

E EXTREME

August 2021

Volume 22

Number 2

Newsletter of the ECPR Standing Group
on Extremism & Democracy

Newsletter of the ECPR Standing Group on Extremism & Democracy

e-Extreme Managing Editors

Fred Paxton, *European University Institute*

Patricia Rodi, *Queen Mary University of London*

Book Review Liaison

Uygar Baspehlivan, *University of Bristol*

E&D Steering Committee

Caterina Froio, *Sciences Po*

Andrea L. P. Pirro, *Scuola Normale Superiore*

Stijn van Kessel, *Queen Mary University of London*

The *e-Extreme* is the newsletter of the ECPR Standing Group on *Extremism & Democracy*. For any enquiries about the newsletter and book reviews, please contact the managing editors (extremismanddemocracy@gmail.com).

Copyright © 2021 by the ECPR Standing Group on *Extremism & Democracy*.

All rights reserved. No part of this publication may be reproduced, in any form or by any means, electronic, photocopying, or otherwise, without permission in writing from the ECPR Standing Group on *Extremism & Democracy*.

TABLE OF CONTENTS

Standing Group announcements	4
Upcoming Events	7
Book reviews	11
Publications alert	19
Contacts	28

STANDING GROUP ANNOUNCEMENTS

Dear *e-Extreme* readers,

We hope you are well, wherever you may be. Read on for the usual mix of announcements, reports, reviews and alerts to keep on top of all the recent developments related to ‘extremism and democracy’.

Please do get in touch with your contributions and ideas. In the meantime, take care.

REGISTER AS AN E&D STANDING GROUP MEMBER

You can join the ECPR Standing Group on *Extremism & Democracy* always free of charge and at the click of a button, via the ECPR website (<https://ecpr.eu/Groups>). If you have not already done so, please register as a member so that our list is up to date and complete.

In order to join, you will need a MyECPR account, which we assume many of you will already have. If you do not have one, you can create an account in only a few minutes (and you need not be from an ECPR member institution to do so). If you are from a non-member institution, we will need to accept your application to join, so your membership status (which you can see via your MyECPR account, and on the Standing Group pages when you are logged in to MyECPR) will be ‘pending’ until you are accepted.

Should you have any questions, please do not hesitate to get in touch!

RENEW YOUR MEMBERSHIP NOW

Your Standing Group membership is due for renewal this year. The current membership year will end on 30 September, and the renewal option is now available on the ECPR website.

How to renew? When you are logged in to your My ECPR account, visit ‘My Groups’ (<https://ecpr.eu/MyEcpr/MyGroups.aspx>) and click ‘Renew Membership’ next to ‘Extremism and Democracy’. If you do not renew by 30 September, your membership will be discontinued.

CALL FOR REVIEWERS

e-Extreme is now offering scholars the opportunity to review articles! If you want to share your review of the latest published articles in the field of populism, extremism and radicalism and have it published in *e-Extreme*, please do not hesitate to get in touch with us via: extremismanddemocracy@gmail.com.

E&D ROUTLEDGE BOOK SERIES

The Routledge Book Series in *Extremism and Democracy*, which publishes work that lies within the Standing Group’s academic scope, covers academic studies within the broad fields of ‘extremism’ and ‘democracy’, with volumes focusing on adjacent concepts such as populism, radicalism, and ideological/religious fundamentalism. These topics have been considered largely in isolation by scholars interested in the study of political parties, elections, social movements, activism, and radicalisation in democratic settings. Since its establishment in 1999, the series has encompassed both influential contributions to the discipline and informative accounts for public debate. Works will seek to problematise the role of extremism, broadly defined, within an ever-globalising world, and/or the way social and political actors can respond to these challenges without undermining democratic credentials.

The series was originally founded by Roger Eatwell (University of Bath) and Cas Mudde (University of Georgia) in 1999. The editorial team now comprises Caterina Froio (Sciences Po), Andrea L. P. Pirro (Scuola Normale Superiore), and Stijn van Kessel (Queen Mary University of London). The editors strongly encourage ideas or suggestions for new volumes in the book series, both from established academics and early career researchers.

To discuss any ideas or suggestions for new volumes in this book series, please contact the editors at: extremismanddemocracy@gmail.com.

KEEP US INFORMED

Please keep us informed of any upcoming conferences or workshops you are organising, and of any publication or funding opportunities that would be of interest to Standing Group members. We will post all details on our website. Similarly, if you would like to write a report on a conference or workshop that you have organised and have this included in our newsletter, please do let us know.

Please, also tell us of any recent publications of interest to Standing Group members so that we may include them in the 'publications alert' section of our newsletter, and please get in touch if you would like to see a particular book (including your own) reviewed in *e-Extreme*, or if you would like to review a specific book yourself. We are always keen on receiving reviews from junior and senior scholars alike!

Finally, if you would like to get involved in the production of the newsletter, the development of our website, or any of the other activities of the Standing Group, please do get in touch. We are always very keen to involve more and more members in the running of the Standing Group!

UPCOMING EVENTS

EXTREMISM & DEMOCRACY AT THE ECPR GENERAL CONFERENCE 2021

The Section *Radicalism, Populism, Extremism: Threat or Corrective for Democracy?*, chaired by Anna-Sophie Heinze (University of Trier) and Manès Weisskircher (TU Dresden), has been accepted to the 2021 ECPR General Conference, 30 August – 3 September 2021.

Recent years saw a proliferation in the number of studies explicitly focusing on radicalism, populism and extremism. Their insights have become increasingly relevant to a broader political science audience – first and foremost to scholars of democracy and its supposed crisis. Ever more urgent reflections on ‘how democracies die’ and the rise of ‘illiberal democracies’ have considered the strength and actions of radical, populist and extremist actors as key explanatory variables. Also, in what are still considered to be stable and prospering democracies, significant shares of the electorate have turned to political parties which aggressively promote the exclusion of minorities and other illiberal aims. These developments reflect the ongoing debate in our subfield about whether radicalism, populism and extremism have gone mainstream as key part of the contemporary *Zeitgeist*.

In addition to the crisis of democracy, the Covid-19 pandemic constitutes a major break in the functioning of societies around the world: governments have taken strong measures to contain the virus, which has raised the question of how to balance individual freedom, public health and economic activity. Some radical and populist actors in government have been accused of taking advantage of the pandemic, enforcing policies through emergency legislation and undermining the power of parliaments. In stark contrast, many radical, populist and extremist parties in opposition have struggled to attract attention in this ‘hour of the executive’. Moreover, harsh opposition to government measures have also motivated some old and new – and often quite heterogeneous – forces to march on the streets, where they frequently articulated a hostility to science and conspiracy theories about the pandemic, sometimes including antisemitic tropes.

While many observers have raised alarm about the rise of radicalism, populism and extremism, some actors have also been described as political innovators, who do not contribute to democratic backsliding, but may in fact act as a corrective to an unresponsive political mainstream or ‘undemocratic liberalism’ in general. Their improvements may include the representation of opinions which were previously neglected in political competition, the promotion of institutional reform

such as direct democracy, or the demand for a more equal distribution of income and wealth.

These developments point to the ongoing relevance of many of the classical questions in our subfield, including but not limited to whether radical, populist or extremist actors represent a threat or a corrective to liberal democracy. As 2020 most certainly does not mark 'the end of populism', it makes its study ever more urgent. The unique situation caused by the pandemic, together with an observed democratic decline in various contexts, underlines the need to study the diversity within and the impact of such actors worldwide.

List of panels:

P037: Beyond the electoral paradigm: Perspectives on the mobilisation strategies of the far right

Monday 11:00 - 12:45 (30/08/2021)

Chair: Andrea L. P. Pirro

Co-Chair: Pietro Castelli Gattinara

Discussant: Sarah de Lange

P093: Democracy and crisis: Anti-democratic consequences

Monday 13:15 - 15:00 (30/08/2021)

Chair: Reinhard Heinisch

Co-Chair: Andrej Zaslove

Discussant: Robert Huber

P121: Effective responses or mainstreaming of the far right?

