

Hutter, Swen; Altiparmakis, Argyrios; Vidal, Guillem

Book Part — Published Version

Diverging Europe: The Political Consequences of the Crises in a Comparative Perspective

Provided in Cooperation with:

WZB Berlin Social Science Center

Suggested Citation: Hutter, Swen; Altiparmakis, Argyrios; Vidal, Guillem (2019) : Diverging Europe: The Political Consequences of the Crises in a Comparative Perspective, In: Hutter, Swen Kriesi, Hanspeter (Ed.): European party politics in times of crisis, ISBN 978-1-108-65278-0, Cambridge University Press, Cambridge, pp. 329-354, <https://doi.org/10.1017/9781108652780.015>

This Version is available at:

<http://hdl.handle.net/10419/210473>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

15 Diverging Europe: The Political Consequences of the Crises in a Comparative Perspective

Sven Hutter, Argyrios Altiparmakis and Guillem Vidal

15.1 Introduction

In this chapter, we describe the impact of the crises on European party competition in a comparative perspective. That is, we summarise the trends across the three macro-regions used as a structuring framework in this book. While the previous chapters have offered detailed country-based accounts of the unfolding and consequences of the economic and political crises, the present chapter takes a bird's-eye view of the commonalities and dissimilarities in the content and structure of party competition across the regions. Our quantitative study of the big picture (measured with our original media data) is complemented by the concluding chapter, which considers additional features of party systems and takes a more qualitative approach (see Chapter 16). In combination, the two chapters provide answers to our initial research questions of whether and how the multiple crises that Europe faced in the aftermath of the Great Recession influenced political conflict in national party systems.

More specifically, in this chapter we evaluate the ideal-type scenarios developed in Chapter 1 regarding three topics: (a) the issues that become politicised in times of crisis; (b) the potential re-structuration of the political spaces; and (c) the driving forces of change. The introductory chapter highlighted one common effect of the Great Recession all over Europe, i.e. a reinforcement of the second, non-economic, conflict dimension. In times of economic hardship, we should observe not only a simple return of economic struggles but also increasingly politicised conflicts over cultural and more narrowly conceived political issues of democratic renewal and reform. The shape of this second conflict dimension differs across Europe's macro-regions, however. The differences reflect the long-term transformations of the party systems in the regions and the different crisis experiences (see Chapters 1 and 3). The previous chapters have foreshadowed substantial cross-country variation within

each region,¹ but they have also underscored the heuristic value of our cross-regional perspective. Taking this into account, we wish to underline from the start that the following descriptive summaries of our results are designed to forgo some detail with the aim of carving out the systematic variations behind country-specific manifestations.

We proceed in three steps. In Section 15.2, we examine the level of politicisation of the three central issue domains, i.e. economic, political and cultural issues. In Section 15.3, we focus on how the various conflicts structure the regional political spaces. Here, we also introduce a new measure to study the association between economic and non-economic conflicts. In Section 15.4, we move from the party-system level to the party level. Based on the work of Hobolt and de Vries (2015), we produce a measure that indicates which party groups are driving restructuring by adopting a strategy that sets them apart from their competitors regarding both issue emphasis and position-taking.

15.2 Beyond the Economy: The Most Politicised Issues in the Great Recession

Which issue domains were most politicised in the three European macro-regions? Did Europe's multiple crises lead to systematic changes in the topics that became politicised? What kinds of change did they induce? These are the central questions that we seek to answer in this section. As we have done throughout this book, we conceptualise politicisation as salience multiplied by polarisation. By doing this, we treat both components of party competition as equally important and ultimately obtain a measure that indicates the structuring capacity of an issue domain in the political space. If an issue is not both salient and polarised, it can hardly structure the partisan space (for the measures, see Chapter 3).

Based on the results of the country studies, we restrict the empirical analyses to the issue categories that most clearly indicate the various conflict dimensions: economic issues cover welfare, economic liberalism, economic reforms and conflicts over the euro (including bailouts); political issues cover democratic renewal, democratic reform and European integration; and cultural issues (or what we have labelled 'new' cultural issues) cover cultural liberalism, immigration and nationalism. Note that as a result of the findings of the country chapter, we include Ireland in the

¹ Most importantly, not only the extent and type of a crisis (economic and/or political) but also the pre-existing conflict structures, the timing of elections and contingent strategies of political parties play a crucial role in explaining the variation observed (as was highlighted in the heuristic framework developed in Chapter 1. See Figure 1.1 for a summary).

group of southern European countries. We have opted for this solution given the extent of the economic crisis, the absence of a New Right challenger and the emerging divide over austerity in the country (for details, see Chapter 14). We have also cross-checked our results by re-assigning Ireland to the NWE countries. However, this does not affect any of the main regional conclusions.

Cross-regional Variation

To analyse the politicisation measure, we proceed in two steps. First, we present descriptive evidence on the politicisation of the three issue domains by region and period (pre-crisis versus crisis). Afterwards, we present the results of simple OLS regressions with the level of politicisation as our dependent variable.² To begin with, Table 15.1 shows the average levels of politicisation in the pre-crisis and crisis periods. The analysis covers fifty-eight election campaigns: twenty-six campaigns in the years from 2001 to 2008 (coded as the ‘pre-crisis period’) and thirty-two in the years from 2009 to 2016 (coded as the ‘crisis period’).

Overall, the average values for the pre-crisis period empirically illustrate our claim in the introductory chapter: both economic and cultural issues were fairly politicised in all three regions in the 2000s, whereas more narrowly defined political issues only structured conflict in SE and CEE. In other words, we observe moderately politicised struggles over economic and cultural issues in NWE in the pre-crisis years, whereas all three issue categories (economic, cultural and political) gave rise to moderately politicised struggles in SE and CEE before the onset of the Great Recession. It is important to note that struggles centring around domestic corruption and bad governance drove these cross-regional differences, while questions related to the deepening and widening of the EU did not structure political conflict in either SE or CEE. Although we observe more politicised struggles over Europe in NWE before the Great Recession, the average values are also fairly low. This finding mirrors previous results on the politicisation of Europe, which also show a decline in the 2000s compared to the 1990s (see Grande and Hutter 2016).

A comparison of the pre-crisis baseline with the ‘crisis elections’ suggests that the substantive focus of political conflict diverged even more across the three European macro-regions after the onset of the Great

² Note that we have standardised the politicisation measure across issues, countries and elections because it would otherwise have very small values, and some outliers may have distorted the results (but the overall results and regression analyses are not affected by this decision).

Table 15.1 *Politicisation of issue domains by region before and within the crisis*

Region	Pre-crisis			Within-crisis (post-2008)			Δ (Within-crisis – Pre-crisis)		
	Economic	Political	Cultural	Economic	Political	Cultural	Economic	Political	Cultural
North-Western Europe	0.18	0.05	0.11	0.34	0.04	0.21	0.16	-0.01	0.10
Southern Europe	0.13	0.19	0.16	0.41	0.24	0.05	0.28	0.05	-0.11
Central-Eastern Europe	0.13	0.15	0.13	0.09	0.20	0.20	-0.04	0.05	0.07
Average	0.14	0.13	0.13	0.28	0.16	0.16	0.14	0.03	0.02

Note: We standardised the politicisation measure across issues, countries and elections as it has otherwise very small values and some outliers distort the picture somewhat (but the overall results and regression analysis are not affected by this decision). Ireland is coded as Southern Europe. The table shows regional averages (countries are weighted equally).

Recession. The crisis period saw increasingly politicised conflicts over economic and cultural issues in NWE, over economic and political issues in SE, and over political and cultural issues in CEE (see Table 15.1). To begin with, the pattern for NWE indicates the impact of the economic crisis, as we observe somewhat more contestation related to economic issues. At the same time, an increase in the structuring capacity of cultural issues points to a reinforcement of the long-term trends in this region. The results in Table 15.1, by contrast, indicate the most pronounced ‘crisis effects’ in the south of Europe. Economic issues in SE saw by far the strongest increase in politicisation from the pre-crisis to the crisis period (plus 0.28). This increase is due to combined conflicts over domestic and European austerity (as indicated by the rise of the ‘euro including bail-outs’ category from a non-issue to a highly politicised issue in SE). While not as pronounced, the regional averages also highlight that questions of democratic renewal and reform were increasingly structuring political conflict in SE. The impact of an (accelerating) political crisis can also be observed in the four CEE countries, with increasingly politicised struggles over political issues.³ By contrast, economic issues became even less politicised while the increase in cultural issues reflects long-term trends in the region.

As stated before, we also ran simple fixed-effect regressions with the level of politicisation per issue category (i.e. economic, political and cultural) in a campaign as our dependent variable. Here, our unit of analysis is the election campaign (fifty-eight cases multiplied by three issue domains, which results in a total of 174 issue/election cases), and the independent variables are the region, the type of issue domain and a dummy variable for the crisis (post-2008). Figure 15.1 shows the predicted probabilities of a three-way interaction between crisis, region and type of issue domain. With this analysis, we can further support the previous findings, although we do not find the expected level of statistical significance for all the cases. According to the results shown in the figure, economic issues became significantly more politicised in the crisis elections in NWE and SE, whereas there were no significant changes in the case of CEE. The magnitude of the effect was significantly larger in SE, where the economic crisis was most felt. Cultural issues lost weight in the

³ Again, note that the cross-regional variation for political issues is exclusively driven by conflicts over domestic issues, which are almost 10 times more politicised in SE and CEE than in NWE. By contrast, we observe some convergence, although at a low level, regarding the politicisation of Europe. Questions of the further deepening of Europe became slightly less politicised in NWE but more so in the other two regions. Note again that here we exclude questions related to the euro and bailouts, which are covered by the ‘economic issues’ category.

Figure 15.1 Predicted probabilities of the level of politicisation by region, issue domain and period
 Note: Standard Errors Clustered by Country-election. C.I. levels 84.4 percent (i.e. if C.I. do not overlap it means that there is a significant change at $\alpha = 0.05$).

public debate in SE after the crisis, particularly those concerning cultural liberalism. By contrast, the predicted probabilities suggest increasing struggles over such issues in NWE and CEE (although the results are statistically non-significant, which is a tough threshold given the small number of cases). The same applies to political issues, where we only observe a slight decline in the first crisis elections for NWE. Although the coefficients are as expected (positive) for both SE and CEE, the increase from pre-crisis to within-crisis does not reach statistical significance either.

Cross-country Variation

The country chapters and the size of the standard errors in the previous regression analysis indicate that Europe’s crises were differently

Figure 15.2 The levels of politicisation by issue domain and country in the crisis period

Note: The figure shows the average level of politicisation by issue domain and country in the crisis period (years 2009 to 2016). Countries from north-western Europe are highlighted with hollow circles, countries from southern Europe (incl. Ireland) with black circles and countries from central-eastern Europe with grey circles.

articulated not only across but also within the three macro-regions. To further elaborate on the question of cross-versus within-regional variation, Figure 15.2 shows the politicisation levels in the crisis period for each country separately.

To begin with, the results for all six countries from NWE confirm a subsidiary role of conflicts related to political issues – i.e. to institutional reforms and the fight against corruption – in this part of Europe (see Figure 15.2). Moreover, economic issues were fairly politicised across NWE in the crisis (at least much more than in the four cases from CEE). However, it is in Austria where we observe the most intense struggles over economic issues during the crisis, followed by the Netherlands and Switzerland. As cultural issues were also highly politicised in the Netherlands and Switzerland, the two countries are most characteristic of the overall regional pattern of intense conflicts over both economic and cultural concerns (see the top right-hand graph in Figure 15.2).⁴ By contrast, Germany and the UK are placed in the opposite quadrant with below-average politicisation levels for both economic and cultural

⁴ In Switzerland, the high value for cultural issues is mainly driven by struggles over immigration, whereas we observe similar politicisation levels for immigration and cultural liberalism in the Netherlands. The relative contributions of the two cultural sub-issues reflect the timing of the elections, because the Swiss campaign in autumn 2015 was the only campaign in the northwest covered by our analysis that took place amidst the first peak of the refugee crisis (for details, see Chapter 12).

issues. Although the longitudinal analysis in Chapter 13 indicated that the two somewhat caught up with the developments in countries where the New Right had already been established long before the crisis, our comparative analysis still indicates clear-cut differences. Finally, France and Austria show yet two more patterns. In Austria, economic issues trumped cultural issues in the crisis, whereas we observe the opposite in France.

All the southern European countries (plus Ireland) show below-average values for the politicisation of cultural issues (again, see Figure 15.2). After the onset of the Great Recession, we no longer observe visible and polarised conflicts over cultural liberalism, while immigration was already almost invisible in the pre-crisis campaigns covered by our data. Based on the combined politicisation measure, Greece, Portugal and Spain fit the general southern European story the best. All three countries saw politicised conflicts over both political and economic issues during the Great Recession.⁵ Italy is the ‘odd man out’, as politicisation mainly occurred around political issues in general and the legacy of Berlusconi more specifically. Economic issues figured visibly in the 2013 Italian campaign too, but we only observe limited polarisation (Chapter 6). Finally, based on the aggregate politicisation measures, Ireland does not fit the southern European story well. While the increasing struggles over austerity might indicate some change in the highly unstructured Irish party system (Chapter 14), the cross-national comparison still indicates a low structuring capacity of all three issue domains.

Compared to NWE and SE, the countries from CEE share yet another feature: a low level of politicisation of economic issues. All four countries show values that are less than half the average value of 0.29 (again, see Figure 15.2). This supports our hunch that party competition in the region is mainly focused on non-economic issues. However, the degree to which political and cultural issues were politicised tends to vary cross-nationally. As is indicated in Figure 15.2, Poland is the country where both cultural and political issues led to politicised struggles in the crisis period. By contrast, the crisis elections saw above-average levels of politicisation for either only political (Hungary and Romania) or only cultural (Latvia) issues. The almost exclusive attention to political issues confirms our expectations for Romania (Chapter 10). The values for Hungary and Latvia, by contrast, reflect the fact that our politicisation measures only reach high values when both features – salience and polarisation – were

⁵ Our indicator of political issues does not consider regionalism. We refrain from including it as the country chapters have highlighted strong differences in the aggregated issues and emphasised their varying links to what we refer to as a political crisis or a ‘crisis of representation’. However, if we consider them, the values for the Spanish case increase considerably (see Chapter 3).

present. Thus, in Latvia, political issues were almost as salient as cultural ones, but the fight against corruption and the oligarchs only structured the ‘Latvian-speaking’ part of the party system, and the positions taken by the various party groups were often not as clear-cut as expected. It is with regard to nationalism and the status of the country’s Russian-speaking population that the Latvian parties’ positions diverge the most (Chapter 11). This finding contrasts with the situation in Hungary, where political issues were high on the agenda after the 2006 scandal and led to highly polarised struggles too. Interestingly, cultural issues were salient in both the Hungarian ‘crisis campaigns’, but especially in 2014 they were not polarised. As shown in Chapter 8, in the 2014 campaign the Hungarian parties tended to outbid each other in terms of which was truly nationalist.

15.3 The Structure of the Political Space in the Great Recession

Here, we proceed in two steps to assess how the different issues structured the political spaces and whether we observe significant changes in the crisis period. First, we present the results of our weighted multi-dimensional scaling procedure (WMDS) by region and period (pre-crisis and crisis). In a second step, we focus on the alignment of conflicts over economic and non-economic issues in the political spaces of the three regions.

Comparing the Regional Political Spaces before and during the Crisis

The regional MDS plots synthesise an enormous amount of information and are the most parsimonious representation of party competition in each region we can think of. While the optimal solutions in each case are two-dimensional (as indicated by the corresponding stress values and scree plots), we have added two additional lines to illustrate our interpretation. More specifically, we have rotated the figures in such a way that the horizontal dimension corresponds to the traditional socioeconomic dimension of party competition, ranging from the left (pro-welfare and anti-austerity position) to the right (pro-economic liberalism and austerity position). We have also added a second dimension which usually covers the major non-economic issues. Furthermore, we have indicated major clusters of actors with dashed elliptical figures. The reader should also bear in mind that the MDS method focuses on the main lines of opposition. Secondary issues/actors are less accurately represented and

Figure 15.3 The structure of the north-western European political space: pre-crisis and crisis
 Note: countries are weighted equally.

are often moved to the periphery of the space. Issues that account for less than 2 percent of the observations and parties with fewer than thirty observations have been excluded from the analysis (for details, see Chapter 2).

To begin with, Figure 15.3 shows the integrated political space for NWE. Overall, the graphs confirm the view of a limited impact of the crises, which mainly resulted in a further strengthening of the cultural integration–demarcation dimension. The overall structure regarding issue locations and party clusters did not much change between the pre-crisis and the crisis periods. However, the party configurations became even more distinct. More specifically, in both periods the space is characterised by two dimensions: a horizontal economic dimension and a vertical cultural dimension. The latter opposes cultural liberalism and anti-immigration. European integration – which covers general European issues of deepening and widening – is embedded in this dimension, as its closeness to ‘cultural liberalism’ suggests. In the crisis years, we can also find ‘euro’ – which covers statements regarding the common European currency and bailouts of eurozone member states – in the graph. These issues were not salient enough in the pre-crisis years (below 2 percent); within the crisis,

support for the euro and the bailout conditionality is located on the right-hand side of the economic dimension in NWE.

Within the two-dimensional space, we identify three distinct party clusters in the pre-crisis period. On the upper left-hand side of the graph is the unified left, composed of the mainstream left-wing parties but also of most of the radical left and Green parties. To its right, we find a centrist camp composed of most of the liberal parties and also some Christian Democrats and the French UMP. Finally, the nationalist-conservative camp is composed of the New Right parties and also the British Conservatives and the German and Dutch Christian Democrats. The MDS graph for the crisis period shows an even more unified left camp on one side and a more fragmented political right. The right can now be sub-divided into three distinct clusters. At the bottom, we find a homogenous cluster of all the populist right parties. They are even closer to anti-immigration and are the most opposed to cultural liberalism and Europe, which reflects the New Right's predominant focus on cultural issues, as does its almost equal distance to welfare and economic liberalism. The other two clusters on the right are formed by a more conservative camp (composed of the Christian Democrats, the Dutch and Swiss liberals, and the French UMP) and a more liberal camp (composed of all the other liberal parties and the Austrian BZÖ and Team Stronach). Note that the liberal camp includes the Dutch PvdA, which suggests that the 'third way' social democrats in the Netherlands went unusually far in the direction of economic liberalism and budgetary rigour. However, all in all, the emergence of these four camps underlines the reinforced role of the cultural dimension in structuring party competition in NWE.

Figure 15.4 shows the structure of the political space in SE in the elections in the mid-2000s and after the onset of the Great Recession in 2008. Like the politicisation indicators, the graphs indicate that we witness a period of profound transformation of the party systems in SE. The political space changes regarding both the key structuring issues and the main party clusters. In the pre-crisis period, we find essentially the same two dimensions as in NWE: an economic and a new cultural dimension (here the opposition is between cultural liberalism and pro-defence, because immigration is hardly salient at all). However, in SE the economic and cultural conflicts are closely aligned with each other, which contrasts with the more orthogonal structure in the north-west. Reflecting the bipolar type of competition, we find a left-wing cluster (composed of the moderate and radical left) opposed to the major right-wing parties. The former combines economically left-wing positions with culturally libertarian positions, while the latter support more conservative cultural positions and

Figure 15.4 The structure of the southern European political space: pre-crisis and crisis
 Note: countries are weighted equally.

economically more liberal ones. The third cluster is occupied by the Irish right-wing parties, which take centrist positions on most issues, and by the Portuguese Socialists, who were in government in the pre-crisis elections we cover.

The crisis does not change the dimensional character of the joint southern European political space (see Figure 15.4). However, what does change is the orientation of the second dimension and its interpretation. It is no longer a ‘cultural’ dimension but a ‘political/European’ dimension (indicative of the political crisis in the south of Europe). Cultural liberalism is much less important in structuring the space, as is indicated by its very peripheral location, and the issues ‘anti-immigration’ and ‘defence’ are not even represented given their low salience (below 2 percent). By contrast, both the economic (euro) and political (Europe) European issues have become contested topics. As shown in the respective country chapters, this result mirrors above all the Greek configuration (see Chapter 5). Support for both European issues is associated with the centre-right and the centre-left. Moreover, we find an alignment of conflicts over austerity with those over democratic renewal. Importantly, this integration is driven by a radical/New Left cluster at the bottom-left of the graph (amongst others, Syriza, Podemos, and M5S belong to this cluster). This New Left cluster is opposed to a centre-left one (including PASOK, the Italian PD, the Spanish and Portuguese Socialists, and the Irish Labour Party) and

a centre-right one (including the Greek *Nea Dimokratia*, the Irish *Fine Gael*, the Spanish and Portuguese Conservatives, and the Italian *Scelta Civica* founded by Mario Monti).⁶ The centre-right is situated closer to economic liberalism and further away from cultural liberalism than the centre-left. Thus, while the crisis saw further splits on the political right in NWE, it was the left that was split in the south. However, note that the four New Right challengers in the graph are also either located close to the left-wing cluster (the two Greek parties *LAOS* and *ANEL*) or somewhat peripherally at the bottom of the graph (the Greek *Golden Dawn* and the Italian *Lega Nord*, which is located there because of its regionalist agenda).

