books 2. Nagoya: Japan: Nagoya University.

Ménard, C. and Shirley, M.M. (2005). Handbook of New Institutional Economics. Dordrecht,
The Netherlands: Springer.

Montimer, A. (1997). Aristotle for Everybody. New York, NY: Touchstone.

 - 30 -

North, D., Summerhill, W. and Weingast, B.R. (2000). “Order, Disorder, and Economic
Change: Latin America versus North America.” In Bueno de Mesquita, B. and Root, H.
(eds.) Governing for Prosperity. New Haven, CT: Yale University Press.

North, D. (1990). Institutions, Institutional Change and Economic Performance. Cambridge,
UK: Cambridge University Press.

O’Grady, M. (2002). “Too Many Promises: How Latin American Constitutions Weaken the
Rule of Law.” In Kim R. Holmes, Melanie Kirkpatrick, and Gerald P. O'Driscoll (eds.)
2002 Index of Economic Freedom. Washington, DC: Heritage Foundation.

Peaslee, A.J. (1956). Constitutions of Nations. Second Edition. The Hague, The Netherlands:
Martinus Nijhoff.

Persson, T. and Tabellini, G. (2005). The Economic Effects of Constitutions. Cambridge,
Massachusetts: The MIT Press.

Rhodes, R.A.W., Binder, S.A. and Rockman, B.A. (2006). The Oxford Handbook of Political
Institutions. Oxford, UK: Oxford University Press.

Rohter, L. (1998). In Latin America, 'The Constitution Is What I Say It Is'. New York: The
New York Times, August 30, 1998. (Online:
http://query.nytimes.com/gst/fullpage.html?res=9805EEDA1E3CF933A0575BC0A96E
958260&scp=1&sq=cordeiro%20constitutions&st=cse)

Rose-Ackerman, S. (2006). International Handbook on the Economics of Corruption.
Cheltenham, UK: Edward Elgar.

Sardón, J.L. (1999). La Constitución Incompleta: Reforma Institucional para la Estabilidad
Democrática. Lima: Apoyo.

Sartori, G. (1997). Comparative Constitutional Engineering. Second Edition. New York, NY:
NYU Press.

No. Author(s) Title

163 Takahiro FUKUNISHI Clothing Export from sub-Saharan Africa: Impact on Poverty
and Potential for Growth 2008

162 Koichi USAMI Re-thinking Argentina's Labour and Social Security Reform in
the 1990s: Agreement on Competitive Corporatism 2008

161 Mai FUJITA Value Chain Dynamics and the Growth of Local Firms: The
Case of Motorcycle Industry in Vietnam 2008

160 Kazunobu HAYAKAWA,
Kuo-I CHANG

Border Barriers in Agricultural Trade and the Impact of Their
Elimination: Evidence from East Asia 2008

159
Satoru KUMAGAI, Toshitaka
GOKAN, Ikumo ISONO,
Souknilanh KEOLA

The IDE Geographical Simulation Model: Predicting Long-
Term Effects of Infrastructure Development Projectso 2008

158 Satoru KUMAGAI A Journey Through the Secret History of the Flying Geese
Model 2008

157 Satoru KUMAGAI A Mathematical Representation of "Excitement" in Games: A
Contribution to the Theory of Game Systems 2008

156 Kazunobu HAYAKAWA,
Fukunari KIMURA

The Effect of Exchange Rate Volatility on International Trade:
The Implication for Production Networks in East Asia 2008

155 Kazunobu HAYAKAWA The Choice of Transport Mode: Evidence from Japanese
Exports to East Asia 2008

154 Jose Luis CORDEIRO Monetary Systems in Developing Countries: An Unorthodox
View 2008

153 Takao TSUNEISHI
Development of Border Economic Zones in Thailand:
Expansion of Border Trade and Formation of Border Economic
Zones