Monday 15:15 - 17:00 (30/08/2021)

Chair: Anna-Sophie Heinze

Discussant: Léonie de Jonge

P152: Far-right activism in the protest arena: Street and online mobilization

Tuesday 09:00 - 10:45 (31/08/2021)

Chair: Manès Weisskircher

Discussant: Pietro Castelli Gattinara

P263: Mobilising around Europe: Pro and anti-EU social movement activism

Tuesday 13:00 - 14:45 (31/08/2021)

Chair: Stijn van Kessel

Co-Chair: Adam Fagan

Discussant: Adam Fagan

P278: New perspectives on populist radical right party organizations

Tuesday 09:00 - 10:45 (31/08/2021)

Chair: Bartek Pytlas

Discussant: Reinhard Heinisch

P280: New strategies of the far right

Tuesday 15:15 - 17:00 (31/08/2021)

Chair: Marta Lorimer

Discussant: Marta Lorimer

P299: Platforms, identity and mobilisation – The far-right online

Wednesday 10:30 - 12:15 (01/09/2021)

Chair: Greta Sophie Jasser

Co-Chair: Antonia Vaughan

Discussant: Julia Rone

P335: Populist rhetoric: Language as strategy?

Wednesday 12:45 - 14:30 (01/09/2021)

Chair: Ofra Klein

Discussant: Jakob Schwörer

P349: Reaching out to close the borders: Understanding mobilization against migration across Europe

Thursday 14:30 - 16:15 (02/09/2021)

Chair: Kristian Berg Harpviken

Discussant: Adam Fagan

P371: Right-wing populist party organisation across Europe: The survival of the mass-party?

Tuesday 15:15 - 17:00 (31/08/2021)

Chair: Judith Sijstermans

Co-Chair: Stijn van Kessel

Discussant: Sarah de Lange

P467: What drives populism, radicalism, and extremism?

Wednesday 15:15 - 17:00 (01/09/2021)

Chair: Petra Guasti

Discussant: Mattia Zulianello

P410: The Covid-19 pandemic: Changes in populist radical right discourse?

Thursday 10:15 - 12:00 (02/09/2021)

Chair: Caterina Froio

Discussant: Stijn van Kessel

P411: The cultural side of populism: Culture, music, and emotions in populist times

Thursday 12:30 - 14:15 (02/09/2021)

Chair: Enrico Padoan

Co-Chair: Manuela Caiani

Discussant: Enrico Padoan

P422: The influence of movement parties on democratic quality

Friday 09:00 - 10:45 (03/09/2021)

Chair: Fred Paxton

Co-Chair: Lorenzo Mosca

Discussant: Martin Brusic

P429: The political attitudes and electoral preferences of secure and insecure workers: Examining the social bases of party competition, and of radical-left and radical-right parties

Friday 11:00 - 12:45 (03/09/2021)

Chair: Luis Ramiro

Co-Chair: Raul Gomez

Discussant: Laura Morales

SECTION MEETING AT ECPR CONFERENCE

In addition to the above panels, please note the *Extremism & Democracy* Standing Group will be holding its business meeting on **Thursday, 2 September at 16:15-17:00**. All conference attendants are welcome to join.

BOOK REVIEWS

PAOLO COSSARINI AND FERNANDO VALLESPÍN (EDS.)

POPULISM AND PASSIONS, DEMOCRATIC LEGITIMACY AFTER AUSTERITY

ROUTLEDGE, 2019. 196 PP. £34.99. ISBN 9780815383796

Patrick Sawyer

Higher School of Economics

The global rise of populism, and its highly emotional style, has brought the study of passion back to the forefront of social science research. Within a discipline dominated by theoretical premises that humans are ultimately rational creatures, new revelations are revealing the limitations of the explanatory power of 20th-century theories of rational choice for 21st-century politics. In *Populism and Passions*, Cossarini and Vallespin argue that the social sciences are undergoing a paradigm shift away from purely rationalist theories, and towards an “affective turn” that accepts the non-rational side of human behavior and seeks to reconcile the emotional with the rational in explaining social phenomena. Maldonado’s chapter introduces the ongoing “affective turn” in the social sciences, referring to the multidisciplinary project of neurologists, psychologists, and economists whose research has led them to conclude that humans are something other than “autonomous and reasonable” individuals. Instead, “cognitive biases and emotional influences” serve a mediating role for human behavior that recalls the conclusions of the many behavioral economists who claim that rationality is “bounded”.

Nicolas Demertzis bridges this discussion with the topic of populism, revealing the lack of attention given to the study of emotions in populist movements, and investigates three common emotional features related to populism; nostalgia, anger, and resentment. Linking back to Taggart’s concept of “the heartland”, nostalgia compensates for current difficulties and retains a sense of continuity in one’s identity. The “power emotion”, anger, is a reaction to perceived outsiders that should be held accountable for dangerous, threatening, or otherwise negative situations. Finally, resentment, or indignation, links anger with a sense of justice, and pushes the individual to right the wrongs perceived to be at fault for their deprivation. In Benjamin Moffitt’s chapter, this discussion of affect converges with that of the “populist style” of politics, which is more effective at reaching out to voters through emotional appeals, and its opposite, the “technocratic” style. Moffitt argues that the populist style consists of three necessary and

sufficient components: appeals to “the people” against “the elite”, a tendency to ‘break the rules’ of mainstream politics”, and performances that emphasize crises, breakdown, and threats to the people, which all appeal to voters through the emotions they elicit.

Emmy Eklundh’s contribution touches on the usage of emotional appeals in the left-wing populist party Podemos. As collective identities are not pre-determined by the individual, but are constantly made and remade, Eklundh argues, it falls upon the role of affect to provide meaning to empty-signifiers such as “the people”, producing a collective identity based on group commonalities. The case of Podemos is then used to demonstrate the way in which Iglesias and the party embody both the rational and emotional sides as a co-constitutive process and argue that in attempting to avoid the political ineffectiveness of the Indignados, Podemos are moving towards a more rationalistic view of politics which uses emotions more as a tool than a constituting factor of their political identity. Similarly, Cossarini also discusses the “boundary problem”, related to the way which the source of democratic authority, “the people”, is constituted. “The people” as such is a historically-contingent abstraction that constitutes different parts of the popular strata, and at its core, is formed by collective sentiments held in common. To employ this symbol is not simply a call for popular sovereignty, but an effort to bring a “people” into existence by choosing a leader to speak on its behalf and its right to compete for power; thus, this inevitable part of democratic life can also carry a democratizing promise by bringing the frustrations, demands, and identities of citizens back into the political system.

Moving to specific cases of this democratizing promise, Paulina Tambakaki’s chapter invites the reader to ponder whether populist discourse can help “reignite” affect for democracy by mobilizing excluded groups from the process of representation; taking the case of Syriza during the Greek debt crisis, she argues that the focus on constructing a discourse centered around ‘equality’ as directly opposed to ‘austerity’ allowed the party to position itself in direct opposition to the dominant order and encourage the people to become reengaged in the democratic process. In Óscar García Agustín’s investigation of the role of emotions in two Danish left-wing populist parties, the Red Green Alliance (RGA) and The Alternative, the author argues that emotions can play a positive role in politics as demonstrated by the way in which they can be used to great effect to recreate a sense of identity, community, belonging, and hope in voters necessary for the development of a more participatory political system, a supportive welfare state, and an environmentally-sustainable economy.