Figure 15.5 presents the results of the MDS procedure for the four CEE countries under scrutiny. The structure of the joint political space comes closer to that observed in NWE than to that in SE. We can identify two somewhat independent dimensions: an economic dimension (indicated by the solid line between welfare and economic liberalism) and a cultural dimension (indicated by the line between cultural liberalism and nationalism). The parties are more divided along the cultural dimension than along the economic dimension. In the pre-crisis elections, the second pole of the cultural dimension was associated with positive mentions of nationalism and opposition to ethnic minorities. This contrasts with the northwest, where this second pole is associated with anti-immigration (given the low salience of immigration, the issue is not represented in the pre-crisis space for CEE). Thus, as expected, a defensive kind of nationalism, which was mobilised without the targets of nationalism in NWE, contributed to the structuring of party competition in CEE. Importantly, the parties in CEE cluster at least as much according to their national origins as according to their affiliation with certain party families. In the pre-crisis period, we observe a nationalist cluster (including the Hungarian *Fidesz*, the Polish *PiS*, *LPR* and *PSL*, and also the Latvian 'For Fatherland and Freedom/*LNNK*' and the Greater Romania Party, *PRM*). However, to the right of the nationalist camp we also observe a miscellaneous cluster which involves the Polish *PO* and *SLD*, the Hungarian *MDF* and almost all the Latvian parties. At the top of the space, we find the two Hungarian left-wing parties (*MSZP* and *SZDSZ*) and all the Romanian parties (apart from *PRM*).

The space for CEE during the crisis period indicates that the cultural dimension became even more important in structuring the political space (reflecting the results for the levels of politicisation). The parties seem ever more differentiated along the divide between cultural liberalism on

⁶ Berlusconi's *PDL* and the Portuguese Social Democrats are also located more closely to the centre-right than to the centre-left cluster. However, they are located further away from Europe and the euro than the rest of the centre-right.

Figure 15.5 The structure of the central-eastern European political space: pre-crisis and crisis
 Note: countries weighted equally.

the one side and nationalism on the other. Note that anti-immigration and Europe are now also located in the figure, given their increasing salience. Anti-immigration is now associated with nationalism and the conservative right, while Europe is located closer to cultural liberalism (as is democratic renewal). When we look at the location of the different parties in the political space, we see that the differentiation along the cultural dimension is most clear-cut in the cases of Hungary and Poland. The less structured Latvian and Romanian party systems fit less well into the graph and cluster much more in terms of national origins. At the bottom there is the nationalist camp with its most prominent members being Fidesz (now joined by its more radical competitor Jobbik) and PiS (now joined by the New Right challenger Kukiz'15). Moreover, we find almost all the Romanian parties in this cluster except the Save Romania Union (USR), the new anti-corruption challenger, which emerged in 2016. The Polish opposition to the national-conservative cluster is located closer to cultural liberalism and anti-corruption (most importantly, we find PO here and also the left-wing SLD and ZLEW), while the two Hungarian left-wing parties (MSZP and SZDSZ) are located more peripherally at the top of the cultural dimension. Finally, the Latvian parties are located between these clusters and mainly spread along the ethnic-cultural dimension. The main party of the

Russian-speaking minority (Harmony) is located at the top of the space, while the main Latvian-speaking parties (the Nationalist Alliance, NA, and the Union of Greens and Farmers, ZZS) are located close to the nationalist camp. Overall, the two graphs underline the increasing structuring capacity of cultural and political issues in CEE. However, they also show the often campaign-specific shifting alliances around political issues (Romania being the most telling example of these dynamics).

Alignments of Economic and Non-economic Conflicts

In a next step, we present a more formal way of studying the alignment of economic and non-economic conflicts in the political spaces of the three regions. To do this, we focus on the location of the three issues that most clearly represent the critical challenges to the established structure of political conflict in each region: the anti-immigration discourse in NWE, the defensive nationalist discourse in CEE and the democratic renewal discourse in SE. We are interested in whether our MDS procedure shows any alignments of the conflicts over these three issues with the traditional economic left–right dimension. More specifically, we study whether the Great Recession led to a closer integration of the three issues with economically left-wing positions.

For the analysis, we construct a measure of the spatial integration of an issue on the economic left–right dimension. The measure considers the distances in the political spaces between (a) the respective issue category (e.g. anti-immigration) and ‘welfare’ (the supposed left-wing pole of the economic dimension) and (b) the distance between the respective issue and ‘economic liberalism’ (the supposed right-wing pole of the dimension). More specifically, we calculate the ratio between these two distances. That is, we divide the distance to economic liberalism by the distance to welfare. We rely on this relative measure because the distances in an MDS graph can only be interpreted relative to each other. Moreover, we calculate the natural log (\ln) of the division. Our indicator then corresponds to the log-odds of these two distances. The log has the advantage that it takes a value of 0 if the particular issue is located at equal distance from both poles. Positive values indicate an alignment with welfare (the economic left) and negative values an alignment with economic liberalism (the economic right). Note that values above 0.7 indicate that the issue is at least twice as close to welfare as it is to economic liberalism, and values below -0.7 indicate the exact opposite. We calculate the measure for the regional MDS graphs shown in the

previous section and for the single election graphs shown in the country chapters.

Table 15.2a shows the results for the location of the ‘anti-immigration’ issue category in the political spaces in NWE. The low values resulting from the regional MDS highlight that conflicts over immigration do not align with conflicts over economic issues. If at all, the small negative value in the pre-crisis period indicates that anti-immigration tended to be located closer to economic liberalism. The values for the individual countries underline this interpretation, as we find some right-wing association of anti-immigration in the Netherlands, Switzerland, Germany and France in the pre-crisis period. Austria is the only country where we observe a small tendency towards a left-wing association in the pre-crisis period (see also Chapter 12). However, the value of 0.24 still points to an orthogonal structure. Moreover, we find only weak evidence that anti-immigration was more closely integrated with left-wing economic positions in the Great Recession. While we observe some shifts to the left in the Netherlands, France and Germany (as indicated by the positive values for the changes), Austria shows the opposite pattern; Switzerland and the UK show hardly any change at all. Overall, this leads to a situation in which the conflicts over the main new cultural issue are even less aligned with the economic left–right dimension. Switzerland and Austria are the only countries that still show a somewhat closer association of anti-immigration demands with economically right-wing positions (for related trends, see also Afonso and Rennwald forthcoming).

The values for the south of Europe (including Ireland) highlight the close alignment of economic and non-economic conflict in the region (see Table 15.2b). That is, calls for democratic renewal and institutional reforms are mainly associated with left-wing positions. Moreover, it is important to note that such calls were already closely associated with the left-wing pole of the economic dimension before the Great Recession. The values for the pre-crisis period range from 0.84 in Ireland up to 1.75 in Spain. The regional plots in Figure 15.4 indicate minor changes (-0.25), but we observe a pronounced shift to the right in Italy (-1.49), followed by Spain (-0.48) and Greece (-0.38). As the values in Table 15.2b show, the Italian 2013 campaign is the only one where we observe even a slightly negative value of -0.5, indicating that democratic renewal was located somewhat closer to economic liberalism than welfare. As the Italian chapter highlights, this has much to do with the fact that the central conflict revolved around narrowly defined political issues in general and Berlusconi’s legacy more specifically. Moreover, it underlines that the challenger in Italy, Movimento 5 Stelle (M5S), was much less

Table 15.2 *Alignments of economic and non-economic conflicts in the political space (log odds)*

a) The location of 'anti-immigration' in NWE			
	pre-crisis	crisis	change (shift to the left)
Regional MDS (Figure 15.3)	-0.23	-0.08	0.15
Austria	0.24	-0.78	-1.03
UK	-0.06	0.13	0.18
France	-0.73	0.05	0.78
Germany	-0.93	-0.16	0.77
Switzerland	-1.32	-0.95	0.37
Netherlands	-1.37	-0.04	1.33
b) The location of 'democratic renewal' in SE			
	pre-crisis	crisis	change (shift to the left)
Regional MDS (Figure 15.4)	2.34	2.10	-0.24
Spain	1.75	1.27	-0.48
Greece	1.30	0.92	-0.38
Portugal	1.18	1.27	0.10
Italy	0.99	-0.50	-1.49
Ireland	0.84	1.07	0.23
c) The location of 'nationalism' in CEE			
	pre-crisis	crisis	change (shift to the left)
Regional MDS (Figure 15.5)	1.16	0.54	-0.62
Hungary	0.90	1.25	0.35
Latvia	1.00	0.40	-0.60
Poland	1.90	1.10	-0.80
Romania	-	0.40	-

Note: The measure of association is 0 if the respective issue is located equally distant from welfare and economic liberalism as the supposed end points of the economic dimension in the political spaces. Positive values indicate left-wing integration (closer to welfare) and negative values right-wing integration (closer to economic liberalism). Values above 0.7 or below -0.7 are highlighted in bold. The table shows the averages values for the elections in the pre-crisis and crisis periods. Due to its low salience (below 2 percent), 'nationalism' was not included in the pre-crisis space of Romania (see Chapter 10).

clearly embedded in the political left than the challengers in the other SE countries (for details, see Chapter 6). Overall, the Greek, Spanish and Portuguese cases still show a quite clear left-wing association with democratic renewal in the crisis. However, the slight

shift to the right in the crisis might well be related to a strengthening of new challengers on the centre-right (most importantly, Ciudadanos in Spain) and the radical right (most importantly, ANEL in Greece). In addition, a more detailed look at single campaigns shows that the left-wing integration is stronger in cases when the mainstream left was in opposition (the most telling examples are Portugal and Spain in 2015).

The results in Table 15.2c show that the defensive nationalism on the rise in CEE was associated with the left-wing pole of the economic dimension during both periods (pre-crisis and crisis). As the regional MDS graphs already indicated, this association of the demarcation pole of the cultural dimension with economically left-wing positions differs from the functional equivalent in NWE – which, as we have just shown, is either not aligned with economic conflicts or is instead associated with economically right-wing positions. However, note that none of the party systems are very polarised on economic questions. The joint regional plot suggests that the integration of ‘nationalism’ with the left became less pronounced during the crisis (-0.62). However, a detailed look at the four countries highlights that changes in Latvia and Poland mainly drive this finding. By contrast, in Hungary nationalism became even slightly more integrated with the left-wing pole of the economic dimension during the crisis. Ultimately, these diverging trends led to there being two groups of countries in the crisis period: (i) Hungary and Poland, where we observe a stronger association of nationalism with the left-wing pole; and (ii) Latvia and Romania,⁷ where conflicts over economic issues and nationalism were less aligned with each other.

To sum up, the results show that, first, the main cultural or political challenges in the three regions were to different degrees aligned with economic struggles. In simple terms, we observe the most substantial alignment in the south and the weakest in the north-west, with CEE being somewhat between the two extremes. Second, calls for democratic renewal tended to be associated with the left-wing pole of the economic dimension in SE, as were nationalist claims in CEE. By contrast, anti-immigration statements tended to be more associated with the political right in the NWE pre-crisis period. Third, the trends over time suggest an increasing independence of the different types of conflict in all three regions. Thus, the

⁷ In Romania, nationalism was less salient, but it emerged as a more polarising issue in the two ‘crisis’ elections in 2012 and 2016 (see Chapter 10).

Great Recession did not lead to a further alignment of economic and non-economic conflicts.

15.4 Which Parties Are the Driving Forces of Change?

Zooming in to the party level allows us to explore the characteristics of the agents which brought forward system-level changes in politicisation. This allows us to assess the ideal type scenarios with respect to the agents of change in times of crisis. To reiterate, we expected that there would be a continued increase in the politicisation of cultural issues spearheaded by parties from the New Right in NWE. In SE, we expected that changes in politicisation would be driven by New Left parties, which mostly politicise economic and political issues. In contrast, in CEE we assumed that mainstream parties rather than challengers would be in the vanguard of politicising mostly cultural and political issues.

To empirically describe these patterns, we need to measure who politicises which issue and in what direction. To do this, we follow Hobolt and de Vries (2015) by combining a party's issue emphasis with its issue position. Specifically, for each party in each election, we multiply its salience score by the distance between its position and the mean position of all the parties in the system (the interested reader can find more details of the measurement in Chapter 2). While Hobolt and de Vries use this indicator to measure issue entrepreneurship, we consider it to be a measure of the party's visible attempt to politicise an issue. This is why we call it party-level politicisation. In our view, the measure combines salience and radicalness (the distance of the party's position from the system mean), which correspond to the two components of the politicisation concept that we apply at the system level.

Note, however, that this measure has a direction, as the distance from the mean position of all the parties in the system may be negative or positive. We code the positions in such a way that positive values indicate the most important expected 'challenges' to the status quo. Thus, positive values for economic issues denote a tendency towards state interventionism; for political issues a call for more democracy and transparency; for cultural issues a challenge to libertarian, pro-immigration and anti-nationalism stances; and for European issues a stance of Euroscepticism. The category 'Europe' is shown separately, as constructing an average position on political issues (domestic and European) would distort underlying differences.

For the empirical analysis, we run a series of fixed-effect regressions with party-level politicisation per party group and issue domain as our dependent variable. Our primary independent variables are region, crisis period (as at the systemic level) and party type. More precisely, we categorise the parties in terms of two cross-cutting distinctions: left versus right and challenger versus mainstream. We base these distinctions on already existing classifications of party families. That is, we define as challengers from the left parties of the radical left, the Greens and Movimento Cinque Stelle (M5S).⁸ The challengers from the right are all the radical right parties. Juxtaposed to them, we define all the social-democratic/socialist parties as mainstream left and all the conservative, liberal, centrist and Christian-Democratic parties as mainstream right. Apart from these more ideological classifications (which reflect our ‘structuralist’ approach to party competition), in the following regression analyses we control for more strategic factors, such as government participation and vote share.

Figure 15.6 presents the predicted probabilities of the party-level politicisation measure for each issue domain, region and party type. The results for the economic issues highlight the different party configurations in the three regions. In southern Europe, the mainstream left occupies a middle ground between the mainstream right and challengers from the left. This is important as it shows that, although the centre-left had to implement the austerity measures (because it was in power), in the election campaigns it did not move all the way to the centre-right but remained more to the left than its centre-right competitors. At the same time, the distinct values for the challengers from the left highlight their role in politicising economic issues in SE. This result contrasts with NWE, where we observe a significant left–right divide on economic issues, irrespective of parties’ mainstream or challenger status. In CEE, we observe no significant differences regarding economic issues. Challengers from the left hold more outsider positions, but this difference is not statistically significant (in general, the results for leftist challengers in CEE should be interpreted cautiously, given the scarcity of observations).

The findings for cultural issues show the crucial role of challengers from the right in politicising them in all three regions. Challengers from the right adopt a conservative nationalist position in all three regions,

⁸ We realise this is a controversial choice, and, as we shall see, it may skew our results somewhat. However, additional robustness checks indicate that our main interpretations are not affected by this choice.

Figure 15.6 Predicted probabilities of party-level politicisation by issue domain, region and party type
 Note: Standard Errors Clustered by Country-election. C.I. levels 84.4 percent (i.e. if C.I. do not overlap it means that there is a significant change at $\alpha = 0.05$).

although the patterns of opposition are most clear-cut for NWE. In NWE, we also observe a significant difference between both party types from the left – mainstream and challengers – and the mainstream right, which very much represents their average position in their respective party systems.

Regarding the principal agents who politicise political issues, our results at the party level show that no party group politicised these questions in NWE. In SE and CEE, by contrast, we do observe a certain division between challenger and mainstream parties: challenger parties tended to be more supportive of democratic renewal and reforms. However, these differences are only statistically significant when we consider the contrast between the challengers from the left and the mainstream right in SE. As expected, the challengers from the left in southern Europe were the most homogeneous group calling for democratic renewal (as indicated by the small standard errors). Nonetheless, our

results suggest that conflicts over (domestic) political issues seemed much less prone to lead to stable divisions between mainstream and challenger parties than ones over cultural or economic issues. In SE, the position of the mainstream left is revealing. As suggested in Section 15.3, the mainstream left in opposition attempted to rejuvenate itself by promoting democratic renewal and also reform. Thus, it adopted similar politicisation strategies as the challengers from the left, which ultimately resulted in a non-significant difference between the two types of parties. For CEE, the results for the political issues support our general hunch that mainstream and challenger parties do not occupy distinct and stable positions on most issues.

The limited explanatory power of the challenger/mainstream divide in CEE is also visible in the case of European integration. Figure 15.6 shows that the difference between challengers from the right and all the other party types in CEE is statistically significant, but the size of the coefficient is small, reflecting the status of Europe as a topic which is not very politicised in CEE. By contrast, in NWE, we find the expected much more distinctive Eurosceptic voice of the challengers from the right, while in SE challengers from the left took on this role. The results mirror the distinct locations of the issue of European integration in the regional political spaces, and they underline that European integration was politicised with different meanings in the south and the northwest of Europe.

We also have an interest in discovering how the crisis affected the way the different party types politicised a given issue. For this purpose, Figure 15.7 shows the predicted probabilities for each party type and region again, but this time it compares party-level politicisation before and within the crisis. Overall, the figure reveals a pattern of continuity. On most issues, our media-based CSA data suggest that the various party types did not change their mobilisation strategy significantly or even at all in the crisis. The most notable differences are: (a) an increased politicisation of cultural issues by challenger right-wing parties in NWE; and (b) an increased politicisation of economic issues by challenger left-wing parties in SE. In addition, we observe a statistically significant shift towards a more pro-market position by the mainstream right and a more Eurosceptic position of the challengers from the left in SE. However, when we zoom in to the national level, this second result is almost entirely due to a few extreme cases (most importantly, the Greek Communist Party). Finally, we should note the relative stability and homogeneity of party-level politicisation in CEE throughout the crisis. What is distinctive about this region is that the challenger parties were not

Figure 15.7 Predicted probabilities of party-level politicisation by issue domain, region, party type and period
 Note: Standard Errors Clustered by Country-election. C.I. levels 84.4 percent (i.e. if C.I. do not overlap it means that there is a significant change at $\alpha = 0.05$).

adopting politicisation strategies that were much different from the mainstream ones, supporting our idea that the mainstream parties successfully occupied niches that belonged to challengers in other parts of Europe.

15.5 Conclusions

In this chapter, we have complemented the detailed country case studies with a cross-regional comparison of how the multiple crises that the European democracies faced in the aftermath of the Great Recession affected the content and structuration of party competition.

First, we analysed the issues that became politicised (i.e. that dominated and polarised the public debate) before and after the onset of the Great Recession. In broad strokes, our cross-regional findings point to

increasingly diverging patterns across the three regions. As expected, the only common, but counter-intuitive, trend is that cultural or political issues became more important in structuring political conflict in all three regions. By contrast, economic conflicts were mainly boosted in the south and, to some extent, also in the north-west, while they were relegated to the background in central and eastern Europe. In north-western Europe, the Great Recession triggered an acceleration of the region's long-term transformation, i.e. an increasing politicisation of cultural issues (in particular, immigration). This is not what we observe in southern Europe, where the Great Recession was a much more critical juncture. The combined economic and political crises politicised questions about the best economic policy solutions to cope with the crisis and about the need for democratic renewal and reforms. Conflicts over cultural issues (in particular, cultural liberalism) structured conflict in southern Europe in the pre-crisis years, but they almost disappeared from the electoral campaigns during the crisis. Finally, we observe the least change regarding the issues politicised in central and eastern Europe. Although the countries under scrutiny (except Poland) were hard-hit by the economic crisis, the structuring conflicts centred ever more around more narrowly conceived political issues and/or cultural issues.