2008

152 Nguyen Binh Giang Improving the Foreign Direct Investment Capacity of the
Mountainous Provinces in Viet Nam 2008

151 Syviengxay Oraboune Infrastructure (Rural Road) Development and Poverty
Alleviation in Lao PDR 2008

150 Chap Moly Infrastructure Development of Railway in Cambodia: A Long
Term Strategy 2008

149 Thandar Khine Foreign Direct Investment Relations between Myanmar and
ASEAN 2008

148 Aung Kyaw Financing Small and Midium Enterprises in Myanmar 2008

147 Toshihiro KUDO Myanmar Sugar SMEs: History, Technology, Location and
Government Policy 2008

146 Momoko KAWAKAMI Exploiting the Modularity of Value Chains: Inter-firm
Dynamics of the Taiwanese Notebook PC Industry 2008

145 Toshikazu YAMADA Sustainable Development and Poverty Reduction under
Mubarak’s Program 2008

144 Miki HAMADA Bank Borrowing and Financing Medium-sized Firms in
Indonesia 2008

143 Yoko IWASAKI Methodological Application of Modeｒｎ Historical Science to
‘Qualitative Research’ 2008

142 Masahiro KODAMA Monetary Policy Effects in Developing Countries with
Minimum Wages 2008

141 Yasushi HAZAMA The Political Economy of Growth: A Review 2008

140 Kumiko MAKINO The Changing Nature of Employment and the Reform of Labor
and Social Security Legislation in Post-Apartheid South Africa 2008

139 Hisao YOSHINO Technology Choice, Change of Trade Structure, and A Case of
Hungarian Economy 2008

～Previous IDE Discussion Papers ～

No. Author(s) Title

138 Shigeki HIGASHI The Policy Making Process in FTA Negotiations: A Case Study
of Japanese Bilateral EPAs 2008

137 Arup MITRA and
Mayumi MURAYAMA Rural to Urban Migration: A District Level Analysis for India 2008

136 Nicolaus Herman SHOMBE Causality relationship between Total　Export and Agricultural
GDP and Manufacturing GDP case of Tanzania 2008

135 Ikuko OKAMOTO The Shrimp Export Boom and Small-Scale Fishermen in
Myanmar 2008

134 Chibwe CHISALA
Unlocking the Potential of Zambian Micro, Small and Medium
Enterprises "learning from the international best practices - the
Southeast Asian Experience"

2008

133 Miwa YAMADA Evolution in the Concept of Development: How has the World
Bank's Legal Assistance Extended its Reach? 2008

132 Maki AOKI-OKABE
Looking Toward the “New Era”:
Features and Background of the Japan-Thailand Economic
Partnership Agreement

2008

131 Masanaga KUMAKURA and
Masato KUROKO

China’s Impact on the Exports of Other Asian
Countries: A Note 2007

130 Koichiro KIMURA Growth of the Firm and Economic Backwardness:
A Case Study and Analysis of China's Mobile Handset Industry 2007

129 Takahiro FUKUNISHI Has Low Productivity Constrained Competitiveness of African
Firrms?: Comparison of Firm Performances with Asian Firms 2007

128 Akifumi KUCHIKI Industrial Policy in Asia 2007

127 Teiji SAKURAI JETRO and Japan’s Postwar Export Promotion System:
Messages forLatin American Export Promotion Agencies 2007

126 Takeshi KAWANAKA Who Eats the Most? Quantitative Analysis of Pork Barrel
Distributions in the Philippines 2007

125 Ken IMAI and SHIU Jingming A Divergent Path of Industrial Upgrading: Emergence and
Evolution of the Mobile Handset Industry in China 2007

124 Tsutomu TAKANE Diversities and Disparities among Female-Headed Households
in Rural Malawi 2007

123 Masami ISHIDA
Evaluating the Effectiveness of GMS Economic Corridors: Why
is There More Focus on the Bangkok-Hanoi Road than the East-
West Corridor