The next two chapters move towards a discussion of the role of emotions within the current context of the crisis of representation haunting many liberal democracies. Jason Glynos and Aurelien Mondon’s chapter provides insightful commentary on the “Populist Hype”, characterized by an

equally emotional response to the rise of new challengers emerging from the populist right; this is manifested in their tendency to exaggerate their significance, describe their rise in apocalyptic terms while ignoring larger systemic problems, and the tendency to interpret their rise as one homogeneous movement without consideration of important national contextual factors. Simon Tormey's chapter takes the position that the ongoing mainstreaming of populism as a concept only benefits the elites who use the label of 'populism' to lump political alternatives of all ideological backgrounds together into a single basket, characterizing them all as fundamentally undemocratic movements. The author points out that several arguments made against the populists, that they are anti-pluralistic, represent a 'the people' in a crude majoritarian way, and they are led by charismatic strong-men, as unfair characterisations that not only unfairly malign all populists in the same way, but also miss out on key aspects of democratic politics in the modern era which lead them to be successful.

In the final chapter by Fernando Vallespin and Máriam Bascuñán, the authors develop upon the importance of the transformation of the public sphere from media democracy to digital democracy, characterised by the widespread expression of "post-truth" politics. With the decline in traditional news outlets and the democratizing structure of online information sources that increasingly competes for the attention of audiences with traditional news sources and other online outlets, this has provided for the development of online collectives that form a "people" by delineating themselves from others. This increasingly polarized and trivialized communicative structure reinforces the proliferation of alternative narratives by providing content that the user "feels" is true, something that populist candidates such as Donald Trump gain from. The authors argue that ultimately, if democracy is ever to regain its footing, populist parties, which provoke intense emotions, yet are likely to burn out in a short period of time, should occupy less of our attention, and instead focus on rediscovering the "common world".

This book provides an original discussion that paints a different picture of the role of emotions in populist movements, anti-populist responses, and democratic politics more broadly than what mainstream observers tend to perceive, casting the irrational features of affect in a more positive light. In this respect, the authors were clearly successful, though, to some extent, if the emotional side of cognitive processes have generally been viewed as a negative feature of democratic politics, in many cases the authors of this book seem to have swung far in the opposite direction almost as if to over-compensate for the lack of prior discussion. This somewhat optimistic take can be seen in the many cases of left populist attempts to promote feelings of "community", "solidarity", and "hope" that serve to create a "people" based on principles of inclusion, without much discussion of negative sentiments, such as hatred, fear, or racial resentment, that can serve as the basis for exclusionary conceptions of "the people". Nonetheless, the text

makes a huge contribution to current research on populism, forcing us to rethink the vital role of affect, challenging the preconception of the damage that the irrational side of human cognition can do to the state of democracy, and providing a convincing argument as to why, instead, it may be pivotal for solving the current “crisis of representation”.

Patrick Sawyer is a doctoral candidate at HSE University (National Research University Higher School of Economics), in Moscow, Russia and lecturer in the Department of Social Sciences. His research interests include populism, radicalism, conspiracism, and political protest.

VITTORIO EMANUELE PARSÌ

THE WRECKING OF THE LIBERAL WORLD ORDER

PALGRAVE MACMILLAN, 2021. 325 PP. €103.99. ISBN 978-3-030-72043-8

Valerio Alfonso Bruno

Centre for the Analysis of the Radical Right (CARR), Center for European Futures (CEF), Università Cattolica del Sacro Cuore (Milan, Italy)

Vittorio Emanuele Parsi’s latest work, *The Wrecking of the Liberal World Order* starts from the discouraging consideration that the Liberal World Order (LWO) today is in a severe crisis and argues that since the 1980s it has been gradually replaced by what Parsi defines as the ‘Neoliberal Global Order’. It asks what can help us make sense of this current state of the liberal global order and its identity crisis?

The book, without underplaying external and internal factors, ranging from the presence of competing illiberal projects advocated by China or Russia to the emergent populist and technocratic dynamics within liberal democracies, adds a third factor into its analysis to explain the wrecking of the LWO. It contends that the departure from the original path of the LWO—the complex balance between market, democracy and sovereignty—has been the main cause of the shipwreck. The LWO was born at the end of WWII as a project aiming to harmonise state sovereignty with the market, through the promotion of liberal democracy domestically and of free trade and economic cooperation internationally.

In a constant dialogue with Ikenberry’s recent work, *A World Safe For Democracy* (2020), *The Wrecking of the LWO* continuously moves along three different temporal horizons: (1) from the origins of the LWO to 2000, (2) from the beginning of the current century to the eve of the Trump presidency (2000- 2015) and (3) finally from the “*MAGA presidency*” to current days, in order to include the Covid-19 pandemic and Biden presidency (2016- early 2021).

Already in the first chapter of the book Parsi identifies the main weakness undermining the global order: exactly as the luxury passenger liner *Titanic* sunk in 1912, the LWO's mistake was to hubristically consider itself "unsinkable". Paradoxically enough, liberal democracy has suffered a similar misunderstanding, considered to be standing at the "end of the history" as prophesied in the controversial title of Fukuyama's famous book (1992). In the second chapter, Parsi considers at length the very specific dynamics and conditions behind the origins of the LWO and follows to analyse its expansion and its following "betrayal", covering overall the period between 1945 and 2000. The author then discusses with efficacy the three "broken promises" that the LWO was ultimately unable to fulfil: a safer, fairer and richer world. The first three chapters of *The Wrecking of the Liberal World Order* represent the theoretical core of the work, with Parsi thoroughly analysing the premises that have allowed the LWO to first thrive and then to gradually break the "pact between Democracy and Market" in the 1980s, inebriated by a state of dangerous overconfidence. At this point, the LWO has already moved into a "Neoliberal Global Order", even if many of its most stunt supporters seemed unaware of what was happening.

The fourth chapter of the book proceeds to the days of the Trump presidency and focuses on the decline of US leadership in LWO, accelerated under Donald Trump presidency, and rise of the main challengers to the *status quo*, i.e. China and Russia. The two countries represent different kinds of "threats" to the US leadership and have started common initiatives aiming at counterbalancing the liberal order (or what remains of it), such as the Shanghai Cooperation Organization. In this vast chapter, Parsi includes a thorough analysis of the processes of military and technological modernization of the two countries, their new projection capabilities and strategies.

The following three chapters (from five to seven) concern the internal dynamics and threats to the LWO, covering the early decades of the 21st century up to the Trump presidency. In chapter five, the author analyses the role of non-state actors' threats, the return of security as a source of legitimacy for State action, Jihadist terrorism and Islamist radicalization, and the War on Terror dynamics that changed the Mediterranean Sea. In chapter six, the focus is on the turn that has moved the US from a reluctant rule-maker (already under Barack Obama) to a revisionist power under the presidency of Donald Trump, as epitomized by the slogan *Make America Great Again* which confirmed a long-term trend. Chapter seven then deals with the internal threats to liberal democracies by phenomena such as populisms—in particular populist radical-right parties—and technocratic oligarchies; both of which are capable of undermining the political sphere from within.

Finally, the last two chapters of the book deal with the multiple challenges awaiting both Europe and the European Union and their roles with respect to possibly relaunching and updating the liberal international order. It also analyses the impact that recent ground-breaking events such as the Covid-19 pandemic and the election of Joe Biden as 46th US President may have on the Neoliberal Global Order, which may well represent the last wake up call to put the LWO back on track.

In conclusion, the biggest contribution of Vittorio Emanuele Parsi's *The Wrecking of the Liberal World Order* to current IR scholarship lies exactly in the consideration that, while focusing on external and internal threats to the LWO is crucial, it is not sufficient to explain its current status and contemplate ways to possibly relaunch it. As already mentioned, both external illiberal competitors like China and Russia or internal menaces, as populist radical right parties and technocratic oligarchies, cannot on their own explain the transformation of the Liberal Order into a Neoliberal one. Parsi's important merit, deeply influenced by the readings and insights of economists such as Thomas Piketty, Mariana Mazzucato, Dani Rodrik, Branko Milanovic and Francesco Saraceno, and in concert with G. John Ikenberry's research, is to create an original but sound synthesis between IR and international political economy to make sense of the current identity crisis of the LWO, in particular the relationship between Democracy and the Market.