Second, we assessed how the various structuring conflicts shaped the regional political spaces. The empirical results indicate that the structure of the space in north-west Europe did not change. As in earlier studies (Kriesi et al. 2008, 2012), we still observe two fairly independent dimensions: an economic left-right dimension and a cultural integration-demarcation one. However, our new findings suggest a further differentiation of the party clusters along the cultural dimension. While the political left in north-western Europe seemed ever more homogeneous in its combination of an integrationist position (pro-Europe and multiculturalism) with economically left-wing positions, the political right seemed ever more split between culturally more integrationist and more nationalist stances. Again, the analysis for southern Europe shows a much more profound transformation. While the political space remained essentially one-dimensional in the crisis, the issues embedded and the party clusters changed. In the early/mid-2000s, cultural and economic issues were embedded in the major divide, essentially splitting the radical and mainstream left against the mainstream right. During the crisis, we observe that political and economic issues are key to understanding the structure of conflict. Moreover, the political left was very much split between the mainstream and an ever-stronger New Left/radical cluster. The results for Central and Eastern Europe also highlight the importance of non-

economic issues. However, in contrast to the north-west of Europe, the dominant cultural divide instead emerged between supporters and opponents of a nationalist-conservative programme. At the same time, the clustering of parties suggests some caution regarding over-strong claims about a common regional space, as we observe many more country- than ideology-based clusters.

Third, we shifted to the party level to identify the driving forces of the restructuring of conflict. Once again, our results indicate that challengers from the right were driving the cultural conflicts in north-western Europe. Overall, our data do not point to a general shift in the programmatic appeal of the radical populist right to the left on economic issues. Instead, we observe an even more radical insistence on their anti-immigration agenda. In southern Europe, the radical/New Left is the main driving force of conflict over economic and political conflicts. Again, the crisis did not change the pattern much, but it boosted the visibility of this party type. Interestingly, we barely find the same division of labour between the mainstream and challenger parties in central and eastern Europe. There, we often find a rather non-differentiated programmatic offer – or that parts of the so-called mainstream (like Fidesz in Hungary and PiS in Poland) are the actual drivers of the ongoing restructuring of cultural conflicts.

Our results point to important commonalities of the countries within a given region that are worth stressing. Most importantly, we show that certain issue domains were little politicised in all the countries in a region during the crisis: political issues in north-western Europe, cultural issues in southern Europe and economic issues in central-eastern Europe. Except for central and eastern Europe and Ireland in the pre-crisis period, the joint regional political spaces show coherent ideological party clusters that also point to commonalities across national political systems. The same holds true for the similar types of driving forces that we identified in the last part of our analysis.

Nonetheless, we also observe interesting deviations from the general regional story. Our results suggest that the four north-western European countries where the populist radical right had established itself long before the crisis (i.e. Austria, France, the Netherlands and Switzerland) still showed a more pronounced pattern of change as compared to Germany and the UK. For the UK, this might reflect the fact that we focus on inter-party competition, while many of the fault lines often lead to significant intra-party conflicts – European integration being the most telling example (see, e.g., Lynch 2015). In Germany, the 2017 election constituted a more critical test case for our thesis than the developments up to 2013 covered in our volume.

Deviations from the regional story are also important in southern Europe. Ireland and Italy fit the general regional story the least. We placed Ireland in this group of countries because of the strength of the economic crisis and the emerging austerity divide observed in the country chapter. However, from a comparative perspective, the Irish case still shows much lower levels of politicisation and structuration in general. At the same time, the absence of an emerging cultural divide also sets Ireland apart from the pattern in north-western Europe. Italian politics, by contrast, lacks the increasing politicisation of economic issues and the substantial alignment of opposition to both ‘old politics’ and ‘austerity’ that we observed in Greece, Portugal and Spain.

Lastly, in central and eastern Europe, we found the most pronounced country differences, which, at least for Romania, also have much to do with election-specific alliances and issues. Overall, the other three countries show a more clear-cut emergence of a cultural divide, although the Hungarian and Polish paths show more similarities given that the Latvian case is very much dominated by the divide between the Russian-speaking minority and the Latvian-speaking majority.

The next and final chapter summarises these country-specific manifestations in more detail, and it also focuses more on how the various crises unfolded over time.

Bibliography

- Abedi, A. (2002). Challenges to established parties: The effects of party system features on the electoral fortunes of anti-political-establishment parties. *European Journal of Political Research* 41, 551–583.
- Accornero, G. & Pinto, P. R. (2015). Mild mannered? Protest and mobilisation in Portugal under austerity, 2010–2013. *West European Politics* 38(3), 491–515.
- Afonso, A. (2015a). Choosing whom to betray: Populist right-wing parties, welfare state reforms and the trade-off between office and votes. *European Political Science Review* 7(2), 271–292.
- Afonso, A. (2015b). Why the next Portuguese election will not see the surge of a left-wing challenger like Podemos or Syriza. Available at: <http://blogs.lse.ac.uk/euoppblog/2015/08/25/why-the-next-portuguese-election-will-not-see-the-surge-of-a-left-wing-challenger-like-podemos-or-syriza/> (accessed 10 January 2019).
- Afonso, A. & Papadopoulos, Y. (2015). How the populist radical right transformed Swiss welfare politics: From compromises to polarization. *Swiss Political Science Review* 21(4), 617–635.
- Afonso, A. & Rennwald, L. (forthcoming). The changing welfare state agenda of radical right parties in Europe. In P. Manow, B. Palier & H. Schwander, eds., *Welfare democracies and party politics: Explaining electoral dynamics in times of changing welfare capitalism*. Oxford: Oxford University Press.
- Afonso A., Zartaloudis, S. & Papadopoulos, Y. (2015). How party linkages shape austerity politics: Clientelism and fiscal adjustment in Greece and Portugal during the eurozone crisis. *Journal of European Public Policy* 22(3), 315–334.
- Ágh, A. (2013). The triple crisis in Hungary: The ‘backsliding’ of Hungarian democracy. *Romanian Journal of Political Science* 13(1), 25–51.
- Akkerman, T. (2015). Immigration policy and electoral competition in western Europe. *Party Politics* 21(1), 54–67.
- Alonso, S. & Kaltwasser, C. R. (2015). Spain: No country for the populist radical right? *South European Society and Politics* 20(1), 21–45.
- Anderson, C. J. & Tverdova, Y. V. (2003). Corruption, political allegiances, and attitudes toward government in contemporary democracies. *American Journal of Political Science* 47(1), 91–109.
- Andreev, S. (2003). *The role of institutions in the consolidation of democracy in post-communist eastern Europe*. CIRCaP working paper, University of Siena, No. 13/2003. Available at: www.circap.org/uploads/1/8/1/6/18163511/occ_13.pdf (accessed 10 January 2019).

- Anduiza, E., Cristancho, C. & Sabucedo, J. M. (2014). Mobilization through online social networks: The political protest of the indignados in Spain. *Information, Communication & Society* 17(6), 750–764.
- Armington, K. (2012). The politics of fiscal responses to the crisis 2008–2009. *Governance* 25, 543–565.
- Armington, K., Wenger, V., Wiedemeier, F., Isler, C., Knöpfel, L., Weisstanner, D. & Engler, S. (2017). *Comparative Political Data Set 1960–2016*. Bern: Institute of Political Science, University of Berne.
- Arndt, C. (2013). Beating social democracy on its own turf: Issue convergence as winning formula for the centre-right in universal welfare states. *Scandinavian Political Studies* 37(2), 149–170.
- Art, D. (2007). Reacting to the radical right: Lessons from Germany and Austria. *Party Politics* 13, 331–349.
- Art, D. (2011). *Inside the radical right: The development of anti-immigrant parties in western Europe*. Cambridge: Cambridge University Press.
- Arzheimer, K. (2015). The AfD: Finally a successful right-wing populist Eurosceptic party for Germany? *West European Politics* 38, 535–556.
- Arzheimer, K. & Carter, E. (2006). Political opportunity structures and right-wing extremist party success. *European Journal of Political Research* 45(3), 419–443.
- Aslund, A. & Dombrovskis, V. (2011). *How Latvia came through the financial crisis*. Washington DC: Institute of International Economics.
- Astudillo, J. (2009). Le sconfitte di Rajoy: la destra dopo Aznar. In A. Bosco & I. Sánchez-Cuenca, eds., *La Spagna di Zapatero*. Rome: Il Mulino, pp. 67–86.
- Auers, D. (2003) Latvia's 2002 elections – Dawn of a New Era? *East European Constitutional Review* 12, 106–110.
- Auers, D. (2012). The curious case of the Latvian Greens. *Environmental Politics* 21(3), 522–527.
- Auers, D. (2013). Latvia. In S. Berglund, J. Ekman, K. Deegan-Krause & T. Knutsen, eds., *The handbook of political change in eastern Europe*. Cheltenham: Edward Elgar Publishing, pp. 85–124.
- Auers, D. (2015). *Comparative politics and government of the Baltic states*. London: Palgrave Macmillan. Available at: <http://link.springer.com/10.1057/9781137369970> (accessed May 2016).
- Auers, D. & Kasekamp, A. (2009). Explaining the electoral failure of extreme-right parties in Estonia and Latvia. *Journal of Contemporary European Studies* 17(2), 241–254.
- Auers, D. & Kasekamp, A. (2015). The impact of radical right parties in the Baltic states. In M. Minkenberg, ed., *Transforming the transformation? The east European radical right in the political process*. Abingdon: Routledge, pp. 137–153.
- Austers, A. (2014). How great is Latvia's success story? *Intereconomics* 49(4), 228–238.
- Bajomi-Lazar, P. (2012). The party colonisation of the media: The case of Hungary. *East European Politics & Societies* 27(1), 69–89. doi:10.1177/0888325412465085
- Bakker, R. & Hobolt, S. (2013). Measuring party positions. In G. Evans & N. D. de Graaf, eds., *Political choice matters: Explaining the strength of class and*

- religious cleavages in cross-national perspective*. Oxford: Oxford University Press, pp. 25–45.
- Bakker, R., de Vries, C., Edwards, E., Hooghe, L., Jolly, S., Marks, G., Polk, J., Rovny, J., Steenbergen, M. & Vachudova, M (2015). Measuring party positions in Europe: The Chapel Hill expert survey trend file, 1999–2010. *Party Politics* 21(1), 143–152.
- Balaguer, J. & Sanz, A. (2010). La segunda ola de la crispación: competición y polarización en la VIII legislatura. In J. R. Montero & I. Lago, eds., *Elecciones Generales 2008, vol. Elecciones*. Madrid: Centro de Investigaciones Sociológicas, pp. 61–92.
- Bale, T. (2006). Between a soft and a hard place? The Conservative Party, valence politics and the need for a new ‘Eurorealism’. *Parliamentary Affairs* 59, 385–400.
- Bale, T. (2007). Britain and Europe: A pause for reflection? In *The Palgrave Review of British Politics 2006*. New York: Springer, 205–217.
- Balfour, S. (2005). The reinvention of Spanish conservatism: The Popular Party since 1989. In S. Balfour, ed., *The politics of contemporary Spain*. London: Routledge, pp. 146–168.
- Ballarino, G., Schadee, H. & Vezzoni, C. (2009). Social stratification and voting attitudes in Italy, 1970–2006. *Rivista italiana di scienza politica* 39(2), 263–294.
- Ban, C. (2016, December 12). Romania and right-wing populism: An eastern European outlier? EuVisions. Available at: www.euvisions.eu/populism-eastern-european/ (accessed 10 January 2019).
- Bánkuti, M., Halmay, G. & Scheppele, K. L. (2012). Disabling the constitution. *Journal of Democracy* 23(3), 138–146. doi:10.1353/jod.2012.0054
- Bardi, L. (2007). Electoral change and its impact on the party system in Italy. *West European Politics* 30(4), 711–732.
- Barnes, S. H. (1974). Italy: Religion and class in electoral behaviour. In R. Richard, ed., *Electoral behaviour: A comparative handbook*. New York: Free Press, pp. 171–225.
- Barrio, A. & Rodríguez-Teruel, J. (2016). Reducing the gap between leaders and voters? Elite polarization, outbidding competition, and the rise of secessionism in Catalonia. *Ethnic and Racial Studies* 40(10), 1–19.
- Barry, F., ed. (1999). *Understanding Ireland’s economic growth*. New York: St. Martin’s Press.
- Bartels, L. M. (2014). Ideology and retrospection in electoral responses to the Great Recession. In N. Bermeo & L. Bartels, eds., *Mass politics in tough times: Opinions, votes, and protest in the Great Recession*. Oxford: Oxford University Press, pp. 1–39.
- Bartolini, S. (2005). *Restructuring Europe: Centre formation, system building and political structuring between the nation-state and European Union*. Oxford: Oxford University Press.
- Bartolini, S., Chiaramonte, A. & D’Alimonte, R. (2004). The Italian party system between parties and coalitions. *West European Politics* 27(1), 1–19.
- Bartolini, S. & Mair, P. (1990). *Identity, competition, and electoral availability: The stabilisation of European electorates 1885–1985*. Cambridge: Cambridge University Press.

- Batory, A. (2010a). Europe and the Hungarian parliamentary elections of April 2010. *Election Briefing 51, European Parties Elections and Referendums Network*. Available at: www.sussex.ac.uk/sei/research/europeanpartieselectionsreferendumsnetwork/epernelectionbriefings (accessed 10 January 2019).
- Batory, A. (2010b). Kin-state identity in the European context: Citizenship, nationalism and constitutionalism in Hungary. *Nations and Nationalism* 16 (1), 31–48. doi:10.1111/j.1469-8129.2010.00433.x
- Batory, A. (2010c). Post-accession malaise? EU conditionality, domestic politics and anti-corruption policy in Hungary. *Global Crime* 11(2), 164–177. doi:10.1080/17440571003669183
- Baumgartner, F. R. & Jones, B. D. (1993). *Agendas and instability in American politics*. Chicago: University of Chicago Press.
- Baumgartner, F. R. & Jones, B. D., eds. (2002). *Policy dynamics*. Chicago: University of Chicago Press.
- Bechtel, M. M., Hainmueller, J. & Margalit, Y. (2014). Preferences for International Redistribution: The Divide over the Eurozone Bailouts. *American Journal of Political Science* 58(4), 835–856.
- Beissinger, M. & Sasse, G. (2014). An end to patience? The 2008 global financial crisis and political protest in eastern Europe. In N. Bermeo & L. Bartels, eds., *Mass politics in tough times. Opinions, votes and protest in the Great Recession*. Oxford: Oxford University Press, pp. 334–70.
- Beissinger, M., Sasse, G. & Straif, K. (2014). End to ‘Patience’? The Great Recession and economic protest in eastern Europe. *Oxford Scholarship*. Available at: www.oxfordscholarship.com/view/10.1093/acprof:oso/9780199357505.001.0001/acprof-9780199357505-chapter-11 (accessed January 2017).
- Bélanger, E. & Meguid, B. M. (2008). Issue salience, issue ownership and issue-based vote choice. *Electoral Studies* 27, 477–491.
- Bellucci, P. (2014). The political consequences of blame attribution for the economic crisis in the 2013 Italian national election. *Journal of Elections, Public Opinion and Parties* 24(2), 243–263.
- Bennett, L. (2001). *Mediated Politics: Communication in the Future of Democracy*. Cambridge: Cambridge University Press.
- Benoit, K. (2005). Hungary: Holding back the tiers. In M. Gallagher & P. Mitchell, eds., *The Politics of Electoral Systems*. Oxford: Oxford University Press, pp. 231–52.
- Benoit, K. & Hayden, J. (2004). Institutional change and persistence: The evolution of Poland’s electoral system 1989–2001. *The Journal of Politics* 66(2), 396–427.
- Benoit, K. & Laver, M. (2006). *Party policy in modern democracies*. London: Routledge.
- Benoit, K. & Laver, M. (2007). Estimating party policy positions: Comparing expert surveys and hand-coded content analysis. *Electoral Studies* 26(1), 90–107.
- Benoit, K. & Schiemann, J. W. (2001). Institutional choice in new democracies: Bargaining over Hungary’s 1989 electoral law. *Journal of Theoretical Politics* 13 (2), 153–182.

- Beramendi, P., Häusermann, S., Kitschelt, H. & Kriesi, H. (2015). *The politics of advanced capitalism*. New York: Cambridge University Press.
- Bermeo, N. (1997). Myths of moderation: Confrontation and conflict during democratic transitions. *Comparative Politics* 29(3), 305.
- Bermeo, N. & Bartels, L. (2014). *Mass politics in tough times: Opinions, votes and protest in the Great Recession*. New York: Oxford University Press.
- Bernhard, L. (2016). The 2015 Swiss federal elections: The radical right strikes back. *West European Politics* 39(4), 879–889.
- Bernhard, L., Kriesi, H. & Weber, E. (2015). The populist discourse of the Swiss People's Party. In H. Kriesi & T. Pappas, eds., *European populism in the shadow of the Great Recession*. Colchester: ECPR Press, pp. 125–40.
- Betz, H.-G. (2015). The revenge of the Ploucs: The revival of radical populism under Marine Le Pen in France. In H. Kriesi & T. Pappas, eds., *European Populism in the Shadow of the Great Recession*. Colchester: ECPR Press, 75–90.
- Biorcio R. (2015). *Il populismo nella politica italiana: Da Bossi a Berlusconi, da Grillo a Renzi*. Milano: Mimesis.
- Birch, S. (2003). *Electoral systems and political transformation in post-communist Europe*. Basingstoke: Palgrave Macmillan.
- Blyth, M. (2013). *Austerity: The history of a dangerous idea*. New York: Oxford University Press.
- Böcskei, B. & Molnár, C. (2016). *Radical right in government? – The impact of Jobbik on the agenda of law-making (2010–2014)*. 9th Annual CAP Conference, Geneva, June 27–29.
- Bohle, D. (2014). Post-socialist housing meets transnational finance: Foreign banks, mortgage lending and the privatization of welfare in Hungary and Estonia. *Review of International Political Economy* 21(4), 913–948. doi:10.1080/09692290.2013.801022
- Bohle, D. & Greskovits, B. (2007). Neoliberalism, embedded neoliberalism and neocorporatism: Towards transnational capitalism in central-eastern Europe. *West European Politics* 30(3), 443–466.
- Bohle, D. & Greskovits, B. (2012). *Capitalist diversity on Europe's periphery*. Ithaca, NY: Cornell University Press.
- Bolleyer, N. & Weeks, L. (2009). The puzzle of non-party actors in party democracy: Independents in Ireland. *Comparative European Politics* 7(3), 299–324.
- Bonet, E., Pérez-Nievas, S. & Hierro, M. J. (2010). España en las urnas: Territorialization del voto e identidad nacional en las elecciones de 2008. In J. R. Montero & I. Lago, eds., *Elecciones Generales 2008*. Madrid: Centro de Investigaciones Sociológicas, pp. 331–364.
- Borbáth, E. (unpublished). *The two faces of party system stability: labels and programmatic positions*. Manuscript. Florence: EUI.
- Bordandini, P., Di Virgilio, A. & Raniolo, F. (2008). The birth of a party: The case of the Italian Partito Democratico. *South European Society and Politics* 13(3), 303–324.
- Bordignon, F. & Ceccarini, L. (2013). Five stars and a cricket. Beppe Grillo shakes Italian politics. *South European Society and Politics* 18(4), 427–449.
- Borg, I. & Groenen, P. (1997). *Modern Multidimensional Scaling: Theory and Applications*. Springer Series in Statistics. New York: Springer.