2007

122 Toshihiro KUDO Border Industry in Myanmar: Turning the Periphery into the
Center of Growth 2007

121 Satoru KUMAGAI A Mathematical Representation of "Excitement" in Games from
the Viewpoint of a Neutral Audience 2007

120 Akifumi KUCHIKI A Flowchart Approach to Malaysia's
Automobile Industry Cluster Policy 2007

119 Mitsuhiro KAGAMI The Sandinista Revolution and Post-Conflict
Development - Key Issues 2007

118 Toshihiro KUDO Myanmar and Japan: How Close Friends Become Estranged 2007

117 Tsutomu TAKANE Gambling with Liberalization: Smallholder Livelihoods in
Contemporary Rural Malawi 2007

116 Toshihiro KUDO and Fumiharu
MIENO

Trade, Foreign Investment and Myanmar's Economic
Development during the Transition to an Open Economy 2007

115 Takao TSUNEISHI Thailand's Economic Cooperation with Neighboring Countries
and Its Effects on Economic Development within Thailand 2007

114
Jan OOSTERHAVEN,
Dirk STELDER and
Satoshi INOMATA

Evaluation of Non-Survey International IO Construction
Methods with the Asian-Pacific Input-Output Table 2007

113 Satoru KUMAGAI Comparing the Networks of Ethnic Japanese and Ethnic
Chinese in International Trade 2007

No. Author(s) Title

112 Rika NAKAGAWA Institutional Development of Capital Markets in Nine Asian
Economies 2007

111 Hiroko UCHIMURA and
Johannes JÜTTING

Fiscal Decentralization, Chinese Style: Good for Health
Outcomes? 2007

110 Hiroshi KUWAMORI and
Nobuhiro OKAMOTO

Industrial Networks between China and the Countries of the
Asia-Pacific Region 2007

109 Yasushi UEKI Industrial Development and the Innovation System of the
Ethanol Sector in Brazil 2007

108 Shinichi SHIGETOMI Publicness and Taken-for-granted Knowledge:
A Case Study of Communal Land Formation in Rural Thailand 2007

107 Yasushi HAZAMA Public Support for Enlargement: Economic, Cultural, or
Normative? 2007

106 Seiro ITO Bounding ATE with ITT 2007

105 Tatsufumi YAMAGATA Securing Medical Personnel: Case Studies of Two Source
Countries and Two Destination Countries 2007

104 Tsutomu TAKANE Customary Land Tenure, Inheritance Rules, and Smallholder
Farmers in Malawi 2007

103 Aya OKADA and N. S.
SIDDHARTHAN

Industrial Clusters in India: Evidence from Automobile Clusters
in Chennai and the National Capital Region 2007

102 Bo MENG and Chao QU Application of the Input-Output Decomposition Technique to
China's Regional Economies 2007

101 Tatsufumi YAMAGATA
Prospects for Development of the Garment Industry in
Developing Countries: What Has Happened since the MFA
Phase-Out?

2007

100 Akifumi KUCHIKI The Flowchart Model of Cluster Policy:
The Automobile Industry Cluster in China 2007

99
Seiro ITOH, Mariko
WATANABE, and Noriyuki
YANAGAWA

Financial Aspects of Transactions with FDI: Trade Credit
Provision by SMEs in China 2007

98 Norio KONDO Election Studies in India 2007

97 Mai FUJITA Local Firms in Latecomer Developing Countries amidst China's
Rise - The case of Vietnam's motorcycle industry 2007

96 Kazushi TAKAHASHI and
Keijiro OTSUKA

Human Capital Investment and Poverty Reduction over
Generations: A Case from the Rural Philippines, 1979-2003 2007

95 Kazushi TAKAHASHI Sources of Regional Disparity in Rural Vietnam: Oaxaca-
Blinder Decomposition 2007

94 Hideki HIRAIZUMI Changes in the Foreign Trade Structure of the Russian Far East
under the Process of Transition toward a Market Economy 2007

93 Junko MIZUNO Differences in Technology Transfers to China among European
and Japanese Elevator Companies 2007

92 Kazuhiko OYAMADA Is It Worthwhile for Indonesia to Rush into a Free Trade Deal
with Japan? 2007

91 Haruka I. MATSUMOTO The Evolution of the "One China" Concept in the Process of
Taiwan's Democratization 2007

90 Koji KUBO Natural Gas and Seeming Dutch Disease 2007

89 Akifumi KUCHIKI Clusters and Innovation: Beijing's Hi-technology Industry
Cluster and Guangzhou's Automobile Industry Cluster 2007