In conclusion, the penetrating theoretical insights and original approach proposed in the book authored by Vittorio Emanuele Parsi, including the emphasis on the LWO's unique and historically contingent emergence after WWII, and its fragile balance between Market and Democracy that allowed it to thrive, make *The Wrecking of the Liberal World Order* an important contribution to all students and scholars—as well as practitioners—who are interested in the ongoing debate over the post-war liberal order.

Valerio Alfonso Bruno is Senior Fellow at the Centre for Analysis of the Radical Right (CARR), where he is deputy head of the Populism Research Unit and Fellow at the Center for European Futures. Bruno is assistant to the Chair of International Relations at the Catholic University of Milan and cooperates with the Observatoire de la Finance in Geneva. Bruno is currently working on a monograph on the populist radical right in Italy between 2018 and 2020, co-authored with J.F. Downes and A. Scopelliti, for Ibidem-Verlag/Columbia University Press.

References

- Fukuyama, Francis. *The End of History and the Last Man*. Free Press, 1992.
- Ikenberry, G. John. *A world safe for democracy: Liberal internationalism and the crises of global order*. Yale University Press, 2020.

CHRISTOPHER J. BICKERTON AND CARLO INVERNIZZI ACCETTI

TECHNOPOPULISM: THE NEW LOGIC OF DEMOCRATIC POPULISM

OXFORD UNIVERSITY PRESS, 2021. 256 PP. £75. ISBN 9780198807766

Florian Hartleb

Catholic University Eichstätt, Germany

The topic of “how democracies end” has received much attention in both the media and academia amidst recent crises. Liberal democracies have been shaken by the rise of right-wing populist movements. In contemporary populist discourse all over the world, from Brazil to India, so-called ‘post-truth’ politics have challenged existing objective standards for truth (Hartleb 2021). Yet while populism has received a lot of scholarly attention as a “stand-alone phenomenon”, there has been little connection to a phenomenon with similar causes: technocracy. As with populism, in the technocratic model of politics there is a similar tendency to opt-out from traditional party politics, not just with an anti-elitist stance, but with further authority handed over to experts. New examples of this “nebulous category” in political science have recently arisen in countries such as Italy (with Mario Draghi, former President of European Central Bank as the new Prime Minister), the Czech Republic and Greece. Is the technocratic model following the same trajectory as the populist model: ‘from the margins to the mainstream’? Are populism and technocracy two sides of the same coin or at least closely related to one other? In times of crisis do both play the role of non-partisan caretakers and represent the “outsider”?

The joint venture between Bickerton and Accetti is the first monograph devoted to the concept of technopopulism. The term was first coined by Arthur Lipow and Patrick Seyd in a 1995 article entitled “*Political Parties and the Challenge to Democracy: From Steam Engines to Technopopulism*”. As with the blooming of populism studies at the end of the 1990s, the term has now firmly entered the academic debate. The book has five main chapters; a debate regarding the concept, the description of its varied forms, an exploration of its roots, and a discussion of the consequences. The book argues that populists have embraced the language of science and expertise. Populism and technocracy should be understood as the “main structuring poles of contemporary democratic politics”, “modes of political action” and “constitutive elements of a new political grammar” (p. 2), inside and outside of democratic settings. As a consequence, politics has transformed from being grounded in ideological competition toward a new logic based on common interests and solution-oriented policies. As a result, the authors observe “the unbearable lightness of (recent) politics” (p. 10).

This approach leads to a new perspective on contemporary (populist) politics beyond the recent preoccupation with Trump. They analyse examples such as New Labour, The Five Star Movement and Emmanuel Macron's La République En Marche. In so doing the book delivers a broad perspective and challenges the identification of populism solely on the ideological extremes (and typically on the right-wing). The authors discuss the concrete internal and external consequences of technopopulism such as increasing conflict, democratic discontent and authoritarianism. Another point is the rise of identity politics in a European Union which is increasingly shaken by crises and offers little space for (revolutionary) political alternatives. Citizens in a number of supposedly consolidated democracies in North America and Western Europe have not only grown more critical of their political leaders but have also become more cynical about the value of democracy as a political system itself.

After reading this well-structured and innovative book, its argument appeared obviously evident in contemporary politics: political competition in advanced democratic states today is increasingly ordered around appeals to both "the people" and to competence and expertise. The authors conclude with some reflections on the coronavirus crisis, and how it might introduce a more substantive, ideologically derived form of political debate. This is shown by the contestation between nation states over the appropriate response to the crisis from the European Union. Yet, "rather than any definitive move towards Europeanisation or nationalism, we see the same gap between national attitudes and pan-European policy-making" (p. 217). The duo's work gives a lot of grounding for further research – with the likelihood that further empirical examples will arise in the next decade. The pandemic has made the digital surveillance state much more effective. "Technopopulism" could become a new cornerstone in debates regarding "remedies" for the ills of democracies and counterstrategies against dictatorships. Can technopopulists represent a socially progressive and reformist agenda? The book has merit in not following the recent (often repetitive and circular) debates on populism, but rather developing a new path, and one which is worth following.

Florian Hartleb gained his doctorate from Chemnitz University of Technology in 2004 on the topic of right- and left-wing populism. Currently, he lectures at the Catholic University of Eichstätt and the University of Police Saxony-Anhalt. His recent publications include *Lone Wolves. The New Terrorism of Single Right-Wing Actors* (Springer 2020) and *Materializations of Populism in Today's Politics: Global Perspectives*, in: Barbara Christophe et al. (eds.): *The Politics of Authenticity and Populist Discourses, Media and Education in Brazil, India and Ukraine* (Palgrave Macmillan 2021).

PUBLICATIONS ALERT

Our publication alert is based on a semi-automated search and can never be complete. Therefore, please tell us about any **recent** publications of interest to Standing Group members so that we may include them in our newsletter.

- Abou-Chadi, T. & Kurer, T. (2021) Economic Risk within the Household and Voting for the Radical Right. *World Politics*, 73, 482-511.
- Ackermann, K., Braun, D., Fatke, M. & Fawzi, N. (2021) Direct democracy, political support and populism-attitudinal patterns in the German Bundeslander. *Regional and Federal Studies*.
- Afonso, A. (2021) Correlates of aggregate support for the radical right in Portugal. *Research & Politics*, 8.
- Ahlstrom-Vij, K. (2021) Do We Live in a 'Post-Truth' Era? *Political Studies*.
- Allen, T. J. & Goodman, S. W. (2021) Individual- and party-level determinants of far-right support among women in Western Europe. *European Political Science Review*, 13, 135-150.
- Alptekin, H. (2021) Tracking terrorism and counter-terrorism: Introducing the Turkey terrorism incidents database. *Mediterranean Politics*.
- Aron, H. & Superti, C. (2021) Protest at the ballot box: From blank vote to populism. *Party Politics*.
- Avigur-Eshel, A. & Filc, D. (2021) Not Merely Ideological: The Political Economy of Populism in Government. *Swiss Political Science Review*, 27, 506-526.
- Badano, G. & Nuti, A. (2021) Public Reason, Partisanship and the Containment of the Populist Radical Right. *Political Studies*.
- Bagashka, T., Bodea, C. & Han, S. M. (2021) Populism's rise in post-communist countries: Breaking electoral promises and incumbent left parties' vote losses. *European Journal of Political Research*.
- Bakker, B. N., Schumacher, G. & Rooduijn, M. (2021) The Populist Appeal: Personality and Antiestablishment Communication. *Journal of Politics*, 83, 589-601.
- Baldini, G. & Giglioli, M. F. N. (2021) Bread or Circuses? Repoliticization in the Italian Populist Government Experience. *Government and Opposition*, 56, 505-524.
- Ballard-Rosa, C., Malik, M. A., Rickard, S. J. & Scheve, K. (2021) The Economic Origins of Authoritarian Values: Evidence from Local Trade Shocks in the United Kingdom. *Comparative Political Studies*.
- Baloge, M. (2021) From Brexit to Dexit? Alternative fur Deutschland's Euroscepticism on European debates in the Bundestag. *Journal of Contemporary European Studies*.
- Balta, E., Kaltwasser, C. R. & Yagci, A. H. (2021) Populist attitudes and conspiratorial thinking. *Party Politics*.
- Banack, C. (2021) Ethnography and Political Opinion: Identity, Alienation and Anti-establishmentarianism in Rural Alberta. *Canadian Journal of Political Science-Revue Canadienne De Science Politique*, 54, 1-22.
- Barone, G. & Kreuter, H. (2021) Low-wage import competition and populist backlash: The case of Italy*. *European Journal of Political Economy*, 67.
- Baykan, T. S. (2021) Political meritocracy and populism: cure or curse? *Democratization*.
- Ben-Porat, G., Filc, D., Ozturk, A. E. & Ozzano, L. (2021) Populism, religion and family values policies in Israel, Italy and Turkey. *Mediterranean Politics*.
- Ben-Shitrit, L., Elad-Strenger, J. & Hirsch-Hoefler, S. (2021) 'Pinkwashing' the radical-right: Gender and the mainstreaming of radical-right policies and actions. *European Journal of Political Research*.
- Benasaglio Berlucci, A. (2021) Populism without host ideologies: A new home for voters with exclusionary attitudes in Italy's Five Star Movement? *Party Politics*.