- Bornschieer, S. (2008). France: The model case of party system transformation. In H. Kriesi, E. Grande, R. Lachat, M. Dolezal, S. Bornschieer & T. Frey, eds., *West European Politics in the Age of Globalization*. Cambridge: Cambridge University Press, pp. 77–104.
- Bornschieer, S. (2010a). Cleavage politics and the populist right. *The new cultural conflict in Western Europe*. Philadelphia: Temple University Press.
- Bornschieer, S. (2010b). The new cultural divide and the two-dimensional political space in western Europe. *West European Politics* 33(3), 419–444.
- Bornschieer, S. (2015). The new cultural conflict, polarization and representation in the Swiss party system, 1975–2011. *Swiss Political Science Review* 21(4), 680–701.
- Bornschieer, S. & Lachat, R. (2009). The evolution of the French political space and party system. *West European Politics* 32(2), 360–383.
- Börzel, T. A. & Risse, T. (2018). From the euro to the Schengen crises: European integration theories, politicization, and identity politics. *Journal of European Public Policy* 25(1), 83–108. doi:10.1080/13501763.2017.1310281
- Börzel, T. A. & Risse, T. (unpublished). The End of Technocratic Supranationalism: It's Identity Politics, Stupid! Unpublished manuscript.
- Botti, A. (2013). From opposition to government: The Popular Party of Mariano Rajoy. In B. N. Field & A. Botti, eds., *Politics and society in contemporary Spain*. The NYU European Studies Series. New York: Palgrave Macmillan US, pp. 41–59. Available at: http://link.springer.com/chapter/10.1057/9781137306623_3 (accessed 5 December 2016).
- Bowler, S. & Farrell, D. M. (1991). Voter behavior under STV-PR: Solving the puzzle of the Irish party system. *Political Behavior* 13(4), 303–320.
- Bozóki, A. (1996). Intellectuals in a new democracy: The democratic charter in Hungary. *East European Politics & Societies* 10(2), 173–213. doi:10.1177/0888325496010002002
- Bozóki, A. (2002). The Hungarian Socialists. Technocratic modernizationism or new social democracy? In A. Bozóki & J. T. Ishiyama, eds., *The communist successor parties of central and eastern Europe*. Armonk: M. E. Sharpe Inc., pp. 89–115.
- Brazys, S. & Regan, A. (2017). The politics of capitalist diversity in Europe: Explaining Ireland's divergent recovery from the euro crisis. *Perspectives on Politics* 15(2), 411–427.
- Bremer, B. (2018). The missing left? Economic crisis and the programmatic response of social democratic parties in Europe. *Party Politics* 24(1), 23–38.
- Brusis, M. (2016). Democracies adrift: How the European crises affect east-central Europe. *Problems of Post-Communism* 63(5–6), 263–276.
- Budge, I., Klingemann, H.-D., Volkens, A., Bara, J. & Tanenbaum, E. (2001). *Mapping policy preferences. Estimates for parties, electors and governments 1945–1998*. Oxford: Oxford University Press.
- Bukow, S. (2016). The Green Party in Germany. In E. van Haute, ed., *Green Parties in Europe*. London: Routledge, pp. 112–139.
- Bull, M. J. (2018). In the eye of the storm: The Italian economy and the eurozone crisis. *South European Society and Politics* 23(1), 13–28.

- Bull, M. J. & Pasquino, G. (2018). Italian politics in an era of recession: The end of bipolarism? *South European Society and Politics* 23(1), 1–12.
- Burke, J. (2014, January 3). Is Latvia's door to Europe closing for Russians, central Asians? *EurasiaNet*. Available at: www.eurasianet.org/node/67911 (accessed March 2017).
- Burscher, B., Vliegenthart, R. & de Vreese, C. H. (2015). Using supervised machine learning to code policy issues: Can classifiers generalize across contexts? *The ANNALS of the American Academy of Political and Social Science* 659, 122–131.
- Cabral, M. V. (2000). O exercício da cidadania política em Portugal. *Análise Social* 35(154–155), 85–113.
- Cainzos, M. & Voces, C. (2015). Paro y voto: ¿afecta al voto la experiencia de desempleo? *Revista de Estudios Políticos* 168, 115–150.
- Calise, M. (2010). *Il Partito Personale. I due corpi del leader*. Bari: Laterza.
- Calvo, K. (2013). Fighting for a voice: The Spanish 15-M/Indignados movement. In C. Flesher Fominaya & L. Cox, eds., *Understanding European Movements: New Social Movements, Global Justice Struggles, Anti-Austerity Protest*. London: Routledge, pp. 236–253.
- Calvo, K., Martínez, A. & Montero, J. R. (2010). Devotos y votantes: El peso del factor religioso en las elecciones generales. In J. R. Montero & I. Lago, eds., *Elecciones Generales 2008*. Madrid: Centro de Investigaciones Sociológicas, pp. 235–268.
- Campi, A. (2008). La destra in cammino. Da Alleanza nazionale al Popolo della libertà. Soveria Mannelli: Rubettino.
- Canovan, M. (1999). Trust the People! Populism and the Two Faces of Democracy. *Political Studies* 47(1), 1–16.
- Carey, S. & Geddes, A. (2010). Less is more: Immigration and European integration at the 2010 general election. *Parliamentary Affairs* 63, 849–865.
- Carty, R. K. (1981). *Party and the parish pump: Electoral politics in Ireland*. Waterloo: Wilfrid Laurier University Press.
- Carty, R. K. (2008). Fianna Fáil and Irish party competition. In M. Gallagher & M. Marsh, eds., *How Ireland Voted 2007: The Full Story of Ireland's General Election*. Basingstoke: Palgrave Macmillan, pp. 218–231.
- Casal Bértoa, F. (2010). *Two decades on: How institutionalized are the post-communist party systems?* EUI Working Papers, 2010/03, Florence, European University Institute.
- Casal Bértoa, F. (2012). Parties, regime and cleavages: Explaining party system institutionalisation in east central Europe. *East European Politics* 28(4), 452–472. doi:10.1080/21599165.2012.720569.
- Casal Bértoa, F. (2014). Party systems and cleavage structures revisited: A sociological explanation of party system institutionalization in east central Europe. *Party Politics* 20(1), 16–36. doi:10.1177/1354068811436042
- Casal Bértoa, F. (2015). Party systems and cleavage structures revisited: A sociological explanation of party system institutionalization in east central Europe. *Party Politics*, 1(35). doi:10.1177/1354068811436042
- Casal Bértoa, F. (2016). Database on who governs in Europe and beyond, PSGo. Available at: www.whogoverns.eu (accessed 10 January 2019).

- Casal Bertoa, F. & Enyedi, Z. (2014). Party system closure and openness: Conceptualization, operationalization and validation. *Party Politics* 1(13), 265–277. doi:10.1177/1354068814549340
- Casanova, J. (2005). *Public religions in the modern world*. Kraków: Nomos.
- Castanho, S. (2017). *Contemporary populism: Actors, causes, and consequences across 28 democracies*. Doctoral thesis, CEU University, Budapest.
- Castle, M. & Taras, R. (2007). *Democracy In Poland*. 2nd edn. New York: Routledge.
- Castles, F. G. & Mair, P. (1984). Left–right political scales: Some ‘expert’ judgments. *European Journal of Political Research* 12(1), 73–88.
- Castro, C. (2008). *Relato electoral de España (1977–2007)*. Barcelona: Institut de Ciències Polítiques i Socials.
- CBOS. (2009a). Reakcje na kryzys gospodarczy. BS/31/2009. Warsaw: Centrum badania opinii społecznej.
- CBOS. (2009b). Polityka antykryzysowa rządu. BS/47/2009. Warsaw: Centrum badania opinii społecznej.
- CBOS. (2011). Opinie o demokracji. BS/119/2011. Warsaw: Centrum badania opinii społecznej.
- CBOS. (2016). Opinie o demokracji. 17/2016. Warsaw: Centrum badania opinii społecznej.
- Cento Bull, A. & Gilbert, M. (2001). *The Lega Nord and the northern question in Italian politics*. New York: Palgrave.
- Cianetti, L. (2014). Granting local voting rights to non-citizens in Estonia and Latvia: The conundrum of minority representation in two divided democracies. *Journal on Ethnopolitics and Minority Issues in Europe* 13(1), 86–112.
- Cichosz, M. (2011). Strategie kreowania wizerunków kandydatów w prezydenckiej kampanii wyborczej w Polsce w 2010. In J. Okrzesik & W. Wojtasik, eds., *Wybory prezydenckie 2010*. Katowice: REMAR, pp. 163–168.
- Čigāne, L. (2007). *Saeimas vēlēšanu izdevumi: partiju un citu personu priekšvēlēšanu kampaņas izdevumi*. Riga: Sabiedriskās Politikas Centrs Providus.
- Clarke, H. D., Kellner, P., Stewart, M. C., Twyman, J. & Whiteley, P. (2015). *Austerity and political choice in Britain*. Basingstoke: Palgrave Macmillan.
- Clarke, H. D., Sanders, D., Stewart, M. C. & Whiteley, P. (2004). *Political choice in Britain*. Oxford: Oxford University Press.
- Clements, B., Nanou, K. & Verney, S. (2014). ‘We no longer love you, but we don’t want to leave you’: The eurozone crisis and popular Euroscepticism in Greece. *Journal of European Integration* 36(3), 247–265. doi:10.1080/07036337.2014.885753
- Coakley, J. (2003). The election and the party system. In M. Gallagher, M. Marsh & P. Mitchell, eds., *How Ireland Voted 2002*. Basingstoke: Palgrave Macmillan, pp. 230–246.
- Coakley, J. (2010). The rise and fall of minor parties in Ireland. *Irish Political Studies* 25(4), 503–538.
- Coffey, E. (2013). Pain tolerance: Economic voting in the Czech Republic. *Electoral Studies* 32, 432–437.

- Colomer, J. M. (1998). The Spanish 'state of autonomies': Non-institutional federalism. *West European Politics* 21(4), 40–52.
- Coman, E. (2015). Dimensions of political conflict in West and East: An application of vote scaling to 22 European parliaments. *Party Politics* 23(3), 248–261.
- Conti, N., Hutter, S. & Nanou, K. (2018). Party competition and political representation in crisis: An introductory note. *Party Politics* 24(1), 3–9.
- Copelovitch M., Frieden, J. & Walter, S. (2016). The political economy of the euro crisis. *Comparative Political Studies* 49(7), 811–840.
- Costello, R. (2017). The ideological space in Irish politics: Comparing voters and parties. *Irish Political Studies* 32(3), 404–431.
- Cotta, M. & Verzichelli, L. (2007). Political institutions in Italy. Oxford: Oxford University Press.
- Cox, T. F. & Cox, M. A. A. (2001). Multidimensional scaling. 2nd edn. London: Chapman & Hall.
- Csepe, G. & Simon, D. (2004). Construction of Roma identity in Eastern and Central Europe: Perception and self-identification. *Journal of Ethnic and Migration Studies* 30(1), 129–150.
- Culpepper, P. D. (2014). The political economy of unmediated democracy: Italian austerity under Mario Monti. *West European Politics* 37(6), 1264–1281.
- Dahrendorf, R. (1990). *Reflections on the revolution in Europe*. London: Chatto and Windus.
- D'Alimonte, R. (2013). The Italian elections of February 2013: The end of the Second Republic? *Contemporary Italian Politics* 5(2), 113–129.
- D'Alimonte, R. & Bartolini, S. (1997). Electoral transition and party system change in Italy. *West European Politics* 20, 110–134.
- Dalton, R. J., Flanagan, S. C. & Beck, P. A., eds. (1984). *Electoral change in advanced industrial democracies. Realignment or dealignment?* Princeton: Princeton University Press.
- Däubler, T., Benoit, K., Mikhaylov, S. & Laver, M. (2012). Natural sentences as valid units for coded political texts. *British Journal of Political Science* 42(4), 937–951.
- Decker, F. (2000). Über das Scheitern des Neuen Rechtspopulismus in Deutschland: Republikaner, Statt-Partei und der Bund Freier Bürger. *Austrian Journal of Political Science* 29(2), 237–255.
- Decker, F. & Hartleb, F. (2007). Populism on difficult terrain: The right- and left-wing challenger parties in the Federal Republic of Germany. *German Politics* 16, 434–454.
- Decker, O., Kiess, J. & Brähler, E. (2015). *Die Stabilisierte Mitte. Rechtsextreme Einstellung in Deutschland 2014*. Leipzig: Universität Leipzig, Kompetenzzentrum für Rechtsextremismus- und Demokratieforschung der Universität Leipzig (KReDo).
- Decker, F. & Miliopoulos, L. (2009). From a five to a six-party system? Prospects of the right-wing extremist NPD. *German Politics & Society* 27, 92–107.
- Deegan-Krause, K. (2007). Populism and the logic of party rotation in postcommunist Europe. In O. Gyárfášová & G. Mesežnikov, eds., *Visegrad elections: Domestic impact and European consequences*. Bratislava: Institute for Public

- Affairs, pp. 141–159. Available at: www.academia.edu/download/32134681/ivo_populism.pdf (accessed November 2016).
- Deegan-Krause, K. (2013). Full and partial cleavages. In S. Berglund, J. Ekman, K. Deegan-Krause & T. Knutsen, eds., *The Handbook of Political Change in Eastern Europe*. 3rd edn. Northampton, MA: Edward Elgar Publishing, pp. 35–50.
- De Giorgi, E. & Santana-Pereira, J. (2016). The 2015 Portuguese legislative election: Widening the coalition space and bringing the extreme left in. *South European Society and Politics* 21(4), 451–468.
- de Koster, W., Achterberg, P. & van der Waal, J. (2013). The New Right and the welfare state: The electoral relevance of welfare chauvinism and welfare populism in the Netherlands. *International Political Science Review* 34(1), 3–20.
- de Lange, S. L. (2007). A new winning formula? The programmatic appeal of the radical right. *Party Politics* 13(4), 411–435.
- Dellepiane, S. & Hardiman, N. (2012). *The new politics of austerity: Fiscal responses to the economic crisis in Ireland and Spain*. UCD Geary Institute Discussion Paper Series, WP2012/07.
- della Porta, D. (2015). *Social movements in times of austerity: Bringing capitalism back in*. Cambridge: Polity Press.
- Deputati uz delnas. (2012). Valsts prezidenta Valda Zatlera ievēlēšana 2007. gadā, 2012. Available at: <http://deputatiuzdelnas.lv/lv/notikumumu-hronika/ammatpersonu-velesana-iecelsana-atcelsana/valsts-prezidenta-valda-zatlera-ievelesana-2007gada.html> (accessed December 2016).
- de Vries, C. E. & Marks, G. (2012). The struggle over dimensionality: A note on theory and empirics. *European Union Politics* 13(20), 185–193.
- Diamanti, I. (1996). *Il male del nord: Lega, localismo, secessione*. Rome: Donzelli Editore.
- Diamanti, I. (2009). *Mappe dell'Italia politica: Bianco, rosso, verde, azzurro ... e tricolore*. 2nd edn. Bologna: Il Mulino.
- Díez Medrano, J. (2003). *Framing Europe: Attitudes to European integration in Germany, Spain and the United Kingdom*. Princeton: Princeton University Press.
- Dinas, E., & Rori, L. (2013). The 2012 Greek parliamentary elections: Fear and loathing in the polls. *West European Politics* 36(1), 270–282. doi:10.1080/01402382.2013.742762
- Dolezal, M. (2008a). Germany: The dog that didn't bark. In E. Grande, H. Kriesi, M. Dolezal, R. Lachat, S. Bornschieer & T. Frey, eds., *West European Politics in the Age of Globalization*. Cambridge: Cambridge University Press, pp. 208–234.
- Dolezal, M. (2008b). The design of the study: The distinguishing characteristics of our approach. In H. Kriesi, E. Grande, R. Lachat, M. Dolezal, S. Bornschieer & T. Frey, eds., *West European politics in the age of globalization*. Cambridge: Cambridge University Press, pp. 53–74.
- Dolezal, M., Ennsner-Jedenastik, L., Müller, W. C. & Winkler A. K. (2016). Analyzing manifestos in their electoral context: A new approach applied to Austria, 2002–2008. *Political Science Research and Methods* 4(3), 641–650.
- Dolezal, M., Hutter, S. & Wüest, B. (2012). Exploring the new cleavage across arenas and public debates: Design and methods. In H. Kriesi, E. Grande,

- M. Dolezal, M. Helbling, D. Hoeglinger, S. Hutter & B. Wüest, eds., *Political Conflict in Western Europe*. Cambridge: Cambridge University Press, pp. 36–63.
- Dolezal, M. & Zeglovits, E. (2014). Almost an earthquake: The Austrian parliamentary election of 2013. *West European Politics* 37(3), 644–652. doi:10.1080/01402382.2014.895524
- Dommett, K. (2013). A miserable little compromise? Exploring Liberal Democrat fortunes in the UK coalition. *The Political Quarterly* 84, 218–227.
- Döring, H. & Manow, P. (2016). Parliaments and governments database (ParlGov): Information on parties, elections and cabinets in modern democracies. Development version. Available at: www.parl.gov.org/ (accessed 10 January 2019).
- Dreifelds, J. (1996). *Latvia in transition*. Cambridge: Cambridge University Press. Available at: <http://ebooks.cambridge.org/ref/id/CBO9780511628344> (accessed November 2016).
- Dreifelds, J. (2007). Latvia. In J. Goehring, ed., *Nations in transit 2007: Democratization from central Europe to Eurasia*. Lanham, MD: Rowman & Littlefield, pp. 391–414.
- Druckman, J. N. (2005). Media matter: How newspapers and television news cover campaigns and influence voters. *Political Communication* 22(4), 463–481.
- Duch, R. M. & Stevenson, R. T. (2008). *The economic vote: How political and economic institutions condition election results*. Cambridge: Cambridge University Press.
- Dumitru, A., & Voicu, O. (2016). Schimbarea legii partidelor. progrese și limite. Centrul pentru Inovare Publica. Available at: www.inovarepublica.ro/schimbarea-legii-partidelor-politice-progrese-si-limite-raport/ (accessed 10 January 2019).
- Dyson, K. (2005). Economic policy management: Catastrophic equilibrium, tipping points and crisis interventions. In S. Green & W. E. Paterson, eds., *Governance in Contemporary Germany*. Cambridge: Cambridge University Press, pp. 115–137.
- Dyson, K. & Featherstone, K. (1996). Italy and EMU as a ‘vincolo esterno’: Empowering the technocrats, transforming the state. *South European Society and Politics* 1(2), 272–299.
- Eatwell, R. (1998). Britain: The BNP and the problem of legitimacy. In H.-G. Betz & S. Immerfall, eds., *The new politics of the right: Neo-populist parties and movements in established democracies*. London: Macmillan, pp. 143–156.
- Eichengreen, B. (2012). European monetary integration with benefit of hindsight. *Journal of Common Market Studies* 50(1), 123–136.
- Eihmanis, E. (2013). *Post-crisis economic governance in Latvia: The European semester, the balance-of-payments programme, and euro accession convergence*. Ixelles: Observatoire Social Européen.
- Eihmanis, E. (2018). Cherry-picking external constraints: Latvia and EU economic governance, 2008–2014. *Journal of European Public Policy* 25(2), 231–249.
- Eihmanis, E. (forthcoming). Latvia and the European Union. In F. Laursen & A. Verdun, eds., *Encyclopedia of European Union Politics*. Oxford: Oxford University Press.

- Ellinas, A. A. (2015). Neo-Nazism in an established democracy: The persistence of Golden Dawn in Greece. *South European Society and Politics* 20(1), 1–20. doi:10.1080/13608746.2014.981379
- Emanuele, V. (2015). *Dataset of Electoral Volatility and its internal components in Western Europe (1945–2015)*. Rome: Italian Center for Electoral Studies. doi:10.7802/1112
- Encarnación, O. G. (2004). The politics of immigration: Why Spain is different. *Mediterranean Quarterly* 15(4), 167–185.
- Encarnación, O. G. (2009). Spain's New Left turn: Society driven or party instigated? *South European Society and Politics* 14(4), 399–415.
- Engler, S. (2016). Corruption and electoral support for new political parties in central and eastern Europe. *West European Politics* 39(2), 278–304. doi:10.1080/01402382.2015.1084127
- Enyedi, Z. (2005). The role of agency in cleavage formation. *European Journal of Political Research* 44(5), 1–25.
- Enyedi, Z. (2006). The survival of the fittest: Party system concentration in Hungary. In S. Jungerstam-Mulders, ed., *Post-Communist EU Member States: Parties and Party Systems*. Burlington, VT: Ashgate, pp. 177–201.
- Enyedi, Z. (2008). The social and attitudinal basis of political parties: Cleavage politics revisited. *European Review* 16(3). doi:10.1017/S1062798708000264
- Enyedi, Z. (2015). Plebeians, citizens and aristocrats or where is the bottom of bottom-up? The case of Hungary. In H. Kriesi & T. S. Pappas, eds., *European populism in the shadow of the Great Recession*. Colchester: ECPR-Press, pp. 235–269.
- ESS Round 1: European Social Survey Round 1 Data. (2002). Data file edn. 6.6. NSD – Norwegian Centre for Research Data, Norway – Data Archive and distributor of ESS data for ESS ERIC.
- ESS Round 2: European Social Survey Round 2 Data. (2004). Data file edn. 3.6. NSD – Norwegian Centre for Research Data, Norway – Data Archive and distributor of ESS data for ESS ERIC.
- ESS Round 6: European Social Survey Round 6 Data. (2012). Data file edn. 2.4. NSD – Norwegian Centre for Research Data, Norway – Data Archive and distributor of ESS data for ESS ERIC.
- European Commission. (2017). Joint Employment Report 2017. Available at: <http://ec.europa.eu/social/BlobServlet?docId=17224&langId=en> (accessed 10 January 2019).
- Evans, G. (2006). The social bases of political divisions in post-Communist Eastern Europe. *Annual Review of Sociology* 32, 245–270.
- Fabre, E. (2010). Measuring party organization: The vertical dimension of the multi-level organization of state-wide parties in Spain and the UK. *Party Politics* 17(3), 343–363.
- Farrell, B. (1971). *The Founding of Dáil Éireann*. Dublin: Gill and Macmillan.
- Featherstone, K. (2005). 'Modernisation' and the structural constraints of Greek politics. *West European Politics* 28(2), 223–241. doi:10.1080/01402380500058753
- Featherstone, K. (2011). The Greek sovereign debt crisis and EMU: A failing state in a skewed regime. *Journal of Common Market Studies* 49(2), 193–217.