88 DING Ke Domestic Market-based Industrial Cluster Development in
Modern China 2007

87 Koji KUBO
Do Foreign Currency Deposits Promote or Deter
Financial Development in Low-income Countries?:
An Empirical Analysis of Cross-section Data

2007

86 G. BALATCHANDIRANE IT Offshoring and India: Some Implications 2007
85 G. BALATCHANDIRANE IT Clusters in India 2007

No. Author(s) Title

84 Tomohiro MACHIKITA Are Job Networks Localized in a Developing Economy? Search
Methods for Displaced Workers in Thailand 2006

83 Tomohiro MACHIKITA Career Crisis? Impacts of Financial Shock on the Entry-Level
Labor Market: Evidence from Thailand 2006

82 Tomohiro MACHIKITA Is Learning by Migrating to a Megalopolis Really Important?
Evidence from Thailand 2006

81 Asao ANDO and Bo MENG Transport Sector and Regional Price Differentials:
A SCGE Model for Chinese Provinces 2006

80 Yuka KODAMA Poverty Analysis of Ethiopian Females in the Amhara Region:
Utilizing BMI as an Indicator of Poverty 2006

79 So UMEZAKI Monetary and Exchange Rate Policy in Malaysia before the
Asian Crisis 2006

78 Ikuo KUROIWA Rules of Origin and Local Content in East Asia 2006

77 Daisuke HIRATSUKA Outward FDI from and Intraregional FDI in ASEAN:
Trends and Drivers 2006

76 Masahisa FUJITA Economic Development Capitalizing on Brand Agriculture:
Turning Development Strategy on Its Head 2006

75 DING Ke Distribution System of China’s Industrial Clusters:
Case Study of Yiwu China Commodity City 2006

74 Emad M. A. ABDULLATIF
Alani

Crowding-Out and Crowding-In Effects of Government Bonds
Market on Private Sector Investment (Japanese Case Study) 2006

73 Tatsuya SHIMIZU Expansion of Asparagus Production and Exports in Peru 2006

72 Hitoshi SUZUKI The Nature of the State in Afghanistan and Its Relations with
Neighboring Countries 2006

71 Akifumi KUCHIKI An Asian Triangle of Growth and Cluster-to-Cluster Linkages 2006

70 Takayuki TAKEUCHI Integration under ‘One Country, Two Systems’ - The Case of
Mainland China and Hong Kong- 2006

69 Shinichi SHIGETOMI Bringing Non-governmental Actors into the Policymaking
Process: The Case of Local Development Policy in Thailand 2006

68 Kozo KUNIMUNE Financial Cooperation in East Asia 2006

67 Yasushi UEKI Export-Led Growth and Geographic Distribution of the Poultry
Meat Industry in Brazil 2006

66 Toshihiro KUDO Myanmar's Economic Relations with China: Can China Support
the Myanmar Economy? 2006

65 Akifumi KUCHIKI Negative Bubbles and Unpredictability of Financial Markets:
The Asian Currency Crisis in 1997 2006

64 Ken IMAI Explaining the Persistence of State-Ownership in China 2006

63 Koichi FUJITA and Ikuko
OKAMOTO

Agricultural Policies and Development of Myanmar
Agriculture: An Overview 2006

62 Tatsufumi YAMAGATA The Garment Industry in Cambodia: Its Role in Poverty
Reduction through Export-Oriented Development 2006

61 Hisaki KONO
Is Group Lending A Good Enforcement Scheme for Achieving
High Repayment Rates?Evidence from Field Experiments in
Vietnam

2006

60 Hiroshi KUWAMORI The Role of Distance in Determining International Transport
Costs: Evidence from Philippine Import Data 2006

59 Tatsuya SHIMIZU Executive Managers in Peru's Family Businesses 2006

58 Noriyuki YANAGAWA, Seiro
ITO, and Mariko WATANABE

Trade Credits under Imperfect Enforcement: A Theory with a
Test on Chinese Experience 2006