- Berker, L. E. & Pollex, J. (2021) Friend or foe? Comparing party reactions to Fridays for Future in a party system polarised between AfD and Green Party. *Zeitschrift Fur Vergleichende Politikwissenschaft*.
- Berkhout, J., Hanegraaff, M. & Statsch, P. (2021) Explaining the patterns of contacts between interest groups and political parties: Revising the standard model for populist times. *Party Politics*, 27, 418-429.
- Bernhard, M. & O'Neill, D. (2021) The Politics of Immigration. *Perspectives on Politics*, 19, 351-355.
- Biard, B. (2021). *L'influence (in)visible: Les partis populistes de droite radicale et la fabrique de politiques publiques en démocratie*. Bern, Switzerland: Peter Lang B.
- Bolet, D. (2021) Drinking Alone: Local Socio-Cultural Degradation and Radical Right Support-The Case of British Pub Closures. *Comparative Political Studies*, 54, 1653-1692.
- Bolleyer, N. & Salat, O. (2021) Parliaments in times of crisis: COVID-19, populism and executive dominance. *West European Politics*, 44, 1103-1128.
- Bonikowski, B. & DiMaggio, P. (2021) Mapping culture with latent class analysis: A response to Eger and Hjerm. *Nations and Nationalism*.
- Brown, K., Mondon, A. & Winter, A. (2021) The far right, the mainstream and mainstreaming: towards a heuristic framework. *Journal of Political Ideologies*.
- Burgoon, B. & Schakel, W. (2021) Embedded liberalism or embedded nationalism? How welfare states affect anti-globalisation nationalism in party platforms. *West European Politics*.
- Cassell, K. J. (2021) The comparative effectiveness of populist rhetoric in generating online engagement. *Electoral Studies*, 72.
- Cervera-Marzal, M. (2021) The century of populism. History, theory, criticism. *Contemporary Political Theory*.
- Choi, D. D., Poertner, M. & Sambanis, N. (2021) The Hijab Penalty: Feminist Backlash to Muslim Immigrants. *American Journal of Political Science*.
- Chou, W., Dancygier, R., Egami, N. & Jamal, A. A. (2021) Competing for Loyalists? How Party Positioning Affects Populist Radical Right Voting. *Comparative Political Studies*.
- Conversi, D. & Friis Hau, M. (2021) Green nationalism. Climate action and environmentalism in left nationalist parties. *Environmental Politics*.
- Cohen-Almagor, R. (2021) *Just, Reasonable Multiculturalism: Liberalism, Culture and Coercion*. Cambridge: Cambridge University Press. doi: 10.1017/9781108567213.
- Cools, S., Finseraas, H. & Rogeberg, O. (2021) Local Immigration and Support for Anti-Immigration Parties: A Meta-Analysis. *American Journal of Political Science*.
- Csehi, R. & Heldt, E. C. (2021) Populism as a 'corrective' to trade agreements? 'America First' and the readjustment of NAFTA. *International Politics*.
- Dalton, R. J. (2021) Modeling ideological polarization in democratic party systems. *Electoral Studies*, 72.
- De Giorgi, E. & Cancela, J. (2021) The Portuguese Radical Left Parties Supporting Government: From Policy-Takers to Policymakers? *Government and Opposition*, 56, 281-300.
- de Oliver, M. (2021) Emporia and the Exclusion Identity: Conservative Populist Alienation in the USA and Its Anti-immigrationism. *International Journal of Politics Culture and Society*.
- Dehdari, S. H. (2021) Economic Distress and Support for Radical Right Parties-Evidence from Sweden. *Comparative Political Studies*.
- Dekeyser, D. & Roose, H. (2021) Unpacking Populism: Using Correlational Class Analysis to Understand How People Interrelate Populist, Pluralist, and Elitist Attitudes. *Swiss Political Science Review*, 27, 476-495.
- Dekeyser, E. & Freedman, M. (2021) Elections, Party Rhetoric, and Public Attitudes Toward Immigration in Europe. *Political Behavior*.
- Demiralp, S. & Balta, E. (2021) Defeating Populists: The Case of 2019 Istanbul Elections. *South European Society and Politics*.

- Dennison, J. & Geddes, A. (2021) Thinking Globally about Attitudes to Immigration: Concerns about Social Conflict, Economic Competition and Cultural Threat. *Political Quarterly*.
- Ding, I., Slater, D. & Zengin, H. (2021) Populism and the Past: Restoring, Retaining, and Redeeming the Nation. *Studies in Comparative International Development*, 56, 148-169.
- Donoghue, M. & Kuisma, M. (2021) Taking back control of the welfare state: Brexit, rational-imaginaries and welfare chauvinism. *West European Politics*.
- Dumont, J. (2021) Reactionary democracy: how racism and the populist far right became mainstream. *Social Movement Studies*.
- Eberl, J.-M., Huber, R. A. & Greussing, E. (2021) From populism to the "plandemic": why populists believe in COVID-19 conspiracies. *Journal of Elections Public Opinion and Parties*, 31, 272-284.
- Eger, M. A. & Hjerm, M. (2021) Identifying varieties of nationalism: A critique of a purely inductive approach. *Nations and Nationalism*.
- Enders, A. M. (2021) A Matter of Principle? On the Relationship Between Racial Resentment and Ideology. *Political Behavior*, 43, 561-584.
- Enders, A. M. & Uscinski, J. E. (2021a) On Modeling the Social-Psychological Foundations of Support for Donald Trump. *American Politics Research*.
- Enders, A. M. & Uscinski, J. E. (2021b) The Role of Anti-Establishment Orientations During the Trump Presidency. *Forum-a Journal of Applied Research in Contemporary Politics*, 19, 47-76.
- Engelhardt, A. M., Feldman, S. & Hetherington, M. J. (2021) Advancing the Measurement of Authoritarianism. *Political Behavior*.
- Enggist, M. & Pinggera, M. (2021) Radical right parties and their welfare state stances - not so blurry after all? *West European Politics*.
- Enns-Jedenastik, L. (2021) The impact of radical right parties on family benefits. *West European Politics*.
- Erisen, C., Guidi, M., Martini, S., Toprakkiran, S., Isernia, P. & Littvay, L. (2021) Psychological Correlates of Populist Attitudes. *Political Psychology*.
- Fabre, E. (2021) The new progressivism: a grassroots alternative to the populism of our times. *European Political Science*.
- Fagerholm, A. (2021) How Do They Get In? Radical Parties and Government Participation in European Democracies. *Government and Opposition*, 56, 260-280.
- Fahey, J. J. (2021) Building Populist Discourse: An Analysis of Populist Communication in American Presidential Elections, 1896-2016. *Social Science Quarterly*.
- Filc, D. & Pardo, S. (2021) Israel's Right-wing Populists: The European Connection. *Survival*, 63, 99-122.
- Fleming, S. (2021) The Unabomber and the origins of anti-tech radicalism. *Journal of Political Ideologies*.
- Fourot, A.-C. (2021) Comparing Ambiguities: Municipalities, Francophone Minority Communities and Immigration in Canada. *Canadian Journal of Political Science-Review Canadienne De Science Politique*, 54, 75-95.
- Galais, C. & Rico, G. (2021) An unjustified bad reputation? The Dark Triad and support for populism. *Electoral Studies*, 72.
- Gherghina, S. & Pilet, J.-B. (2021) Populist Attitudes and Direct Democracy: A Questionable Relationship. *Swiss Political Science Review*, 27, 496-505.
- Goubin, S. & Hooghe, M. (2021) Do welfare concerns drive electoral support for the populist radical right? An exploratory analysis. *Acta Politica*.
- Green, J. & Shorrocks, R. (2021) The Gender Backlash in the Vote for Brexit. *Political Behavior*.
- Guth, J. L. & Nelsen, B. F. (2021) Party choice in Europe: Social cleavages and the rise of populist parties. *Party Politics*, 27, 453-464.
- Hakhverdian, A. & Schakel, W. (2021) The political representation of left-nationalist voters. *Acta Politica*.
- Hale, H. E. & Peshkopia, R. (2021) Trump sympathy in the Balkans: cross-border populist appeal. *Mediterranean Politics*.