- Featherstone, K. & Papadimitriou, D. (2015). *Prime ministers in Greece: The paradox of power*. Oxford: Oxford University Press.
- Fernandes, J. (2011). The 2011 Portuguese election: Looking for a way out. *West European Politics* 34(6), 1296–1303.
- Fernandes, J. (2016). The seeds for party system change? The 2015 Portuguese general election. *West European Politics* 39(4), 890–900.
- Fernández-Albertos, J. (2015). *Los votantes de Podemos: del partido de los indignados al partido de los excluidos*. Madrid: Los Libros de la Catarata.
- Fernández-Albertos, J. & Manzano, D. (2012). *¿Quién apoya el estado del bienestar?* Madrid: Fundación Alternativas. Available at: www.fundacionalternativas.org/las-publicaciones/libros/quien-apoya-el-estado-del-bienestar (accessed 18 November 2016).
- Fernández-Albertos, J. & Manzano, D. (2016). Dualism and support for the welfare state. *Comparative European Politics* 14(3), 349–375.
- Ferree, M. M., Gamson, W. A., Gerhards, J. & Rucht, D. (2002). *Shaping abortion discourse: Democracy and the public sphere in Germany and the United States*. Cambridge: Cambridge University Press.
- Ferrin, M. (2016). An empirical assessment of satisfaction with democracy. In M. Ferrin & H. Kriesi, eds., *How Europeans view and evaluate democracy*. Oxford: Oxford University Press, pp. 283–306.
- Field, B. N. (2009). A ‘second transition’ in Spain? Policy, institutions and interparty politics under Zapatero (2004–8). *South European Society and Politics* 14(4), 379–397.
- Fleming, A. & Talley, S. H. (1996). *The Latvian banking crisis: Lessons learned*. Washington DC: World Bank Publications.
- Florescu, R. (2016). Cum votează românii. ‘Din ’90 incoace piesa care structurează alegerile din România este axa pro sau anti-PSD’. Adevarul Cluj-Napoca edn. Available at: http://adevarul.ro/locale/cluj-napoca/cum-voteaza-romanii-din-90-incoace-piesa-structureaza-alegerile-romania-axa-pro-anti-psd-1_583ee53b5ab6550cb8fec37c/index.html (accessed 10 January 2019).
- Ford, R. & Goodwin, M. (2014). *Revolt on the right: Explaining support for the radical right in Britain*. Abington: Routledge.
- Ford, R., Goodwin, M. & Cutts, D. (2012). Strategic Eurosceptics and polite xenophobes: Support for the United Kingdom Independence Party (UKIP) in the 2009 European Parliament elections. *European Journal of Political Research* 51, 204–234.
- Fowler, B. (2007). Concentrated orange: Fidesz and the remaking of the Hungarian centre-right, 1994–2002. *Journal of Communist Studies and Transition Politics* 20(3), 80–114. doi:10.1080/1352327042000260814
- Fox, J. & Vermeersch, P. (2010). Backdoor nationalism. *European Journal of Sociology* 51(2), 325–357. doi:10.1017/S0003975610000159
- Franklin, M. (2017). Elections as stepping-stones to Eurosceptic party success. In J. Hassing Nielsen & M. Franklin, eds., *The Eurosceptic 2014 European Parliament elections*. New York: Springer, pp. 223–238.
- Franklin, M. N., Mackie, T. & Valen, H., eds. (1992). *Electoral change: Responses to evolving social and attitudinal structures in Western countries*. Cambridge: Cambridge University Press.

- Franzmann, S. (2017). A right-wing populist party founded by economists: The strange case of Germany's AfD. LSE European Politics and Policy Blog. Available at: <http://blogs.lse.ac.uk/euorppblog/2017/03/11/the-strange-case-of-afd/> (accessed 10 January 2019).
- Freire, A. (2003). Pós materialismo e comportamentos políticos: O caso português em perspectiva comparada. In J. Vala, M. V. Cabral & A. Ramos, eds., *Valores sociais: Mudanças e contrastes em Portugal e na Europa*. Lisbon: ICS, pp. 295–362.
- Freire, A. (2006). The party system of Portugal. In O. Niedermayer, R. Stöss & M. Haas, eds., *Die Parteiensysteme Westeuropas*. Wiesbaden: VS Verlag für Sozialwissenschaften, pp. 373–396.
- Freire, A. (2010). A new era in democratic Portugal? The 2009 European, legislative and local elections. *South European Society and Politics* 15(4), 593–613.
- Freire, A. (2013). Cleavages, values and vote in Portugal, 2005–09. *Portuguese Journal of Social Science* 12(3), 317–340.
- Freire, A. & Costa, L. M. (2006). The Portuguese 2005 legislative election: Return to the left. *West European Politics* 29(3), 581–588.
- Freire, A., Lisi, M., Andreadis, I., Viegas, J. M. L. (2017). *Political representation in times of bailout: Evidence from Greece and Portugal*. London: Routledge.
- Frey, T. & Kriesi, H. (2008). The United Kingdom: moving parties in a stable configuration. In H. Kriesi, E. Grande, R. Lachat, M. Dolezal, S. Bornschieer and T. Frey, *West European Politics in the Age of Globalization*. Cambridge: Cambridge University Press, pp. 183–207.
- Fusaro, C. & Kreppel, A. (2014) Introduction: Still waiting for the transformation. *Italian Politics* 29(1), 29–43.
- Galbreath, D. (2003) The politics of European integration and minority rights in Estonia and Latvia. *Perspectives on European Politics and Society* 4(1), 35–53.
- Galindo, J., Llaneras, K., Medina, O., San Miguel, J., Senserrich, R. & Simón, P. (2015). *Podemos: la cuadratura del círculo*. Madrid: Endebate.
- Gallagher, M. (1985). *Political parties in the Republic of Ireland*. Manchester: Manchester University Press.
- Gallagher, M. (2008). The earthquake that never happened: Analysis of the results. In M. Gallagher & M. Marsh, eds., *How Ireland Voted 2007: The Full Story of Ireland's General Election*. London: Palgrave Macmillan, pp. 78–104.
- Gallagher, M. & Komito, L. (2010). The constituency role of Dáil deputies. In J. Coakley & M. Gallagher, eds., *Politics in the Republic of Ireland*. Abingdon: Routledge, pp. 230–262.
- Gallagher, M. & Marsh, M., eds. (2016). *How Ireland voted 2016: The election that nobody won*. Basingstoke: Palgrave Macmillan.
- Gallagher, T. & Andrievici, V. (2008). Semi-presidentialism in Romania. In R. Elgie & S. Moestrup, eds., *Semi-presidentialism in central and eastern Europe*. Manchester: Manchester University Press, pp. 138–158.
- Galli, G., ed. (1968). *Il comportamento elettorale in Italia*. Bologna: Il Mulino.
- Galtung, J. & Ruge, M. (1965). The Structure of Foreign News: The Presentation of the Congo, Cuba and Cyprus crises in four Norwegian newspapers. *Journal of International Peace Research* 2, 64–90.

- García-Albacete, G., Lorente, J. & Martín, I. (2016). How does the Spanish crisis generation relate to politics? In P. Thijssen, J. Siongers, J. van Laer, J. Haers & S. Mels, eds., *Political engagement of the young in Europe*. London: Routledge, pp. 50–72.
- Gemenis, K. & Nezi, R. (2015). Government-opposition dynamics during the economic crisis in Greece. *The Journal of Legislative Studies* 21(1), 14–34. doi:10.1080/13572334.2014.939562
- Gherghina, S. & Hein, M. (2016). Romania. In A. Fruhstorfer & M. Hein, eds., *Constitutional politics in central and eastern Europe*. Wiesbaden: Springer, pp. 173–197. doi:10.1007/978-3-658-13762-5_7
- Gifford, C. (2010). The UK and the European Union: Dimensions of sovereignty and the problem of Eurosceptic Britishness. *Parliamentary Affairs* 63, 321–338.
- Gingrich, J. & Häusermann, S. (2015). The decline of the working-class vote, the reconfiguration of the welfare support coalition and consequences for the welfare state. *Journal of European Social Policy* 25(1), 50–75.
- Ginsborg, P. & Asquer, E. (eds) (2011). *Berlusconismo: Analisi di un sistema di potere*. Bari: Laterza.
- Girvin, B. (2010). Continuity, change and crisis in Ireland: An introduction and discussion. In B. Girvin & G. Murphy, eds., *Continuity, change and crisis in contemporary Ireland*. Abington: Routledge, pp. 1–18.
- Goodwin, M. (2007). The extreme right in Britain: Still an ‘ugly duckling’ but for how long? *The Political Quarterly* 78, 241–250.
- Goulart, P. & Veiga, F. J. (2016). Portuguese 2015 legislative elections: How economic voting, the median voter and unemployment led to ‘the times they are a’changin’’. *Electoral Studies* 43, 197–200.
- Gourevitch, P. A. (1984). Breaking with orthodoxy: The politics of economic policy responses to the depression of the 1930s. *International Organization* 38 (1), 95–129.
- Gourevitch, P. A. (1986). *Politics in hard times: Comparative responses to international economic crises*. Ithaca, NY: Cornell University Press.
- Grande, E. & Hutter, S. (2016). Is the giant still asleep? The politicisation of Europe in the national electoral arena. In S. Hutter, E. Grande & H. Kriesi, eds., *Politicising Europe: Integration and Mass Politics*. Cambridge: Cambridge University Press, pp. 90–111.
- Green, J. & Prosser, C. (2016). Party system fragmentation and single-party government: The British general election of 2015. *West European Politics* 39 (6), 1299–1310.
- Green-Pedersen, C. & Mortensen, P. B. (2010). Who sets the agenda and who responds to it in the Danish Parliament? A new model of issue competition and agenda-setting. *European Journal of Political Research* 49, 257–281.
- Greskovits, B. (1998). *The political economy of protest and patience*. Budapest: Central European University Press.
- Greskovits, B. (2015). The hollowing and backsliding of democracy in east central Europe. *Global Policy* 6, 28–37. doi:10.1111/1758-5899.12225
- Grimm, R. (2015). The rise of the German Eurosceptic party Alternative für Deutschland: Between ordoliberal critique and popular anxiety. *International Political Science Review* 36, 264–278.

- Grzymala-Busse, A. (2002). *Redeeming the communist past: The regeneration of communist parties in east central Europe*. Cambridge: Cambridge University Press.
- Grzymala-Busse, A. (2003). Political competition and the politicization of the state in east central Europe. *Comparative Political Studies* 36(10), 1123–1147.
- Grzymala-Busse, A. (2007). *Rebuilding leviathan: Party competition and state exploitation in post-Communist democracies*. Cambridge: Cambridge University Press.
- Grzymala-Busse, A. (2015). Thy will be done?: Religious nationalism and its effects in east central Europe. *East European Politics & Societies* 29(2), 338–351.
- Gunther, R. (2005). Parties and electoral behavior in southern Europe. *Comparative Politics* 37(3), 253–275. doi:10.2307/20072889
- Gunther, R. & Montero, J. R. (1994). Los anclajes del partidismo: un análisis comparado del comportamiento electoral en cuatro democracias del sur de Europa. In P. del Castillo, ed., *Comportamiento político y electoral*. Madrid: Centro de Investigaciones Sociológicas, pp. 467–548.
- Gunther, R., Sani, G. & Shabad, G. (1986). El pasado como prólogo. In R. Gunther, G. Sani & G. Shabad, *El sistema de partidos en España. Génesis y evolución*. Madrid: Centro de Investigaciones Sociológicas, pp. 13–43.
- Guzzini, S. (2005). The ‘long night of the first republic’: Years of clientelistic implosion in Italy. *Review of International Political Economy* 2(1), 27–61.
- Gwiazda, A. (2008). The parliamentary election in Poland, October 2007. *Electoral Studies* 27(4), 740–773.
- Gwiazda, A. (2009). Poland’s quasi-institutionalized party system: The importance of elites and institutions. *Perspectives on European Politics and Society* 10(3), 350–376.
- Hall, P. A. (2013). The political origins of our economic discontents: Contemporary adjustment problems in historical perspective. In M. Kahler & D. A. Lake, eds., *Politics in the new hard times: The Great Recession in comparative perspective*. Ithaca, NY: Cornell University Press, pp. 129–149.
- Hanley, S. (2008). *The new right in the new Europe: Czech transformation and right-wing politics, 1989–2006*. London: Routledge.
- Hanley, S. & Sikk A. (2016). Economy, corruption or floating voters? Explaining the breakthroughs of anti-establishment reform parties in eastern Europe. *Party Politics* 22(4), 522–533. doi:10.1177/1354068814550438
- Harcup, T. & O’Neill, D. (2017). What is news? News values revisited (again). *Journalism Studies* 18(12), 1470–1488.
- Haughton, T. & Deegan-Krause, K. (2015). Hurricane season: Systems of instability in central and east European party politics. *East European Politics & Societies* 29(1), 61–80.
- Haughton, T. (2014). Money, margins and the motors of politics: The EU and the development of party politics in central and eastern Europe. *Journal of Common Market Studies* 52(1), 71–87.
- Häusermann, S. (2015). Electoral realignment and social policy positions of social democratic parties. Revised draft for the project ‘Party competition and voter alignments in times of welfare state transformation.’ EUI Florence, 18–19 June 2015.

- Hawkins, K. A. (2013). *Measuring populism in comparative perspective*. XXXI Congress of the Latin American Studies Association, Washington DC, 29 May–1 June.
- Hayton, R. (2010). Conservative party modernisation and David Cameron's politics of the family. *The Political Quarterly* 81, 492–500.
- Hazans, M. (2013). Emigration from Latvia: Recent trends and economic impact. In OECD, *Coping with emigration in Baltic and east European countries*. Paris: Organisation for Economic Co-operation and Development, pp. 65–110. Available at: www.oecd-ilibrary.org/content/book/9789264204928-en (accessed January 2017).
- Helbling, M. & Tresch, A. (2011). Measuring party positions and issue salience from media coverage: Introducing and cross-validating new indicators. *Electoral Studies* 30(1), 174–183.
- Hernández, E. (2016). Europeans' understanding and evaluations of democracy: behavioral consequences and cognitive complexity. Doctoral thesis, European University Institute, Florence.
- Hernández, E. & Kriesi, H. (2016). The electoral consequences of the financial and economic crisis in Europe. *European Journal of Political Research* 55(2), 203–224.
- Hewlett, N. (2012). Voting in the shadow of the crisis. The French presidential and parliamentary elections of 2012. *Modern & Contemporary France* 20(4), 403–420.
- Hobolt, S. & de Vries, C. (2015). Issue entrepreneurship and multiparty competition. *Comparative Political Studies* 48(9), 1159–1185.
- Hobolt, S. & Tilley, J. (2016). Fleeing the centre: The rise of challenger parties in the aftermath of the euro crisis. *West European Politics* 39(5), 971–995.
- Hooghe, L., Bakker, R., Brigevidich, A., de Vries, C., Edwards, E., Marks, G., Rovny, J., Steenbergen, M. & Vachudova, M. (2010). Reliability and validity of the 2002 and 2006 Chapel Hill expert surveys on party positioning. *European Journal of Political Research* 49(5), 687–703.
- Hooghe, L. & Marks, G. (2009). A postfunctionalist theory of European integration: From permissive consensus to constraining dissensus. *British Journal of Political Science* 39, 1–23.
- Hooghe, L. & Marks, G. (2018). Cleavage theory meets Europe's crises: Lipset, Rokkan, and the transnational cleavage. *Journal of European Public Policy* 25(1), 109–135.
- Hooghe, L., Marks, G. & Wilson, C. (2002). Does left/right structure party positions on European integration? *Comparative Political Studies* 35(8), 965–989.
- Hopkin, J. (2005). Spain: Proportional representation with majoritarian outcomes. In M. Gallagher & P. Mitchell, eds., *The politics of electoral systems*. Oxford: Oxford University Press. Available at: www.oxfordscholarship.com.ezproxy.eui.eu/view/10.1093/0199257566.001.0001/acprof-9780199257560-chapter-18 (accessed 22 November 2016).
- Hopkin, J. (2009). Party matters. Devolution and party politics in Britain and Spain. *Party Politics* 15(2), 179–198.
- Hutter, S. & Grande, E. (2014). Politicizing Europe in the national electoral arena: A comparative study of five west European Countries, 1970–2010. *Journal of Common Market Studies* 52(5), 1002–1018.

- Hutter, S., Grande, E. & Kriesi, H., eds. (2016). *Politicizing Europe: Integration and mass politics*. Cambridge: Cambridge University Press.
- Hutter, S. & Kriesi, H. (2018). *Restructuring the party systems in north-western Europe: Six countries compared*. Paper prepared for the conference '2017: Europe's bumper year of elections', RSCAS, EUI Florence, 8–9 March.
- Hutter, S., Kriesi, H. & Vidal, G. (2018). Old versus new politics: The political spaces in southern Europe in times of crises. *Party Politics* 24(1), 10–22.
- Ignazi, P. (2003). *Extreme right parties in Western Europe*. Oxford: Oxford University Press.
- Ignazi, P. (2014). *Vent'anni dopo: La parabola del Berlusconismo*. Bologna: Il Mulino.
- Ijabs, I. (2016). After the referendum: Militant democracy and nation-building in Latvia. *East European Politics and Societies* 30(2), 288–314.
- Ikstens, J. (2003). Latvia. *European Journal of Political Research* 42(7–8), 1003–1009.
- Ikstens, J. (2004). Latvia. *European Journal of Political Research* 43(7–8), 1054–1058.
- Ikstens, J. (2005). Latvia. *European Journal of Political Research* 44(7–8), 1077–1085.
- Ikstens, J. (2007). Latvia. *European Journal of Political Research* 46(7–8), 1012–1018.
- Ikstens, J. (2008). Latvia. *European Journal of Political Research* 47(7–8), 1039–1047.
- Ikstens, J. (2009). Latvia. *European Journal of Political Research* 48(7–8), 1015–1021.
- Ikstens, J. (2010). Latvia. *European Journal of Political Research* 49(7–8), 1049–1057.
- Ikstens, J. (2011). Latvia. *European Journal of Political Research* 50(7–8), 1035–1044.
- Ikstens, J. (2013). Party regulation in Latvia: A relative success. In *The Legal Regulation of Political Parties*, Working Paper 37.
- Ikstens, J. (2015). Latvia. *European Journal of Political Research Political Data Yearbook* 54(1), 181–189.
- Ilonszki, G. & Kurtán, S. (2007). Hungary. *European Journal of Political Research* 46(7–8), 966–973. doi:10.1111/j.1475-6765.2007.00741.x
- Indridason, I. H. (2014). The collapse: Economic considerations in vote choice in Iceland. *Journal of Elections, Public Opinion and Parties* 24(2), 134–159.
- Inglehart, R. (1977). *The silent revolution: Changing values and political styles among western publics*. Princeton: Princeton University Press.
- Inglehart, R. (1990). *Culture shift in advanced industrial society*. Princeton: Princeton University Press.
- Inglehart, R. & Flanagan, S. R. (1987). Value change in industrial societies. *American Political Science Review* 81(4), 1289–1319.
- Innes, A. (2014). The political economy of state capture in central Europe. *Journal of Common Market Studies* 52(1), 88–104.
- Ioakimidis, P. C. (2000). The Europeanization of Greece: An overall assessment. *South European Society and Politics* 5(2), 73–94. doi:10.1080/13608740508539603