57 Reiko AOKI, Kensuke KUBO,
and Hiroko YAMANE

Indian Patent Policy and Public Health: Implications from the
Japanese Experience 2006

56 Koji KUBO The Degree of Competition in the Thai Banking Industry before
and after the East Asian Crisis 2006

55 Jiro OKAMOTO Australia's Foreign Economic Policy: A 'State-Society Coalition'
Approach and a Historical Overview 2006

No. Author(s) Title

54 Yusuke OKAMOTO Integration versus Outsourcing in Stable Industry Equilibrium
with Communication Networks 2006

53 Hikari ISHIDO and
Yusuke OKAMOTO

Winner-Take-All Contention of Innovation under Globalization:
A Simulation Analysis and East Asia’s Empirics 2006

52 Masahiro KODAMA Business Cycles of Non-mono-cultural Developing Economies 2006

51 Arup MITRA and Yuko
TSUJITA

Migration and Wellbeing at the Lower Echelons of the
Economy: A Study of Delhi Slums 2006

50

Bo MENG, Hajime SATO, Jun
NAKAMURA,　Nobuhiro
OKAMOTO, Hiroshi
KUWAMORI, and Satoshi
INOMATA

Interindustrial Structure in the Asia-Pacific Region: Growth and
Integration, by Using 2000 AIO Table 2006

49
Maki AOKI-OKABE, Yoko
KAWAMURA, and Toichi
MAKITA

International Cultural Relations of Postwar Japan 2006

48 Arup MITRA and Hajime SATO Agglomeration Economies in Japan: Technical Efficiency,
Growth and Unemployment 2006

47 Shinichi SHIGETOMI
Organization Capability of Local Societies in Rural
Development: A Comparative Study of Microfinance
Organizations in Thailand and the Philippines

2006

46 Yasushi HAZAMA Retrospective Voting in Turkey: Macro and Micro Perspectives 2006

45 Kentaro YOHIDA and Machiko
NAKANISHI

Factors Underlying the Formation of Industrial Clusters in Japan
and Industrial Cluster Policy: A Quantitative Survey 2005

44 Masanaga KUMAKURA Trade and Business Cycle Correlations in Asia-Pacific 2005

43 Ikuko OKAMOTO Transformation of the Rice Marketing System and Myanmar's
Transition to a Market Economy 2005

42 Toshihiro KUDO The Impact of United States Sanctions on the Myanmar
Garment Industry 2005

41 Yukihito SATO President Chain Store Corporation's Hsu Chong-Jen: A Case
Study of a Salaried Manager in Taiwan 2005

40 Taeko HOSHINO Executive Managers in Large Mexican Family Businesses 2005

39 Chang Soo CHOE Key Factors to Successful Community Development: The
Korean Experience 2005

38 Toshihiro KUDO Stunted and Distorted Industrialization in Myanmar 2005

37 Etsuyo MICHIDA and Koji
NISHIKIMI North-South Trade and Industly-Specific Pollutants 2005

36 Akifumi KUCHIKI Theory of a Flowchart Approach to Industrial Cluster Policy 2005

35 Masami ISHIDA Effectiveness and Challenges of Three Economic Corridors of
the Greater Mekong Sub-region 2005

34 Masanaga KUMAKURA Trade, Exchange Rates, and Macroeconomic Dynamics in East
Asia: Why the Electronics Cycle Matters 2005

33 Akifumi KUCHIKI Theoretical Models Based on a Flowchart Approach to
Industrial Cluster Policy 2005

32 Takao TSUNEISHI The Regional Development Policy of Thailand and Its
Economic Cooperation with Neighboring Countries 2005

31 Yuko TSUJITA Economic Reform and Social Setor Expenditures: A Study of
Fifteen Indian States 1980/81-1999/2000 2005

30 Satoshi INOMATA
Towards the Compilation of the Consistent Asian International
I-O Table: The Report of the General Survey on National I-O
Tables