- Hamdaoui, S. (2021) A "stylistic anti-populism": an analysis of the Sardine movement's opposition to Matteo Salvini in Italy. *Social Movement Studies*.
- Hameleers, M. (2021) They Are Selling Themselves Out to the Enemy! The Content and Effects of Populist Conspiracy Theories. *International Journal of Public Opinion Research*, 33, 38-56.
- Hansen, M. A. & Olsen, J. (2021) Sibling rivalry: Voters for radical left parties and their competitors in Germany, Sweden, and the Netherlands. *Party Politics*.
- Harteveld, E. (2021) Fragmented foes: Affective polarization in the multiparty context of the Netherlands. *Electoral Studies*, 71.
- Harteveld, E., Van der Brug, W., De lange, S. & Van der Meer, T. (2021) Multiple roots of the populist radical right: Support for the Dutch PVV in cities and the countryside. *European Journal of Political Research*.
- Helgadottir, O. & Olafsson, J. G. (2021) Referendums as resistance: international pressures and nationalist recoil in Iceland. *Journal of European Public Policy*.
- Hieda, T., Zenkyo, M. & Nishikawa, M. (2021) Do populists support populism? An examination through an online survey following the 2017 Tokyo Metropolitan Assembly election. *Party Politics*, 27, 317-328.
- Hill, T., Mannheimer, A. & Roos, J. M. (2021) Measuring White Fragility. *Social Science Quarterly*.
- Holt, T. J., Stonhouse, M., Freilich, J. & Chermak, S. M. (2021) Examining Ideologically Motivated Cyberattacks Performed by Far-Left Groups. *Terrorism and Political Violence*, 33, 527-548.
- Hopkins, D. J. (2021) The Activation of Prejudice and Presidential Voting: Panel Evidence from the 2016 US Election. *Political Behavior*, 43, 663-686.
- Huber, R. A., Maltby, T., Szulecki, K. & Cetkovic, S. (2021) Is populism a challenge to European energy and climate policy? Empirical evidence across varieties of populism. *Journal of European Public Policy*, 28, 998-1017.
- Hutchinson, J., Amarasingam, A., Scrivens, R. & Ballsun-Stanton, B. (2021) Mobilizing extremism online: comparing Australian and Canadian right-wing extremist groups on Facebook. *Behavioral Sciences of Terrorism and Political Aggression*.
- Jaeger, K. (2021) When do party supporters abandon the party leader? The intraparty conflict of the Alternative for Germany. *Party Politics*, 27, 478-488.
- Jaffrey, S. (2021) Right-Wing Populism and Vigilante Violence in Asia. *Studies in Comparative International Development*, 56, 223-249.
- Jahn, D. (2021) Quick and dirty: how populist parties in government affect greenhouse gas emissions in EU member states. *Journal of European Public Policy*, 28, 980-997.
- Jansesberger, V., Lefkofridi, Z. & Muehlboeck, A. (2021) Electoral support for FPO in regional and national arenas: Different levels of government, same causality? *Regional and Federal Studies*, 31, 337-358.
- Jardina, A. & Stephens-Dougan, L. (2021) The electoral consequences of anti-Muslim prejudice. *Electoral Studies*, 72.
- Jenne, E. K., Hawkins, K. A. & Silva, B. C. (2021) Mapping Populism and Nationalism in Leader Rhetoric Across North America and Europe. *Studies in Comparative International Development*, 56, 170-196.
- Jensen, R. B. (2021) Uncanny Precedent: The March on Rome. *Terrorism and Political Violence*, 33, 903-906.
- Kaakinen, M., Oksanen, A., Gadarian, S. K., Solheim, O. B., Herreros, F., Winsvold, M. S., Enjolras, B. & Steen-Johnsen, K. (2021) Online Hate and Zeitgeist of Fear: A Five-Country Longitudinal Analysis of Hate Exposure and Fear of Terrorism After the Paris Terrorist Attacks in 2015. *Political Psychology*.
- Kaiser, W. (2021) Counter-narratives in the European Parliament: Far Left and Far Right Groups and European 'union' in the 1980s. *Journal of Contemporary European Studies*.
- Kaplan, J. (2021) A Conspiracy of Dunces: Good Americans vs. A Cabal of Satanic Pedophiles? *Terrorism and Political Violence*, 33, 917-921.

- Katsourides, Y. & Pachita, E. K. (2021) Normalizing far right party rhetoric: the impact of media populist frames and coverage on the electoral prospects of far-right parties in the case of Cyprus. *Journal of Contemporary European Studies*.
- Kavanagh, N. M., Menon, A. & Heinze, J. E. (2021) Does Health Vulnerability Predict Voting for Right-Wing Populist Parties in Europe? *American Political Science Review*, 115, 1104-1109.
- Kefford, G., Moffitt, B. & Werner, A. (2021) Populist Attitudes: Bringing Together Ideational and Communicative Approaches. *Political Studies*.
- Kim, S. (2021) Taking stock of the field of populism research: Are ideational approaches 'moralistic' and post-foundational discursive approaches 'normative'? *Politics*.
- Koposov, N. (2021) Populism and Memory: Legislation of the Past in Poland, Ukraine, and Russia. *East European Politics and Societies*.
- Krause, W. (2021) Strategies against Right-Wing Populism? Dealing with the AfD in State Parliaments. *German Politics*.
- Kulin, J., Seva, I. J. & Dunlap, R. E. (2021) Nationalist ideology, rightwing populism, and public views about climate change in Europe. *Environmental Politics*.
- Larson, E. (2021) "That Tesla of ours": Modular nationalism and the cult of Nikola Tesla. *Nations and Nationalism*.
- Lavi, L. (2021) Between populism and democracy: 'the People' in election discourse. *European Political Science*.
- Lecuna, A. (2021) Populism in Venezuela: The Nature of Chavismo. *Telos*, 53-64.
- Lee, Y. (2021) Cold War Undercurrents: The Extreme-Right Variants in East Asia*. *Politics & Society*, 49, 403-430.
- Levy, M. E. (2021) Once Racialized, Now "Immigrationized?" Explaining the Immigration-Welfare Link in American Public Opinion. *Journal of Politics*.
- Lopez, M. & Pablo Luna, J. (2021) Assessing the Risk of Democratic Reversal in the United States: A Reply to Kurt Weyland. *Ps-Political Science & Politics*, 54, 421-426.
- Luke, S. (2021) Populism and New Patterns of Political Competition in Western Europe. *Political Studies Review*.
- Lundberg, E. & Abdelzadeh, A. (2021) Time matters: civic engagement and the development of anti-immigrant attitudes among adolescents. *Acta Politica*.
- Lygren, S. & Ravndal, J. A. (2021) Why Reciprocal Intergroup Radicalisation Happened between Islamists and Anti-Islamists in Britain but Not in Norway. *Terrorism and Political Violence*.
- Maione, A. (2021) Luxemburg: Democratic possibilities and limits of populism. *Constellations-an International Journal of Critical and Democratic Theory*.
- Malkki, L. (2021) We Have All Been Warned: Public Debate on the Capitol Attack in Finland and Sweden. *Terrorism and Political Violence*, 33, 926-930.
- Marcos-Marne, H., Llamazares, I. & Shikano, S. (2021) Left-Right radicalism and Populist attitudes in France and Spain. *Journal of Contemporary European Studies*.
- McDonnell, D., Werner, A. & Karlsson, M. (2021) Reputation versus office: Why populist radical right governmental participation has differed between Sweden and Denmark. *International Political Science Review*.
- McMahon, R. (2021) Is Alt-Europe possible? Populist radical right counternarratives of European integration. *Journal of Contemporary European Studies*.
- Meadway, J. (2021) Populism, Hegemony and Agency: Left Economics after Corbynism. *Political Quarterly*, 92, 274-282.
- Meardi, G. & Guardiancich, I. (2021) Back to the familialist future: the rise of social policy for ruling populist radical right parties in Italy and Poland. *West European Politics*.
- Miller, M. G. (2021) Candidate Extremism and Voter Roll-Off in US House Elections. *Legislative Studies Quarterly*.
- Milner, H. V. (2021) Voting for Populism in Europe: Globalization, Technological Change, and the Extreme Right. *Comparative Political Studies*.
- Minkenberg, M. (2021) The Radical Right and Anti-Immigrant Politics in Liberal Democracies since World War II: Evolution of a Political and Research Field. *Polity*, 53, 394-417.