- Ir (2011). Zatlera partija aicina valdībā SC. Available at: www.irlv.lv/2011/10/1/zatlera-partija-velas-valdiba-sc (accessed November 2016).
- Ivaldi, G. (2013). *A new radical right economic agenda?* Workshop on Radical Right-wing Populists and the Economy, Groningen, Netherlands.
- Ivarsflaten, E. (2005). The vulnerable populist right parties: No economic realignment fuelling their electoral success. *European Journal of Political Research* 44(3), 465–492.
- Ivarsflaten, E. (2008). What unites right-wing populists in western Europe? *Comparative Political Studies* 41(1), 3–23.
- Jalali C. (2007). The same old cleavages? Old cleavages and new values. In A. Freire, M. Costa Lobo & P. Magalhães, eds., *Portugal at the Polls*. Lanham: Lexington Books, pp. 49–70.
- Jasiewicz, K. (2007). Poland, party system by default. In P. Webb & S. White, eds., *Party politics in new democracies*. New York: Oxford University Press, pp. 83–116.
- Jasiewicz, K. (2008). The (not always sweet) uses of opportunism: Post-communist political parties in Poland. *Communist and Post-Communist Studies* 41(4), 421–442.
- Jigla, G. (2017). Thieves in the night: Can a slogan trigger real improvement in Romanian politics? *The Conversation*. Available at: <http://theconversation.com/thieves-in-the-night-can-a-slogan-trigger-real-improvement-in-romanian-politics-72887> (accessed 10 January 2019).
- John, P. & Margetts, H. (2009). The latent support for the extreme right in British politics. *West European Politics* 32, 496–513.
- Johnson, J. & Barnes, A. (2014). Financial nationalism and its international enablers: The Hungarian experience. *Review of International Political Economy* 22(3), 1–35. doi:10.1080/09692290.2014.919336
- Jolly, S. K. (2007). The Europhile fringe? Regionalist party support for European integration. *European Union Politics* 8, 109–130.
- Jones, E. (2012). The Berlusconi government and the sovereign debt crisis. *Italian Politics* 32(1), 172–190.
- Jones, N., Malesios, C., Iosifides, T. & Sophoulis, C. M. (2008). Social capital in Greece: Measurement and comparative perspectives. *South European Society and Politics*, 13(2), 175–193. doi:10.1080/13608740802156687
- József, S. (2014). Ingyen adta át a Fidesznek a 800 millió kampányt a kormány. *Origo.hu*. Available at: http://index.hu/belfold/2014/02/06/ingyen_adta_at_a_fidesznek_a_800_millios_kampanyt_a_kormany/ (accessed 10 January 2019).
- Jungar, A.-C. (2015). Business as usual: Ideology and populist appeals of the Sweden Democrats. In H. Kriesi & T. S. Pappas, eds., *European populism in the shadow of the great recession*. Colchester: ECPR-Press, pp. 41–56.
- Karácsony, G. & Róna, D. (2011). The secret of Jobbik. Reasons behind the rise of the Hungarian radical right. *Journal of East European & Asian Studies* 2(1), 61–92.
- Kārlīņa, R. (2008) Latvia: A model of political integrity? In Ž. Ozoliņa & I. Ulmīcāne-Ozoliņa, eds., *Latvija 2020: Nākotnes izaicinājumi sabiedrībai un valstij*. Rīga: LU Akadēmiskais apgāds, pp. 51–68.

- Karyotis, G. & Rüdig, W. (2013). Blame and punishment? The electoral politics of extreme austerity in Greece. *Political Studies* 63(1), 2–24. doi:10.1111/1467-9248.12076
- Katsambekis, G. (2016). Radical left populism in contemporary Greece: Syriza's trajectory from minoritarian opposition to power. *Constellations* 23(3), 391–403. doi:10.1111/1467-8675.12234
- Katsanidou, A. & Otjes, S. (2015). How the European debt crisis reshaped national political space: The case of Greece. *European Union Politics* 17(2), 262–284. doi:10.1177/1465116515616196
- Katz, R. S. (1984). The single transferable vote and proportional representation. In A. Lijphart & B. Grofman, eds., *Choosing an electoral system: Issues and Alternatives*. New York: Praeger, pp. 135–145.
- Katz, R. S. (2006). Electoral reform in Italy: Expectations and results. *Acta Politica* 41(3), 285–299.
- Katzenstein, P. J. (2005). Conclusion: Semisovereignty in united Germany. In S. Green & W. E. Paterson, eds., *Governance in Contemporary Germany*. Cambridge: Cambridge University Press, pp. 283–306.
- Kavanagh, A. P. (2015). An end to 'Civil War politics'? The radically reshaped political landscape of post-crash Ireland. *Electoral Studies* 38(1), 71–81.
- Kazakos, P. (2004). Europeanisation, public goals and group interests: Convergence policy in Greece, 1990–2003. *West European Politics* 27(5), 901–918. doi:10.1080/0140238042000283274
- Kende, Á. (2000). The Hungary of Otherness: The Roma (Gypsies) of Hungary. *Journal of European Area Studies* 8(2), 187–201.
- Képmutatás.hu. (2014). Összefogás Az Átláthatóbb Kampányfinanszírozásért. Képmutatás.hu Kampánymonitor 2014. Available at: <http://kepmutas.hu/kampanymonitor-2014/> (accessed ?).
- King, R. F. & Marian, C. G. (2011). Stability within commotion: Romanian electoral patterns, 2004–2009. In R. F. King & P. E. Sum, eds., *Romania under Basescu*. 1st edn. Lanham, MD: Lexington Books, pp. 31–47.
- King, R. F. & Marian, C. G. (2014). Antagonism and austerity: The December 2012 Romanian parliamentary elections. *Electoral Studies* 34, 310–15. doi:10.1016/j.electstud.2013.09.012
- Kiss, C. (2002). From liberalism to conservatism: The federation of young democrats in post-communist Hungary. *East European Politics & Societies* 16 (3), 739–763. doi:10.1177/088832540201600305
- Kiss, T., Barna, G. & Székely, I. G. (unpublished). *Etnikai szavazók: Az rmdsz mobilizációs képessége 1990–2012 [Ethnic Voters. The Mobilization Potential of UDMR: 1990–2012]*. Manuscript.
- Kitschelt, H. (1988). Left-libertarian parties: Explaining innovation in competitive party systems. *World Politics* 40(2), 194–234.
- Kitschelt, H. (1992). The formation of party systems in east central Europe. *Politics and Society* 20(1), 7–50.
- Kitschelt, H. (1994). *The transformation of European social democracy*. Cambridge: Cambridge University Press.
- Kitschelt, H. (1995). Formation of party cleavages in post-communist democracies: Theoretical propositions. *Party Politics* 1(4), 447–472.

- Kitschelt, H. (2007). Growth and persistence of the radical right in postindustrial democracies: Advances and challenges in comparative research. *West European Politics* 30(5), 1176–1206.
- Kitschelt, H., Mansfeldova, Z., Markowski, R. & Toka, G. (1999). Post-communist party systems, competition, representation, and inter-party cooperation. Cambridge: Cambridge University Press.
- Kitschelt, H. & McGann, A. J. (1995). *The radical right in western Europe: A comparative analysis*. Ann Arbor: University of Michigan Press.
- Kitschelt, H., Wang, Y., Kolev, K., Kselman, D., Osterkat, S. & Singer, M. (2012). Research and dialogue on programmatic parties and party systems final report. IDEA Project PO 134–01/2401. Available at: <https://sites.duke.edu/democracylinkage/files/2014/12/3.2.Kitschelt.pdf>. (accessed 10 January 2019).
- Kleinnijenhuis, J., De Ridder, J. A. & Rietberg, E. M. (1997). Reasoning in economic discourse. An application of the network approach to the Dutch press. In C. W. Roberts, ed., *Text analysis for the social sciences: Methods for drawing statistical inferences from texts and transcripts*. Mahwah: Lawrence Erlbaum Associates, pp. 191–207.
- Kleinnijenhuis, J. & Pennings, Paul. (2001). Measurement of party positions on the basis of party programmes, media coverage and voter perceptions. In M. Laver, ed., *Estimating the policy positions of political actors*. London: Routledge, pp. 162–182.
- Klingemann, H.-D., Volkens, A., Bara, J. Budge, I. & McDonald, M. (2006). *Mapping policy preferences II: Estimates for parties, electors, and governments in eastern Europe, European Union, and OECD 1990–2003*. Oxford: Oxford University Press.
- Konstytucja Rzeczypospolitej Polskiej z 2 kwietnia 1997 r. [Constitution of the Republic of Poland, 2 April 1997]. (1997). *Journal of Laws* 1997 78(483).
- Koopmans, R. (1996). New social movements and changes in political participation in Western Europe. *West European Politics* 19(1), 28–50.
- Koopmans, R. & Statham, P. (2010). Theoretical framework, research design, and methods. In R. Koopmans & P. Statham, eds., *The Making of a European Public Sphere*. Cambridge: Cambridge University Press, pp. 34–59.
- Korkut, U. (2007). The 2006 Hungarian election: Economic competitiveness versus social solidarity. *Parliamentary affairs* 60(4), 675–90. doi:10.1093/pa/gsm038
- Kornai, J. (2015). Hungary's U-turn: Retreating from democracy. *Journal of Democracy* 26(3), 34–48. doi:10.1353/jod.2015.0046
- Körösi, A. (1999). *Government and politics in Hungary*. Budapest: Central European Press.
- Kosmidis, S. (2014). Government constraints and accountability: Economic voting in Greece before and during the IMF intervention. *West European Politics* 37(5), 1136–1155. doi:10.1080/01402382.2014.916061
- Kostadinova, T. & Power, T. J. (2007). Does democratization depress participation? *Political Research Quarterly* 60(3), 363–77.
- Kotnarowski, M. & Markowski, R. (2014). Political preferences in times of crisis: Economic voting in the 2011 Polish elections. *Acta Politica* 49(4), 431–461.

- Kott, M. (2016). The far right in Latvia: Should we be worried? Available at: <http://publikationen.uni-frankfurt.de/frontdoor/index/index/docId/39749> (accessed January 2017).
- Kovács, A. (2013). The post-communist extreme right: The Jobbik party in Hungary. In R. Wodak, M. Khosravinik & B. Mral, eds., *Right-wing populism in Europe: Politics and discourse*. London: Bloomsbury, pp. 223–234.
- Krastev, I. (2016). The unraveling of the post-1989 order. *Journal of Democracy* 27(4), 88–98.
- Kreuzer, M. & Pettai, V. (1998). Party politics in the Baltic states: Social bases and institutional context. *East European Politics & Societies* 13(1), 148–189.
- Kreuzer, M. & Pettai, V. (2003) Patterns of political instability: Affiliation patterns of politicians and voters in post-communist Estonia, Latvia and Lithuania. *Studies in Comparative International Development* 38(2), 76–98.
- Kriesi, H. (1989). New social movements and the new class in the Netherlands. *American Journal of Sociology* 94, 1078–1116.
- Kriesi, H. (2004). Strategic political communication: Mobilizing public opinion in ‘Audience Democracies’. In F. Esser & B. Pfetsch, eds., *Comparing political communication: Theories, cases, and challenges*. Cambridge: Cambridge University Press, pp. 184–212.
- Kriesi, H. (2008). Contexts of party mobilization. In H. Kriesi, E. Grande, R. Lachat, M. Dolezal, S. Bornschieer & T. Frey, eds., *West European politics in the age of globalization*. Cambridge: Cambridge University Press, pp. 23–52.
- Kriesi, H. (2016). Political mobilization in times of crises: the relationship between economic and political crises. In M. Giugni & M. T. Grasso, eds., *Austerity and protest: Popular contention in times of economic crisis*. Burlington: Ashgate, pp. 19–34.
- Kriesi, H. (2014a). The political consequences of the economic crisis in Europe: Electoral punishment and popular protest. In N. Bermeo & L. Bartels, eds., *Mass politics in tough times: Opinions, votes and protest in the Great Recession*. Oxford: Oxford University Press, pp. 297–333.
- Kriesi, H. (2014b). The populist challenge. *West European Politics* 37(3), 361–378.
- Kriesi, H., Bernhard, L. & Hänggli, R. (2009). The politics of campaigning – Dimensions of strategic action. In F. Marcinkowski & B. Pfetsch, eds., *Politik in der Mediendemokratie, PVS-Sonderheft 42*. Wiesbaden: VS Verlag für Sozialwissenschaften, pp. 345–366.
- Kriesi, H., Grande, E., Dolezal, M., Helbling, M., Höglinger, D., Hutter, S. & Wüest, B. (2012). *Political conflict in western Europe*. Cambridge: Cambridge University Press.
- Kriesi, H., Grande, E., Lachat, R., Dolezal, M., Bornschieer, S. & Frey, T. (2006). Globalization and the transformation of the national political space: Six European countries compared. *European Journal of Political Research* 45, 921–956.
- Kriesi, H., Grande, E., Lachat, R., Dolezal, M., Bornschieer, S. & Frey, T. (2008). *West European politics in the age of globalization*. Cambridge: Cambridge University Press.

- Kriesi, H. & Pappas, T. S. (2015a). Chapter One – Populism in Europe during the crisis: An introduction. In H. Kriesi & T. S. Pappas, eds., *European populism in the shadow of the Great Recession*. Colchester: ECPR-Press, pp. 1–19.
- Kriesi, H. & Pappas, T. S., eds. (2015b). *European populism in the shadow of the Great Recession*. Colchester: ECPR-Press.
- Kriesi, H. & Trechsel, A. H. (2008). *The politics of Switzerland: Continuity and change in a consensus democracy*. Cambridge: Cambridge University Press.
- Krippendorff, K. (2013). *Content analysis. An introduction to its methodology*. 3rd edn. Thousand Oaks, CA: Sage Publications.
- Krugman, P. (2009). Latvia is the new Argentina (slightly wonkish). *Paul Krugman Blog*. Available at: <http://krugman.blogs.nytimes.com/2008/12/23/latvia-is-the-new-argentina-slightly-wonkish/> (accessed December 2015).
- Kruskal J. B. & Wish, M. (1978). *Multidimensional scaling*. Newbury Park: Sage.
- Kuhn, R. & Murray, R. (2013). France's left turn: Mapping the 2012 elections. *Parliamentary Affairs* 66, 1–16.
- Kumlin, S. & Esaiasson, P. (2011). Scandal fatigue? Scandal elections and satisfaction with democracy in western Europe, 1977–2007. *British Journal of Political Science* 42(2), 263–82.
- Kyriazi, A. (2016). Ultranationalist discourses of exclusion: A comparison between the Hungarian Jobbik and the Greek Golden Dawn. *Journal of Ethnic and Migration Studies* 42(15): 1–20. doi:10.1080/1369183X.2016.1166940
- Lachat, R. (2008a). Switzerland: Another case of transformation driven by an established party. In H. Kriesi, E. Grande, R. Lachat, M. Dolezal, S. Bornschier & T. Frey, eds., *West European politics in the age of globalization*. Cambridge: Cambridge University Press, pp. 130–153.
- Lachat, R. (2008b). Technical appendix. In H. Kriesi, E. Grande, R. Lachat, M. Dolezal, S. Bornschier & T. Frey, eds., *West European Politics in the Age of Globalization*. Cambridge: Cambridge University Press, pp. 345–365.
- Laffan B. (2016a). Core-periphery dynamics in the euro area: From conflict to cleavage? In J. M. Magone, B. Laffan & C. Schweiger, eds., *Core-periphery relations in the European Union*. London: Routledge, pp. 19–35.
- Laffan, B. (2016b). Europe's union in crisis: Tested and contested. *West European Politics* 39(5), 915–932.
- Laffan, B. (2017). The EU context of change in state and nation post-1973. In N. Ó Dochartaigh, K. Hayward & E. Meehan, eds., *Dynamics of political change in Ireland: Making and breaking a divided island*. London: Routledge, pp. 44–60.
- Lago, I. & Montero, J. R. (2005). 'Todavía no sé quiénes, pero ganaremos': Manipulación política del sistema electoral español. *Zona Abierta* (110/111), 279–348.
- Lane, P. R. (2012). The European sovereign debt crisis. *Journal of Economic Perspectives* 26(3), 49–68.
- Laver, M. (1992). Are Irish parties peculiar? In H. H. Goldthorpe & C. T. Whelan, eds., *The development of industrial society in Ireland. Proceedings of the British Academy* 79. Oxford: Oxford University Press, pp. 359–381.
- Laver, M. & Hunt, W. B. (1992). *Policy and party competition*. New York: Routledge.

- Leahy, P. (2016). Campaign strategies: How the campaign was won and lost. In M. Gallagher & M. Marsh, eds., *How Ireland voted 2016: The election that nobody won*. Basingstoke: Palgrave Macmillan, pp. 75–97.
- Lees, C. (2001). Coalitions: Beyond the politics of centrality? *German Politics* 10, 117–134.
- Lefkofridi, Z. & Michel, E. (2014). *Exclusive solidarity? Radical right parties and the welfare state*. Florence: Robert Schuman Centre for Advanced Studies Research Paper.
- Lehet más a politika. (2009). A Lehet más a politika kezdeményezés alapító nyilatkozata. Available at: <https://lehetmas.hu/wp-content/uploads/2018/03/371939699-Alapito-nyilatkozat-pdf.pdf> (accessed 10 January 2019).
- Leonisio, R., Molina, F. & Muro, D. (2016). ETA's terrorist campaign: From violence to politics, 1968–2015. Abingdon: Routledge.
- Lewis-Beck, M. S. & Stegmaier, M. (2007). Economic models of voting. In R. J. Dalton & H.-D. Klingemann, eds., *The Oxford Handbook of Political Behaviour*. Oxford: Oxford University Press, pp. 519–537.
- Lijphart, A. (1994). *Electoral systems and party systems: A study of twenty-seven democracies, 1945–1990*. Oxford: Oxford University Press.
- Lijphart, A. (1999). *Patterns of democracy: Government forms and performance in thirty-six countries*. New Haven, CT: Yale University Press.
- Linde, J. (2011). Why feed the hand that bites you? Perceptions of procedural fairness and system support in post-communist democracies. *European Journal of Political Research* 51(3), 410–434.
- Linz, J. J. & Stepan, A. (1996). *Problems of democratic transition and consolidation: Southern Europe, South America and post-communist Europe*. Baltimore: JHU Press.
- Lipset, S. M. & Rokkan, S. (1967a). *Party systems and voter alignment: Cross-national perspectives*. New York: Free Press.
- Lipset, S. M. & Rokkan, S. (1967b). Cleavage structures, party systems, and voter alignments. An Introduction. In S. M. Lipset & S. Rokkan, eds., *Party systems and voter alignments: Cross-national perspectives*. New York: Free Press, pp. 1–64.
- Lisi, M. (2009). New politics in Portugal: The rise and success of the left bloc. *Pôle Sud* 30, 127–144.
- Lisi, M. (2010). The renewal of the socialist majority: The 2009 Portuguese legislative elections. *West European Politics* 33(2), 381–388.
- Lobo, M. C. (2006). Short-term voting determinants in a young democracy: Leader effects in Portugal in the 2002 legislative elections. *Electoral Studies* 25(2), 270–286.
- Lobo, M. C. & Silva, F. F. (2018). Prime ministers in the age of austerity: an increase in the personalisation of voting behaviour. *West European Politics*, 41(5): 1146–1165
- Lobo, M. C., Pinto, A. C. & Magalhães, P. (2012). The political institutions of Portuguese Democracy. In R. Sebastián, ed., *Portugal in the twenty-first century*. Lanham: Lexington Books, pp. 23–48.
- Lorenzini, J., Makarov, P., Kriesi, H. & Wüest, B. (2016). *Towards a dataset of automatically coded protest events from English-language news wire documents*. Paper presented at the Amsterdam Text Analysis Conference, June.