2005

29 Bo MENG and Asao ANDO An Economic Derivation of Trade Coefficients under the
Framework of Multi-regional I-O Analysis 2005

28 Nobuhiro OKAMOTO, Takao
SANO, and Satoshi INOMATA

Estimation Technique of International Input-Output Model by
Non-survey Method 2005

No. Author(s) Title

27 Masahisa FUJITA and Tomoya
MORI Frontiers of the New Economic Geography 2005

26 Hiroko UCHIMURA Influence of Social Institutions on Inequality in China 2005

25 Shinichiro OKUSHIMA and
Hiroko UCHIMURA Economic Reforms and Income Inequality in Urban China 2005

24 Banri ITO and Tatsufumi
YAMAGATA

Who Develops Innovations in Medicine for the Poor? Trends in
Patent Applications Related to Medicines for HIV/AIDS,
Tuberculosis, Malaria and Neglected Diseases

2005

23 Etsuyo MICHIDA Management for a Variety of Environmental Pollution and
North-South Trade 2005

22 Daisuke HIRATSUKA The "Catching Up" Process of Manufacturing in East Asia 2005

21 Masahisa FUJITA and Tomoya
MORI

Transport Development and the Evolution of Economic
Geography 2005

20 Graciana B. FEMENTIRA
Case Study of Applied LIP Approach/Activities in the
Philippines: The Training Services Enhancement Project for
Rural Life Improvement (TSEP-RLI) Experience

2005

19 Hitoshi SUZUKI Structural Changes and Formation of Rūstā-shahr in Post-
revolutionary Rural Society in Iran 2004

18
Tomokazu ARITA, Masahisa
FUJITA, and Yoshihiro
KAMEYAMA

Regional Cooperation of Small & Medium Firms in Japanese
Industrial Clusters 2004

17 Karma URA Peasantry and Bureaucracy in Decentralization in Bhutan 2004

16 Masahisa FUJITA and Toshitaka
GOKAN

On the Evolution of the Spatial Economy with Multi-unit・
Multi-plant Firms: The Impact of IT Development 2004

15 Koji KUBO Imperfect Competition and Costly Screening in the Credit
Market under Conditions of Asymmetric Information 2004

14 Marcus BERLIANT and
Masahisa FUJITA Knowledge Creation as a Square Dance on the Hilbert Cube 2004

13 Gamini KEERAWELLA Formless as Water, Flaming as a Fire – Some observations on
the Theory and Practice of Self-Determination 2004

12 Taeko HOSHINO Family Business in Mexico: Responses to Human Resource
Limitations and Management Succession 2004

11 Hikari ISHIDO East Asia’s Economic Development cum Trade “Divergence” 2004

10 Akifumi KUCHIKI Prioritization of Policies: A Prototype Model of a Flowchart
Method 2004

9 Sanae SUZUKI Chairmanship in ASEAN+3: A Shared Rule of Behaviors 2004

8 Masahisa FUJITA and Shlomo
WEBER

On Labor Complementarity, Cultural Frictions and Strategic
Immigration Policies 2004

7 Tatsuya SHIMIZU Family Business in Peru: Survival and Expansion under the
Liberalization 2004

6 Katsumi HIRANO Mass Unemployment in South Africa: A Comparative Study
with East Asia 2004

5 Masahisa FUJITA and Jacques-
Francois THISSE

Globalization and the Evolution of the Supply Chain: Who
Gains and Who Loses? 2004

4 Karma URA The First Universal Suffrage Election, at County (Gewog)
Level, in Bhutan 2004

3 Gamini KEERAWELLA The LTTE Proposals for an Interim Self-Governing Authority
and Future of the Peace Process in Sri Lanka 2004

2 Takahiro FUKUNISHI International Competitiveness of Manufacturing Firms in Sub-
Saharan Africa 2004

1 Pk. Md. Motiur RAHMAN and
Tatsufumi YAMAGATA Business Cycles and Seasonal Cycles in Bangladesh 2004

	164CordeiroCover
	164Jose Cordeiro
	3. バックナンバーのリスト（製本用）