- Monahan, M. (2021) To build a new Jezrusalem: an historical institutionalist analysis of the origins of the Corbyn era in the Labour party. *British Politics*.
- Moreno-Almeida, C. & Gerbaudo, P. (2021) Memes and the Moroccan Far-Right. *International Journal of Press-Politics*.
- Motta, M., Callaghan, T., Sylvester, S. & Lunz-Trujillo, K. (2021) Identifying the prevalence, correlates, and policy consequences of anti-vaccine social identity. *Politics Groups and Identities*.
- Muldoon, O. T., Liu, J. H. & McHugh, C. (2021) The Political Psychology of COVID-19. *Political Psychology*.
- Munoz, P. (2021) Latin America Erupts: Peru Goes Populist. *Journal of Democracy*, 32, 48-62.
- Nai, A. (2021) Fear and Loathing in Populist Campaigns? Comparing the Communication Style of Populists and Non-populists in Elections Worldwide. *Journal of Political Marketing*, 20, 219-250.
- Naxera, V. (2021) 'Let us blow them down!': Corruption as the subject of (non-)populist communication of the Czech Pirate Party. *Politics*.
- Nelson, S. G. & Shelton, J. T. (2021) The Delicate Order of Liberalism: Resentment Politics and the Public Trust. *Polity*.
- Nemeth, S. C. & Hansen, H. E. (2021) Political Competition and Right-Wing Terrorism: A County-Level Analysis of the United States. *Political Research Quarterly*.
- Newth, G. (2021a) Populism and nativism in contemporary regionalist and nationalist politics: A minimalist framework for ideologically opposed parties. *Politics*.
- Newth, G. (2021b) Populism in abeyance: the survival of populist repertoires of contention in North Italy. *Social Movement Studies*.
- Nordo, A. D. & Ivarsflaten, E. (2021) The scope of exclusionary public response to the European refugee crisis. *European Journal of Political Research*.
- Nowakowski, A. (2021) Do unhappy citizens vote for populism? *European Journal of Political Economy*, 68.
- Olivas Osuna, J. J., Kiefel, M. & Katsouyanni, K. G. (2021) Place matters: Analyzing the roots of political distrust and Brexit narratives at a local level. *Governance-an International Journal of Policy Administration and Institutions*.
- Orriols, L. & Leon, S. (2021) Looking for Affective Polarisation in Spain: PSOE and Podemos from Conflict to Coalition. *South European Society and Politics*.
- Ortiz Barquero, P., Ruiz Jimenez, A. M. & Tomas Gonzalez-Fernandez, M. (2021) Ideological voting for radical right parties in Europe. *Acta Politica*.
- Oztig, L. I., Gurkan, T. A. & Aydin, K. (2021) The Strategic Logic of Islamophobic Populism. *Government and Opposition*, 56, 446-464.
- Parmar, I. (2021) Trump's Coup and Insurrection: Biden's Challenge and Opportunity. *Insight Turkey*, 23, 35-50.
- Pasiaka, A. M. (2021) Postsocialist and Postcapitalist Questions? Far-Right Historical Narratives and the Making of a New Europe. *East European Politics and Societies*.
- Pavlovic, T. & Franc, R. (2021) Antiheroes fueled by injustice: dark personality traits and perceived group relative deprivation in the prediction of violent extremism. *Behavioral Sciences of Terrorism and Political Aggression*.
- Paxton, F. & Peace, T. (2021) Window Dressing? The Mainstreaming Strategy of the Rassemblement National in Power in French Local Government. *Government and Opposition*, 56, 545-562.
- Peyton, K. & Huber, G. A. (2021) Racial Resentment, Prejudice, and Discrimination. *Journal of Politics*.
- Pirro, A.L.P. & Stanley, B. (2021) Forging, Bending, and Breaking: Enacting the "Illiberal Playbook" in Hungary and Poland. *Perspectives on Politics*.
- Rapoport, D. C. (2021) The Capitol Attack and the 5th Terrorism Wave. *Terrorism and Political Violence*, 33, 912-916.
- Rathgeb, P. & Busemeyer, M. R. (2021) How to study the populist radical right and the welfare state? *West European Politics*.