- Lourtie, P. (2011). Understanding Portugal in the context of the euro crisis. *Relações Internacionais* 32, 61–105.
- Lublin, D. (2013) The 2012 Latvia language referendum. *Electoral Studies* 32, 370–387.
- Lupu, N. (2014). Brand dilution and the breakdown of political parties in Latin America. *World Politics* 66(4), 561–602.
- Lupu, N. (2016). *Party brands in crisis: Partisanship, brand dilution and the breakdown of political parties in Latin America*. New York: Cambridge University Press.
- Lutz, G. (2012). The 2011 Swiss federal elections: Right-wing defeat and increased fractionalisation. *West European Politics* 35(3), 682–693.
- Lutz, G. (2016). *Élections fédérales 2015: Participation et choix électoral*. Lausanne: Selects-FORS.
- Lütz, S. & Kranke, M. (2014). The European rescue of the Washington Consensus? EU and IMF lending to central and eastern European countries. *Review of International Political Economy* 21(2), 310–338.
- Lynch, P. (2015). Conservative modernisation and European integration: From silence to salience and schism. *British Politics* 10(2), 185–203.
- Lynch, P. & Whitaker, R. (2013). Rivalry on the right: The Conservatives, the UK Independence Party (UKIP) and the EU issue. *British Politics* 8, 285–312.
- Lyrintzis, C. (1984). Political parties in post-junta Greece: A case of ‘bureaucratic clientelism’? *West European Politics* 7(2), 99–118. doi:10.1080/01402388408424473
- Lyrintzis, C. (2005). The changing party system: Stable democracy, contested ‘modernisation’. *West European Politics* 28(2), 242–259. doi:10.1080/01402380500058845
- Magalhães P. C. (2005). Disaffected democrats: Political attitudes and political action in Portugal. *West European Politics* 28(5), 973–991.
- Magalhães, P. C. (2014a). Introduction – Financial crisis, austerity and electoral politics, *Journal of Elections, Public Opinion and Parties* 24(2), 125–133.
- Magalhães P. C. (2014b). The elections of the Great Recession in Portugal: Performance voting under a blurred responsibility for the economy. *Journal of Elections, Public Opinion and Parties* 24(2), 180–202.
- Mahoney, J. (2001). *The legacies of liberalism: Path dependence and political regimes in Central America*. Baltimore: Johns Hopkins University Press.
- Maillot, A. (2004). *New Sinn Féin: Irish republicanism in the twenty-first century*. London: Routledge.
- Mainwaring, S. (2006). The crisis of representation in the Andes. *Journal of Democracy* 17(3), 13–27.
- Mainwaring, S., Bejarano, A. M. & Lengómez, E. P. (2006). The crisis of democratic representation in the Andes: An overview. In S. Mainwaring, A. M. Bejarano & E. P. Lengómez, eds., *The crisis of democratic representation in the Andes*. Stanford: Stanford University Press, pp. 1–44.
- Mair, P. (1979). The autonomy of the political: The development of the Irish party system. *Comparative Politics* 11(4), 445–465.
- Mair, P. (1987). *The changing Irish party system*. London: Pinter Publishers.

- Mair, P. (1992). Explaining the absence of class politics in Ireland. In J. H. Goldthorpe & C. T. Whelan, eds., *The development of industrial society in Ireland*. Proceedings of the British Academy 79. Oxford: Oxford University Press, pp. 383–410.
- Mair, P. (1997). *Party system change: Approaches and interpretations*. Oxford: Clarendon Press.
- Mair, P. (2002). Populist democracy vs party democracy. In Y. Mény & Y. Surel, eds., *Democracies and the Populist Challenge*. Basingstoke: Palgrave, pp. 81–98.
- Mair, P. (2009). *Representative versus responsible government*. Cologne: Max Planck Institute for the Study of Societies. Available at: <http://cadmus.eui.eu/handle/1814/12533> (accessed 7 April 2015).
- Mair, P. (2011). The Election in Context. In M. Gallagher & M. Marsh, eds., *How Ireland voted 2011: The full story of Ireland's earthquake election*. Basingstoke: Palgrave Macmillan, pp. 283–297.
- Mair, P. (2013). *Ruling the void: The hollowing of western Democracy*. London: Verso.
- Mair, P. & Weeks, L. (2005). The party system. In J. Coakley & M. Gallagher, eds., *Politics in the Republic of Ireland*. 4th edn., Abingdon: Routledge, pp. 135–159.
- Manin, B. (1995). *Principes du gouvernement représentatif*. Paris: Flammarion.
- Marangoni, F. (2012). Technocrats in government: The composition and legislative initiatives of the Monti government eight months into its term of office. *Bulletin of Italian Politics* 3(1), 135–149.
- Marangos, J. (2002). The political economy of shock therapy. *Journal of Economic Surveys* 16(1), 41–76.
- Marcinkiewicz, K. & Stegmaier, M. (2016). The parliamentary election in Poland, October 2015. *Electoral Studies* 41, 221–224.
- Mares, I. & Muntean, A. (2015). *Mayors, ethnic intermediaries and party brokers: Examining variation in clientelistic strategies in rural settings*. Available at: www.researchgate.net/publication/279296293_Mayors_ethnic_intermediaries_and_party_brokers_Explaining_variation_in_clientelistic_strategies_in_rural_settings (accessed 10 January 2019).
- Marian, C. G. (2013). *Romanian parliamentary elections, 1990–2012: Stability and stir*. Frankfurt am Main: Peter Lang.
- Marian, C. G. & King, R. F. (2010). Plus ça change: Electoral law reform and the 2008 Romanian parliamentary elections. *Communist and Post-Communist Studies, Romania Twenty Years On* 43(1), 7–18. doi:10.1016/j.postcomstud.2010.01.004
- Mariański, J. (1993). *Religia i Kościół w społeczeństwie pluralistycznym: Polska lat dziewięćdziesiątych*. Lublin: KUL.
- Markevičūtė, A. & Kuokštis, V. (2016). Race to the eurozone: Why Latvia joined before Lithuania. *Baltic Journal of Political Science* 5(5), 5–20.
- Markowski, R. (2000). *Party system institutionalization in new democracies: Poland – a trend-setter with no followers*. Paper prepared for the conference Rethinking Democracy in the New Millennium, organised by the University of Houston, 16–19 February.

- Markowski, R. (2008). The 2007 Polish parliamentary election: Some structuring, still a lot of chaos. *West European Politics* 31(5), 1055–1068.
- Marks, G., & Wilson, C. J. (2000). The past in the present: A cleavage theory of party response to European integration. *British Journal of Political Science* 30(3), 433–459.
- Marsh, M. & Mikhaylov, S. (2012). Economic voting in a crisis: The Irish election of 2011. *Electoral Studies* 31(3), 478–484.
- Marsh, M. & Mikhaylov S. (2014). A conservative revolution: The electoral response to economic crisis in Ireland. *Journal of Elections, Public Opinion and Parties* 24(2), 160–179.
- Marsh, M., Farrell, D. M. & McElroy, G., eds. (2017). *A Conservative Revolution? Electoral change in twenty-first century Ireland*. Oxford: Oxford University Press.
- Marsh, M., Sinnott, R., Garry, J. & Kennedy, F. (2008). *The Irish voter: The nature of electoral competition in the Republic of Ireland*. Manchester: Manchester University Press.
- Marthaler, S. (2008). Nicolas Sarkozy and the politics of French immigration policy. *Journal of European Public Policy* 15(3), 382–97.
- Martínez, I. C. & Rodríguez, A. M. (2015). Los efectos del liderazgo en el comportamiento electoral en las elecciones de 2011 en España: La influencia de los atributos [The effects of leadership in voting behavior in elections of 2011, in Spain: The influence of attributes]. *Elecciones* 14 (15), 145–170.
- Matthes, C.-Y. (2016). The state of democracy in Poland after 2007: Analyzing the linkage between economic development and political participation. *Problems of Post-Communism* 63(5–6), 288–299.
- Mavrogordatos, G. (1984). The Greek party system: A case of ‘limited but polarised pluralism’? *West European Politics* 7(4), 156–169. doi:10.1080/01402388408424501
- Mavrogordatos, G. (1997). From traditional clientelism to machine politics: The impact of PASOK populism in Greece. *South European Society and Politics* 2(3), 1–26. doi:10.1080/13608749708539516
- McAdam, D. & Tarrow, S. (forthcoming). Political context. In D. A. Snow, S. Soule, H. Kriesi & H. McCammon, eds., *The Blackwell Companion to Social Movements*. 2nd edn. Hoboken: Blackwell Publishing.
- McDonnell, D. (2008). The Republic of Ireland: The dog that hasn’t barked in the night? In D. Albertazzi & D. McDonnell, eds., *Twenty-first century populism: The spectre of western European Democracy*. Basingstoke: Palgrave Macmillan, pp. 198–216.
- McGraw, S. D. (2015). *How parties win: Shaping the Irish political arena*. Ann Arbor: University of Michigan Press.
- Meguid, B. M. (2005). Competition between unequals: The role of mainstream party strategy in niche party success. *American Political Science Review* 99(3), 347–359.
- Mendez, M. (2007). *Turning the page: Crisis and transformation of the Spanish Socialist Party*. London: Routledge.

- Merz, N. (2017a). Gaining voice in the mass media: The effect of parties' strategies on party-issue linkages in election news coverage. *Acta Politica* 52 (4), 436–460.
- Merz, N. (2017b). *The manifesto–media link: How mass media mediate manifesto messages*. Doctoral thesis, Freie Universität, Berlin.
- Michavila Nuñez, N. (2015). El PP en la oposición. In E. Anduiza, A. Bosch, L. Orriols & G. Rico, eds., *Elecciones generales 2011*. Madrid: Centro de Investigaciones Sociológicas, pp. 47–62.
- Michel, E. (unpublished). *Radical right and the welfare state: The electoral relevance of welfare politics*. Manuscript.
- Mikkel, E. & Pridham, G. (2004). Clinching the 'return to Europe': The referendums on EU accession in Estonia and Latvia. *West European Politics* 27(4), 716–748.
- Millard, F. (2006). Poland's politics and the travails of transition after 2001: The 2005 elections. *Europe-Asia Studies* 58(7), 1007–1031.
- Millard, F. (2009). *Democratic elections in Poland*. London: Routledge.
- Millard, F. (2011). Electoral-system change in Latvia and the elections of 2010. *Communist and Post-Communist Studies* 44(4), 309–318.
- Moffitt, B. (2014). How to perform crisis: A model for understanding the key role of crisis in contemporary populism, government and opposition. *Government and Opposition* 50(2), 189–217. doi:10.1017/gov.2014.13
- Mole, R. (2011) Nationality and sexuality: Homophobic discourse and the 'national threat' in contemporary Latvia. *Nations and Nationalism* 17(3), 540–560.
- Montalvo, J. G. (2012). Re-examining the evidence on the electoral impact of terrorist attacks: The Spanish election of 2004. *Electoral Studies* 31(1), 96–106.
- Montero, J. R. (1998). Sobre el sistema electoral español: rendimientos políticos y criterios de reforma. In J. Montabes, ed., *El sistema electoral a debate: Veinte años de rendimientos del sistema electoral a debate*. Madrid: Centro de Investigaciones Sociológicas/Parlamento Andaluz, pp. 37–70.
- Montero, J. R., Llera, F. J. & Torcal, M. (1992). Sistemas electorales en España: Una recapitulación. *Reis* 58(58), 7–56.
- Moreno, A. (1999). *Political cleavages: Issues, parties, and the consolidation of democracy*. Boulder: Westview Press.
- Morgan, J. (2011). *Bankrupt representation and party system collapse*. University Park: The Pennsylvania State University Press.
- Morgan, K. (2015). *Electoral competition over state and nation*. Revised draft for the project 'Party competition and voter alignments in times of welfare state transformation'. EUI Florence, 18–19 June.
- Morlino, L. & Raniolo, F. (2017). *The impact of the economic crisis on south European democracies*. London: Palgrave.
- Morlino, L. & Tarchi, M. (2006). *Partiti e caso italiano*. Bologna: Il Mulino.
- Morris, H. (2003). EU enlargement and Latvian citizenship policy. *Journal of Ethnopolitics and Minority Issues in Europe* 1, 1–38.
- Moschonas, G. (1995). The cleavage of right-antiright in Metapolitefsis (1974–1990). In N. Demertzis, ed., *Greek Political Culture Today*. Athens: Ulysses.

- Moschonas, G. (2001). The path of modernization: PASOK and European integration. *Journal of Southern Europe and the Balkans Online* 3(1), 11–24. doi:10.1080/14613190120050449
- Mudde, C. (2004). The populist zeitgeist. *Government and Opposition* 39(4), 542–563.
- Mudde, C. & March, L. (2005) What's left of the radical left? The European radical left after 1989: Decline and mutation. *Comparative European Politics* 3 (1), 23–49.
- Mudde, C. & Jenne, E. K. (2012). Hungary's illiberal turn: Can outsiders help? *Journal of Democracy* 23(3), 147–155.
- Muižnieks, N. (2006a). Government Policy and the Russian Minority. In N. Muižnieks, ed., *Latvian-Russian relations: domestic and international dimensions*. Riga: Latvijas Universitāte Akadēmiskais apgāds, pp. 11–21.
- Muižnieks, N. (2006b). Introduction. In N. Muižnieks, ed., *Latvian-Russian relations: domestic and international dimensions*. Riga: Latvijas Universitāte Akadēmiskais apgāds, pp. 5–8.
- Müller, W. & Fallend, F. (2004). Changing patterns of party competition in Austria: From multipolar to bipolar system. *West European Politics* 27(5), 801–835.
- Müller-Rommel, F., ed. (1989a). *New politics in Western Europe: The rise and success of green parties and alternative lists*. Boulder: Westview Press.
- Müller-Rommel, F. (1989b). The German Greens in the 1980s: Short-term cyclical protest or indicator of transformation? *Political Studies* 37, 114–122.
- Muñoz, J. & Tormos, R. (2015). Economic expectations and support for secession in Catalonia: between causality and rationalization. *European Political Science Review* 7(2), 315–341.
- Muro, D. & Vidal, G. (2016). Political mistrust in southern Europe since the Great Recession. *Mediterranean Politics* 22(2), 197–217.
- Murphy, G. (2011). The background to the election. In M. Gallagher & M. Marsh, eds., *How Ireland voted 2011: The full story of Ireland's earthquake election*. Basingstoke: Palgrave Macmillan, pp. 1–28.
- Murphy, G. (2016). The Background to the Election. In M. Gallagher & M. Marsh, eds., *How Ireland voted 2016: The election that nobody won*. Basingstoke: Palgrave Macmillan, pp. 1–28.
- Myant, M. & Cox, T., eds. (2008). *Reinventing Poland: Economic and political transformation and evolving national identity*. BASEES/Routledge Series on Russian and East European Studies 44. London: Routledge.
- Nakai, R. (2014) The influence of party competition on minority politics: A comparison of Latvia and Estonia. *Journal on Ethnopolitics and Minority Issues in Europe* 13, 57.
- Natale, P. (2014). The birth, early history and explosive growth of the Five Star Movement. *Contemporary Italian Politics* 6(1), 16–36.
- Netjes, C. E. & Binnema, H. A. (2007). The salience of the European integration issue: three data sources compared. *Electoral Studies* 26(1), 39–49.
- Newell, J. L. (2006). The Italian election of May 2006: Myths and realities. *West European Politics* 29(4), 802–813.

- Nicolacopoulos, I. (2005). Elections and voters, 1974–2004: Old cleavages and new issues. *West European Politics* 28(2), 260–278. doi:10.1080/01402380500058886
- Nolan, B. & Maitre, B. (2000). A comparative perspective on trends in income inequality in Ireland. *Economic and Social Review* 31(4), 329–350.
- O’Carroll, J. P. (1987). Strokes, cute hoors and sneaking regarders: The influence of local culture on Irish political style. *Irish Political Studies* 2(1), 77–92.
- O’Connor, F. (2017). The presence and absence of protest in austerity Ireland. In D. Della Porta, ed., *Late neoliberalism and its discontents in the economic crisis*. Cham: Palgrave Macmillan, pp. 65–98.
- O’Dwyer, C. & Schwartz, K. Z. S. (2010). Minority rights after EU enlargement: A comparison of antigay politics in Poland and Latvia. *Comparative European Politics* 8(2), 220–243.
- Oesch, D. (2008). Explaining workers’ support for right-wing populist parties in western Europe: Evidence from Austria, Belgium, France, Norway and Switzerland. *International Political Science Review* 29(3), 349–373.
- Oesch, D. (2013). The class basis of the cleavage between the New Left and the radical right: An analysis for Austria, Denmark, Norway and Switzerland. In J. Rydgren, ed., *Class Politics and the Radical Right*. London: Routledge, pp. 31–51.
- Offe, C. (1991). Capitalism by democratic design? Democratic theory facing the triple transformation in east central Europe. *Social Research* 58(4), 865–892.
- Oltay, E. (2012). *Fidesz and the reinvention of the Hungarian center-right*. Budapest: Századvég Kiadó.
- O’Malley, E. & FitzGibbon, J. (2015). Everywhere and nowhere: Populism and the puzzling non-reaction to Ireland’s crises. In H. Kriesi & T. S. Pappas, eds., *European populism in the shadow of the Great Recession*. Colchester: ECPR Press, pp. 287–302.
- O’Malley, E. & Kerby, M. (2004). Chronicle of a death foretold? Understanding the decline of Fine Gael. *Irish Political Studies* 19(1), 39–58.
- O’Malley, E. & McGraw, S. (2017). Fianna Fáil: the glue of ambiguity. *Irish Political Studies* 32(1), 1–29.
- Orbán, V. (2014). Prime Minister Viktor Orbán’s speech at the 25th Bálványos Summer Free University and Student Camp, 26 July. Available at: www.kormany.hu/en/the-prime-minister/the-prime-minister-s-speeches/prime-minister-viktor-orban-s-speech-at-the-25th-balvan-yos-summer-free-university-and-student-camp (accessed 10 January 2019).
- Orriols, L. & Cordero, G. (2016). The breakdown of the Spanish two-party system: The upsurge of Podemos and Ciudadanos in the 2015 General Election. *South European Society and Politics* 21(4), 469–492.
- Orsina, G. (2013). *Il berlusconismo nella storia d’Italia*. Venice: Marsilio.
- Ost, D. (2005). *The defeat of solidarity: Anger and politics in postcommunist Europe*. Ithaca, NY: Cornell University Press.
- Pabriks, A. & Purs, A. (2013). *Latvia: The challenges of change*. London: Routledge.

- Pabriks, A. & Šlokenberga, A. (2006). Political parties and party system in Latvia. In S. Jungerstam-Mulders, ed., *Post-communist EU member states: Parties and party systems*. Farnham: Ashgate Publishing, Ltd.
- Pallarés, F. & Keating M. (2003). Multi-level electoral competition regional elections and party systems in Spain. *European Urban and Regional Studies* 10 (3), 239–255.
- Palonen, E. (2009). Political polarisation and populism in contemporary Hungary. *Parliamentary Affairs* 62(2), 318–334. doi:10.1093/pa/gsn048
- Pappas, T. (2003). The transformation of the Greek party system since 1951. *West European Politics* 26(2), 90–114. doi:10.1080/01402380512331341121
- Pappas, T. (2014a). *Populism and crisis politics in Greece*. Basingstoke: Palgrave Macmillan.
- Pappas, T. (2014b). Populist democracies: Post-authoritarian Greece and post-communist Hungary. *Government and Opposition* 49(1), 1–23. doi:10.1017/gov.2013.21
- Pasquino, G. (2007). Tricks and treats: The 2005 Italian electoral law and its consequences. *South European Society and Politics* 12(1), 79–93.
- Penescu, I. (2002). *The impact of party programs on voting behavior in Bulgaria, Slovakia and Romania: Or does nationalism matter?* Doctoral thesis, European University Institute, Florence. Available at: <http://cadmus.eui.eu/handle/1814/5349> (accessed 10 January 2019?).
- Perrugoría, I., Shalev, M. & Tejerina, B. (2016). The Spanish Indignados and Israel's Social Justice Movement. In M. Ancelovici, P. Dufour & H. Nez, eds., *Street Politics in the Age of Austerity*. Amsterdam: Amsterdam University Press, pp. 91–118.
- Petrocik, J. R. (1996). Issue ownership in presidential elections, with a 1980 case study. *American Journal of Political Science* 40, 825–850.
- Pisati, M. (2010). *Voto di classe: Posizione sociale e preferenze politiche in Italia*. Bologna: Il Mulino.
- Polanyi, K. (1944). *The great transformation: Economic and political origins of our time*. New York: Rinehart.
- Polk, J. & Rovny, J. (unpublished). *Worlds of welfare and multidimensional party competition in Europe*. Manuscript.
- Polk, J., Rovny, J., Bakker, R., Edwards, E., Hooghe, L., Jolly, Seth., Koedam, J., Kostelka, Filip., Marks, G., Schumacher, G., Steenbergen, M., Vachudova, Milada & Zilovic, M. (2017). Explaining the salience of anti-elitism and reducing political corruption for political parties in Europe with the 2014 Chapel Hill Expert Survey data. *Research & Politics* 1, 1–9.
- Pontusson, J. & Raess, D. (2012). How (and why) is this time different? The politics of economic crisis in western Europe and the United States. *Annual Review of Political Science* 15, 13–33.
- Pop-Eleches, G. (2008). A party for all seasons: Electoral adaptation of Romanian communist successor parties. *Communist and Post-Communist Studies* 41(4), 465–479. doi:10.1016/j.postcomstud.2008.09.004
- Pop-Eleches, G. (2010). Throwing out the bums: Protest voting and unorthodox parties after communism. *World Politics* 62(2), 221–260.

