Does Dirty Harry Have the Answer?

Citizens’ Support for the Rule of Law in Central America

Published in Public Integrity, Volume 13, Number 1, Winter 2010-2011

Mary Fran T. Malone, Ph.D.
Department of Political Science
University of New Hampshire
314 Horton Science Center

Durham, NH 03824

Mary.Malone@unh.edu

Abstract

Can skyrocketing crime rates erode citizens’ support for the rule of law? Citizen support for the rule of law has long been recognized as a crucial component of governance, yet has proven elusive in many Latin American countries. Indeed, many nascent democracies are in precarious situations. During the process of democratization, they need to overhaul authoritarian legal institutions of questionable legitimacy and transform them into impartial arbiters of the rule of law. This transformation would be a challenge for any state, but newly democratizing nations have met even greater trials, as their reform efforts have taken place against a backdrop of skyrocketing crime rates. As crime rates have soared, some opportunistic leaders have disparaged their justice systems, arguing that they could confront criminals decisively if only they were not fettered by the law. In many cases, such pledges have fallen on sympathetic ears. Desperate to break cycles of crime and violence, many citizens are willing to give leaders carte blanche to pursue suspected criminals. Such measures weaken already fragile justice systems and can erode protection of civil liberties, turning new democracies into hollow shells shielding illiberal practices

In Central America, recent events have propelled these issues to the top of the political agenda, as crime has replaced civil war as the key detriment to citizens’ security. When asked to identify the most serious challenge facing their countries, people ranked crime first in Guatemala, El Salvador and Honduras and second in Costa Rica and Panama. Only in Nicaragua was crime overshadowed by concerns about the economy, unemployment and poverty. The public has expressed growing dissatisfaction with escalating crime rates; some have even registered support for undemocratic alternatives with the hopes that they might improve citizen security.
This paper examines public support for one such undemocratic alternative – support for authorities to bend the law to apprehend suspected criminals. This analysis utilizes data gathered by the Latin American Public Opinion Project (LAPOP) in 2006, particularly the survey questions measuring attitudes towards the rule of law, fear of crime, victimization by crime, and evaluations of justice institutions. At the individual level of analysis, linkages between crime and citizens’ support for the rule of law are examined. These analyses are conducted within each Central American nation, to determine whether the relationship between crime and support for the rule of law varies according to national context.