- Rathgeb, P. & Klitgaard, M. B. (2021) Protagonists or consenters: radical right parties and attacks on trade unions. *Journal of European Public Policy*.
- Riera, P. & Pastor, M. (2021) Cordons sanitaires or tainted coalitions? The electoral consequences of populist participation in government. *Party Politics*.
- Rodriguez-Teruel, J. (2021) Polarisation and Electoral Realignment: The Case of the Right-Wing Parties in Spain. *South European Society and Politics*.
- Rousseliere, G. (2021) Can Popular Sovereignty Be Represented? Jacobinism from Radical Democracy to Populism. *American Journal of Political Science*, 65, 670-682.
- Rudolph, L. & Wagner, M. (2021) Europe's migration crisis: Local contact and out-group hostility. *European Journal of Political Research*.
- Ruiz Collantes, F. X. (2021) From populism to democratic legitimism: towards a radical reconsideration of populism as a political category. *Journal of Political Ideologies*.
- Sahin, O., Johnson, R. & Korkut, U. (2021) Policy-making by tweets: discursive governance, populism, and Trump Presidency. *Contemporary Politics*.
- Sawyer, P. S. (2021) Conspiracism in Populist Radical Right Candidates: Rallying the Base or Mainstreaming the Fringe? *International Journal of Politics Culture and Society*.
- Schwartz, M. (2021) Servants of the People: Populism, Nationalism, State-Building, and Virtual Reality in Contemporary Ukraine. *Telos*, 65-81.
- Schwoerer, J. (2021) Don't call me a populist! The meaning of populism for western European parties and politicians. *Electoral Studies*, 72.
- Scrivens, R., Osuna, A. I., Chermak, S. M., Whitney, M. A. & Frank, R. (2021a) Examining Online Indicators of Extremism in Violent Right-Wing Extremist Forums. *Studies in Conflict & Terrorism*.
- Scrivens, R., Wojciechowski, T. W., Freilich, J. D., Chermak, S. M. & Frank, R. (2021b) Comparing the Online Posting Behaviors of Violent and Non-Violent Right-Wing Extremists. *Terrorism and Political Violence*.
- Shaw, E. (2021) 'This Really has the Potential to Destroy us': Jeremy Corbyn's Management of the Problem of Anti-semitism in the Labour Party. *Political Quarterly*, 92, 211-219.
- Shehaj, A., Shin, A. J. & Inglehart, R. (2021) Immigration and right-wing populism: An origin story. *Party Politics*, 27, 282-293.
- Siles, I., Guevara, E., Tristan-Jimenez, L. & Carazo, C. (2021) Populism, Religion, and Social Media in Central America. *International Journal of Press-Politics*.
- Singh, P. (2021) Populism, Nationalism, and Nationalist Populism. *Studies in Comparative International Development*, 56, 250-269.
- Singh, S. & Feron, E. (2021) Towards an intersectional approach to populism: comparative perspectives from Finland and India. *Contemporary Politics*.
- Skoulariki, A. (2021) Political Polarisation in Greece: The Prespa Agreement, Left/Right Antagonism and the Nationalism/Populism Nexus. *South European Society and Politics*.
- Skowronska, K. (2021) The Recent Politicization of Immigration in Poland in Light of Preexisting State Practices: Continuity or Change in the Understanding of Citizenship and Nationhood? *Politics & Policy*.
- Smith, R. C. (2021) Ronald Reagan, Donald Trump, and the Future of the Republican Party and Conservatism in America. *American Political Thought*, 10, 283-289.
- Smith, R. M. & King, D. (2021) White Protectionism in America. *Perspectives on Politics*, 19, 460-478.
- Solorio, I., Ortega, J., Romero, R. & Guzman, J. (2021) AMLO's populism in Mexico and the framing of the extractivist agenda: The construction of the hegemony of the people without the indigenous voices. *Zeitschrift Fur Vergleichende Politikwissenschaft*.
- Spierings, N. (2021) Homonationalism and Voting for the Populist Radical Right: Addressing Unanswered Questions by Zooming in on the Dutch Case. *International Journal of Public Opinion Research*, 33, 171-182.
- Spirig, J. (2021) When Issue Salience Affects Adjudication: Evidence from Swiss Asylum Appeal Decisions. *American Journal of Political Science*.

- Spracklen, K. & Spracklen, L. (2021) Workington Man, Brexit and populism: discussions of politics, identity and class among rugby league fans online. *British Politics*.
- Spruyt, B., Rooduijn, M. & Zaslove, A. (2021) Ideologically consistent, but for whom? An empirical assessment of the populism-elitism-pluralism set of attitudes and the moderating role of political sophistication. *Politics*.
- Stankov, N. & Zivkovic, S. (2021) May the lord protect our country: ethnic relations as a moderator between religiosity and radical right vote. *Journal of Contemporary European Studies*.
- Stefancik, R. & Stradiotova, E. (2021) The Concept of Nation in the Language of the Slovak Right-Wing Extremists. *Journal of Comparative Politics*, 14, 17-33.
- Steiner, N. D. & Hillen, S. (2021) Vote choices of left-authoritarians: Misperceived congruence and issue salience. *Electoral Studies*, 70.
- Subedi, D. B. & Scott, A. (2021) Populism, authoritarianism, and charismatic-plebiscitary leadership in contemporary Asia: a comparative perspective from India and Myanmar. *Contemporary Politics*.
- Taggart, P. & Pirro, A.L.P. (2021) European populism before the pandemic: Ideology, Euroscepticism, electoral performance, and government participation of 63 parties in 30 countries. *Italian Political Science Review/Rivista Italiana di Scienza Politica*.
- Tepe, S. (2021) Populist party's challenge to democracy: Institutional capture, performance and religion. *Party Politics*.
- Tesler, M. (2021) President Obama and the Emergence of Islamophobia in Mass Partisan Preferences. *Political Research Quarterly*.
- Thompson, J. (2021) Ethnonationalism and White immigration attitudes. *Nations and Nationalism*.
- Thompson, J. & Hawley, G. (2021) Does the Alt-Right still matter? An examination of Alt-Right influence between 2016 and 2018. *Nations and Nationalism*.
- Tindall, C. (2021) Populism, culture and class: articulation and performance in contemporary British populism. *Contemporary Politics*.
- Tokeshi, M. (2021) Anti-black prejudice in Asian American public opinion. *Politics Groups and Identities*.
- Uscinski, J. E., Enders, A. M., Seelig, M. I., Klofstad, C. A., Funchion, J. R., Everett, C., Wuchty, S., Premaratne, K. & Murthi, M. N. (2021) American Politics in Two Dimensions: Partisan and Ideological Identities versus Anti-Establishment Orientations. *American Journal of Political Science*.
- Valentim, V. (2021) Parliamentary Representation and the Normalization of Radical Right Support. *Comparative Political Studies*.
- Valentim, V. & Widmann, T. (2021) Does Radical-Right Success Make the Political Debate More Negative? Evidence from Emotional Rhetoric in German State Parliaments. *Political Behavior*.
- Varshney, A. (2021) Populism and Nationalism: An Overview of Similarities and Differences. *Studies in Comparative International Development*, 56, 131-147.
- Varshney, A., Ayyangar, S. & Swaminathan, S. (2021) Populism and Hindu Nationalism in India. *Studies in Comparative International Development*, 56, 197-222.
- Venizelos, G. (2021) Populism or Nationalism? The 'Paradoxical' Non-Emergence of Populism in Cyprus. *Political Studies*.
- Vercesi, M. (2021) Society and territory: making sense of Italian populism from a historical perspective. *Journal of Contemporary European Studies*.
- Vuellers, J. & Hellmeier, S. (2021) Does counter-mobilization contain right-wing populist movements? Evidence from Germany. *European Journal of Political Research*.
- Wagner, S. (2021) Euroscepticism as a radical left party strategy for success. *Party Politics*.
- Walter, A. N. D. R. E. (2021) Socialist Threat? Radical Party Entry, Electoral Alliances, and the Introduction of Proportional Representation. *American Political Science Review*, 115, 701-708.
- Weiss, T. (2021) De-Europeanisation of Czech policy towards Eastern Partnership countries under populist leaders. *Journal of European Integration*, 43, 587-602.

- Weyland, K. (2021a) Firmer Roots of Ethnicity and Nationalism? New Historical Research and Its Implications for Political Science. *Perspectives on Politics*, 19, 564-570.
- Weyland, K. (2021b) Populism as a Political Strategy: An Approach's Enduring - and Increasing - Advantages. *Political Studies*, 69, 185-189.
- Yadgar, Y. & Hadad, N. (2021) A post-secular interpretation of religious nationalism: the case of Religious-Zionism. *Journal of Political Ideologies*.
- Yeung, E. S. F. (2021) Does immigration boost public Euroscepticism in European Union member states? *European Union Politics*.
- Yoon, S. J. & Asahina, Y. (2021) The Rise and Fall of Japan's New Far Right: How Anti-Korean Discourses Went Mainstream. *Politics & Society*, 49, 363-402.
- Zagorski, P. & Santana, A. (2021) Exit or Voice: Abstention and Support for Populist Radical Right Parties in Central and Eastern Europe. *Problems of Post-Communism*, 68, 264-278.

e-EXTREME MANAGING EDITORS

Fred Paxton, *European University Institute*
fred.paxton@eui.eu

Patricia Rodi, *Queen Mary University of London*
p.rodii@qmul.ac.uk

E&D STEERING COMMITTEE

Caterina Froio, *Sciences Po*
caterina.froio@sciencespo.fr

Andrea L. P. Pirro, *Scuola Normale Superiore*
andrea.pirro@sns.it

Stijn van Kessel, *Queen Mary University of London*
s.vankessel@qmul.ac.uk

<http://standinggroups.ecpr.eu/extremismanddemocracy/>
extremismanddemocracy@gmail.com