- Popescu, M. & Soare, S. (2014). Engineering party competition in a new democracy: Post-communist party regulation in Romania. *East European Politics* 30 (3), 389–411. doi:10.1080/21599165.2014.933416
- Powell, E. N. & Tucker, J. A. (2014). Revisiting electoral volatility in post-communist countries: New data, new results and new approaches. *British Journal of Political Science* 44(1), 123–147.
- Powers, D. & Cox, J. (1997). Echoes of the past: The relationship between satisfaction with economic reforms and voting behaviour in Poland. *American Political Science Review* 91(3), 617–634.
- Pridham, G. (2008). The EU's political conditionality and post-accession tendencies: Comparisons from Slovakia and Latvia. *Journal of Common Market Studies* 46(2), 365–387.
- Prawo i Sprawiedliwość. (2014). Dokument Programowy. Available at: <http://pis.org.pl/dokumenty?page=1> (accessed 12 April 2018).
- Puchalska, B. (2005). Polish democracy in transition? *Political Studies* 53, 816–832. doi:10.1111/j.1467-9248.2005.00558.x
- Rabinowitz, G. B. (1975). An introduction to nonmetric multidimensional scaling. *American Journal of Political Science* 19(2), 343–390.
- Rae, G. (2012). *Austerity policies in Europe: The case of Poland*. Berlin: Friedrich-Ebert-Stiftung.
- Ray, L. (2007). Validity of measured party positions on European integration: Assumptions, approaches and a comparison of alternative measures. *Electoral Studies* 26(1), 11–22.
- Regalia, M. (2018). Electoral reform as an engine of party system change in Italy. *South European Society and Politics* 23(1), 81–96.
- Regulamin Sejmu Rzeczypospolitej Polskiej (Rules of Procedures of the Sejm). (2002). *Journal of Laws* 23, 398.
- Reher, S. (2017). German Euroscepticism: Alternative für Deutschland in 2014. In J. H. Nielsen & M. Franklin, eds., *The Eurosceptic 2014 European parliament elections*. New York: Springer, pp. 37–56.
- Reichardt, A. (2011). Poland and the global economic crisis: Observations and reflections in the public sector. *Journal of Finance and Management in Public Services* 10(1), 38–48.
- Renwick, A. (2011). Hungary's new electoral law, Part 2: Analysis. *Politics at Reading*. December 26. Available at: <http://blogs.reading.ac.uk/readingpolitics/2011/12/26/hungary%E2%80%99s-new-electoral-law-part-2-analysis/> (accessed 10 January 2019).
- Rico, G. (2007). “¡No nos falles!” Los candidatos y su peso electoral. In J. R. Montero, I. Lago, & M. Torcal, eds., *Elecciones generales 2004*. Madrid: Centro de Investigaciones Sociológicas.
- Roberts, K. M. (2013). Market reform, programmatic (de)alignment, and party system stability in Latin America. *Comparative Political Studies* 46(11), 1422–1452.
- Roberts, K. M. (2017). State of the field. Party politics in hard times: Comparative perspectives on the European and Latin American economic crisis. *European Journal of Political Research* 56(2), 218–232. doi:10.1111/1475-6765.12191.

- Roberts, K. M. (2018). The Italian crisis in comparative perspective. In M. Evangelista, ed., *Italy from crisis to crisis: Political economy, security, and society in the 21st century*. Abingdon: Routledge, pp. 235–246.
- Roberts, K. M. (unpublished). *Economic crisis, critical junctures, and the political structuring of anti-neoliberal social protest*. Latin America and Southern Europe in Comparative Perspective. Manuscript.
- Robinson R. A. H. (1996). Do CDS ao CDS-PP: o Partido do Centro Democrático Social e o seu papel na política portuguesa. *Análise Social* 31 (138), 951–973.
- Roche, W. K., O’Connell, P. J. & Prothero, A., eds. (2017). *Austerity and recovery in Ireland: Europe’s poster child and the Great Recession*. Oxford: Oxford University Press.
- Rodríguez Teruel, J. & Barrio, A. (2016). Going national: Ciudadanos from Catalonia to Spain. *South European Society and Politics* 21(4), 587–607.
- Rohrschneider, R. & Whitefield, S. (2009). Understanding cleavages in party systems: Issue positions and issue salience in 13 post-communist democracies. *Comparative Political Studies* 42(1), 280–313.
- Rohrschneider, R. & Whitefield, S. (2012). *The strain of representation: How parties represent diverse voters in western and eastern Europe*. Oxford: Oxford University Press.
- Rokkan, S. (1999). *State formation, nation-building and mass politics in Europe*. Oxford: Oxford University Press.
- Romero, J. (2012). España inacabada: Organización territorial del Estado, autonomía política y reconocimiento de la diversidad nacional. *Documents d’anàlisi geogràfica* 58(1), 13–49.
- Roncarolo, F. (2012). Popolarizzare o rimuovere? La comunicazione politica del governo Berlusconi di fronte alla crisi economica. *Comunicazione Politica* 12(3), 379–408.
- Rosenthal, U., Boin, R. A., & Comfort, L. K. (eds) (2001). *Managing crises: Threats, dilemmas and opportunities*. Springfield, IL: Charles C. Thomas.
- Roubini, N. (2008) *EconoMonitor*. Available at: www.economonitor.com/nouriel/2009/06/10/latvias-currency-crisis-is-a-rerun-of-argentinias/ (accessed December 2015).
- Rovny, J. (2013). Where do radical right parties stand? Position blurring in multidimensional competition. *European Political Science Review* 5 (1), 1–26.
- Rovny, J. & Polk, J. (2014). New wine in old bottles: Explaining party competition along the socio-cultural dimension in Europe? In *Workshop on party competition and voter alignments in times of welfare state transformations*. Paris: Sciences Po. Available at: http://jonathanpolk.net/wp-content/uploads/2013/08/The_Other_Dim_Nov5_2014JR.pdf (accessed 2 May 2016).
- Royo, S. (2014). Institutional degeneration and the economic crisis in Spain. *American Behavioural Scientist* 58(2), 1568–1591.
- Ruiz Jimenez, A. M. (2007). Competición política y representación democrática: La oferta electoral de los partidos. In J. R. Montero, I. Lago & M. Torcal, eds., *Elecciones generales 2004*. Madrid: Centro de Investigaciones Sociológicas, pp. 65–106.

- Ruiz Jimenez, A. M. (2010). Los temas de la campaña electoral: ¿Electorado diverso, temas divergentes? In J. R. Montero & I. Lago, eds., *Elecciones generales 2008*. Madrid: Centro de Investigaciones Sociologicas, pp. 93–122.
- Rupnik, J. (2007). From democracy fatigue to populist backlash. *Journal of Democracy* 18(4), 17–25.
- Saarts, T. (2011). Comparative party system analysis in central and eastern Europe: The case of the Baltic states. *Studies of Transition States and Societies* 3(3), 83–104. Available at: <http://publications.tlu.ee/index.php/stss/article/view/86>. (accessed 10 January 2019).
- Salo, S. (2017). *The curious prevalence of austerity: Economic ideas in public debates on the eurozone crisis in Ireland and Finland, 2008–2012*. PhD thesis, EUI, Florence.
- Sampedro, V. & Seoane Perez, F. (2009). Las elecciones generales españolas de 2008: ‘Bipolarización antagónica’ fomentada por intereses político-mediáticos y las nuevas tecnologías. *Revista de Sociología e Política* 17(34), 129–135.
- Sánchez de Dios, M. (1999). Parliamentary party discipline in Spain. In S. Bowler, D. M. Farrell & R. S. Katz, eds., *Party discipline and parliamentary government*. Columbus: Ohio State University Press, pp. 141–162.
- Sartori, G. (1994). *Comparative constitutional engineering: An inquiry into structures, incentives and outcomes*. London: Macmillan.
- Scammell, M. (1999). Political marketing: Lessons for political science. *Political Studies* 47, 718–739.
- Schattschneider, E. E. (1975 [1960]). *The semi-sovereign people: A realist’s view of democracy in America*. Hinsdale, IL: The Dryden Press.
- Schelle, W. (2012). Policymaking in hard times: French and German responses to the eurozone crisis. In N. Bermeo & J. Pontusson, eds., *Coping with Crisis*. New York: Russell Sage Foundation, pp. 130–161.
- Schimmelfennig, F. (2010). The normative origins of democracy in the European Union: Toward a transformationalist theory of democratization. *European Political Science Review* 2(2), 211–233.
- Schimmelfennig, F., Engert, S. & Knobel, H. (2003). Costs, commitment and compliance: The impact of EU democratic conditionality on Latvia, Slovakia and Turkey. *Journal of Common Market Studies* 41(3), 495–518.
- Schmitt-Beck, R. (2014). Euro-Kritik, Wirtschaftspessimismus und Einwanderungskepsis: Hintergründe des Beinah-Wählerfolges der Alternative für Deutschland (AfD) bei der Bundestagswahl 2013. *ZParl Zeitschrift für Parlamentsfragen* 45, 94–112.
- Schmidt-Beck, R. & Farrell, D. (2008). Introduction: The age of non-party actors? In R. Schmidt-Beck & D. Farrell, eds., *Non-party actors in electoral politics: The role of interest groups and independent citizens in contemporary election campaigns*. Baden-Baden: Nomos, pp. 13–24.
- Schulte-Cloos, J. (2018). Do European Parliament elections foster challenger parties’ success on the national level? *European Union Politics* 19(3), 408–426.
- Schulte-Cloos, J. & Rüttenauer, T. (2018). *A transformation from within? Dynamics of party activists and the rise of the German AfD*. In B. Laffan & L. Cicchi, eds., 2017: Europe’s bumper year of elections. Florence, European University Institute, pp. 207–222.

- Schumacher, G. & van Kersbergen, K. (2016). Do mainstream parties adapt to the welfare chauvinism of populist parties? *Party Politics* 22(3), 300–312.
- Schwarzbözl, T., Fatke, M. & Hutter, S. (unpublished). *When size matters: Comparing the drivers of issue salience in media coverage and party manifestos*. Munich: LMU. Manuscript.
- Scoppola, P. (1997). *La Repubblica dei partiti: Evoluzione e crisi di un sistema politico 1945–1996*. Bologna: Il Mulino.
- Seawright, J. (2012). *Party system collapse: The roots of crisis in Peru and Venezuela*. Stanford: Stanford University Press.
- Shalev, M. (unpublished). *Who participates in encompassing social movements? Introduction to a study of Occupy-type protests in Spain and Israel*. Manuscript.
- Sheftalovich, Z. (2016). Latvia, Lithuania and Poland worst countries to be gay in EU. Politico, 11 May. Available online: www.politico.eu/article/latvia-lithuania-and-poland-worst-countries-to-be-gay-in-eu/ (accessed January 2017).
- Shin, M. E. & Agnew, J. A. (2008). *Berlusconi's Italy: Mapping contemporary Italian politics*. Philadelphia: Temple University Press.
- Siaroff, A. (2003). Two-and-a-half-party systems and the comparative role of the half. *Party Politics* 9, 267–290.
- Sides, J. (2006). The origins of campaign agendas. *British Journal of Political Science* 36, 407–436.
- Sikk, A. (2005). How unstable? Volatility and the genuinely new parties in eastern Europe. *European Journal of Political Research* 44(3), 391–412.
- Sikk, A. (2009). Parties and populism. CEPSI. Available at: www.ucl.ac.uk/ssees/docs/research-publications-documents/cepsi-working-papers/parties-and-populism.pdf (accessed October 2016).
- Sikk, A. (2017). Political parties and party organisations. In A. Fagan & P. Kopecký, eds., *Routledge Handbook of East European Politics*. Abingdon: Routledge, pp. 100–112.
- Sinnott, R. (1995). *Irish voters decide: Voting behaviour in elections and referendums since 1918*. Manchester: Manchester University Press.
- Sitter, N. (2002). Cleavages, party strategy and party system change in Europe, east and west. *Perspectives on European Politics and Society* 3(3), 425–451.
- Sitter, N. & Batory, A. (2006). Europe and the Hungarian elections of April 2006. *European Parties Elections and Referendums Network, Election Briefing* 28. Available at: www.sussex.ac.uk/sei/research/europeanpartieselectionsreferendumsnetwork/epernelectionbriefings (accessed 10 January 2019).
- Smith-Sivertsen, H. (1998). Latvia. In F. H. Aarebrot, ed., *The handbook of political change in Eastern Europe*. Cheltenham: Edward Elgar Publishing.
- Soeiro J. (2014). Da Geração à Rasca ao Que se Lixe a Troika: Portugal no novo ciclo internacional de protesto. *Sociologia: Revista da Faculdade de Letras da Universidade do Porto* 28, 55–79.
- Spourdalakis, M. (1988). *The rise of the Greek socialist party*. New York: Routledge.
- Spourdalakis, M. (1998). *PASOK: komma, kratos, koinōnia*. 1st edn. Athens: Pataki.
- Spourdalakis, M. (2014). The Miraculous Rise of the ‘Phenomenon SYRIZA’. *International Critical Thought* 4(3), 354–366. doi:10.1080/21598282.2014.931022

- Spourdalakis, M. & Tassis, C. (2006). Party change in Greece and the vanguard role of PASOK. *South European Society and Politics* 11(3–4), 497–512. doi:10.1080/13608740600856546
- Stanley, B. (2014). The dynamics of party-system supply and demand in Poland, 1997–2007: Cleavage change or shapeless shifting? *Europe-Asia Studies* 66(8), 1295–1322.
- Stanley, B. (2015). The post-populist non-crisis in Poland. In H. Kriesi & T. S. Pappas, eds., *European populism in the shadow of the Great Recession*. Colchester: ECPR-Press, pp. 245–263.
- Stanley, B. (2016). Confrontation by default and confrontation by design: Strategic and institutional responses to Poland’s populist coalition government. *Democratization* 23(2), 263–282. doi:10.1080/13510347.2015.1058782
- Stavrakakis, Y. & Katsambekis, G. (2014). Left-wing populism in the European periphery: The case of SYRIZA. *Journal of Political Ideologies* 19(2), 119–142. doi:10.1080/13569317.2014.909266
- Stella, G. A. & Rizzo, S. (2007). *La Casta*. Milano: Rizzoli.
- Stetkiewicz, L. (2013). The role of the Catholic Church and Polish religiosity. *The Journal for the Sociological Integration of Religion and Society* 3(2), 1–17.
- Stokes, D. (1963). Spatial models of party competition. *American Political Science Review* 57(2), 368–377.
- Stokes, D. (1992). Valence Politics. In D. Kavanagh, ed., *Electoral Politics*. Oxford: Clarendon Press, pp. 141–164.
- Stokes, G. (1993). *The walls came tumbling down: The collapse of communism in eastern Europe*. New York: Oxford University Press.
- Suiter, J. & Farrell, D. M. (2011). The Parties’ Manifestos. In M. Gallagher & M. Marsh, eds., *How Ireland Voted 2011: The Full Story of Ireland’s Earthquake Election*. Basingstoke: Palgrave Macmillan, pp. 29–46.
- Šūpule, I., Bebrīša, I. & Kļāve, E. (2014). *Analysis of integration of Latvian non-citizens*. Riga: Baltic Institute of Social Sciences. Available at: www.biss.soc.lv/downloads/resources/nepilsoni/BISS_Noncitizens_2014.pdf (accessed January 2017).
- Swanson, D. L. & Mancini, P., eds. (1996). *Politics, media, and modern democracy: An international study of innovations in electoral campaigning and their consequences*. Westport, CT: Praeger.
- Szajkowski, B. 1985. The Catholic Church in defense of civil society in Poland. In B. Miszal, ed., *Poland after Solidarity: Social movements versus the state*. New Brunswick: Transaction Books, pp. 67–86.
- Szczerbiak, A. (2006). *Why is there no Christian democracy in Poland (and why does this matter)?* SEI Working Paper, 91, Sussex, University of Sussex.
- Szczerbiak, A. (2012). *Poland (mainly) chooses stability and continuity: The October 2011 Polish Parliamentary Election*. SEI Working Paper, 129, Sussex, University of Sussex.
- Szczerbiak, A. (2016). An anti-establishment backlash that shook up the party system? The October 2015 Polish parliamentary election. *European Politics and Society* 18(4), 1–24.
- Szczerbiak, A. & Taggart, P. (2004). The politics of European referendum outcomes and turnout: Two models. *West European Politics* 27(4), 557–583.

- Szikra, D. (2014). Democracy and welfare in hard times: The social policy of the Orban government in Hungary between 2010 and 2014. *Journal of European Social Policy* 24(5), 486–500. doi:10.1177/0958928714545446
- Tarchi, M. (2015). *Italia populista: Dal qualunquismo a Beppe Grillo*. Bologna: Il Mulino.
- Tarchi, M. (2018). Voters without a party: The ‘long decade’ of the Italian centre-right and its uncertain future. *South European Society and Politics* 23(1), 147–162.
- Taro, L. (1999). *Baltic economies in 1998–1999: Effects of the Russian financial crisis*. Available online: <https://helda.helsinki.fi/bof/handle/123456789/12645> (accessed December 2016).
- Tarrow, S. (2018). The canary in the coal mine: Movements, parties and populists in the Italian case. In M. Evangelista, ed., *Italy from crisis to crisis: Political economy, security and society in the 21st century*. Abingdon: Routledge, pp. 35–57.
- Tavits, M. & Letki, N. (2009). When left is right: Party ideology and policy in post-communist Europe. *American Political Science Review* 103(4), 555–569.
- Taylor, M. & Herman, V. M. (1971). Party systems and government stability. *American Political Science Review* 65(1), 28–37.
- Teperoglou, E. & Tsatsanis, E. (2014). Dealignment, de-legitimation and the implosion of the two-party system in Greece: The earthquake election of 6 May 2012. *Journal of Elections, Public Opinion and Parties* 24(2), 222–242.
- Teperoglou, E., Freire, A., Andreadis, I., Viegas, J. M. L. (2014). Elites’ and voters’ attitudes towards austerity policies and their consequences in Greece and Portugal. *South European Society and Politics* 19(4), 457–476.
- The Economist (2011). The man who screwed an entire country. 11–17 June.
- Tilly, C. (1978). *From mobilization to revolution*. Reading: Addison-Wesley.
- Tilley, J. & Garry, J. (2017). Class politics in Ireland: How economic catastrophe realigned Irish politics along economic divisions. In M. Marsh, D. M. Farrell & G. McElroy, eds., *A conservative revolution? Electoral change in twenty-first century Ireland*. Oxford: Oxford University Press.
- Tóka, G. 1995. Parties and electoral choices in east-central Europe. In G. Pridham & P. G. Lewis, eds., *Stabilising fragile democracies: Comparing new party systems in southern and eastern Europe*. London: Routledge, pp. 100–125.
- Tóka, G., & Popa, S. (2013). Hungary. In S. Berglund, J. Ekman, K. Deegan-Krause & T. Knutsen, *The Handbook of Political Change in Eastern Europe*. 3rd edn. Northampton, MA: Edward Elgar Publishing, pp. 291–338.
- Tóka, G. (2014). Constitutional principles and electoral democracy in Hungary. In E. Bos, K. Pócsa & A. Gyula, eds., *Verfassunggebung in konsolidierten Demokratien: Neubeginn oder Verfall eines politischen Systems?* 1st edn. Baden-Baden: Nomos, pp. 311–328.
- Tomczak, Ł. (2015). Leaders of Polish political parties and their scope of power in party structures. *Political Preferences* (11), 7–17.
- Torcal, M. (2010). Los anclajes del voto en las elecciones de 2008. In J. R. Montero & I. Lago, eds., *Elecciones Generales 2008*. Madrid: Centro de Investigaciones Sociológicas, 269–302.

- Torcal, M. (2014). The incumbent electoral defeat in the 2011 Spanish national elections: The effect of the economic crisis in an ideological polarized party system. *Journal of Elections, Public Opinion and Parties* 24(2), 203–221.
- Torcal, M. & L. Medina (2007). La competencia electoral entre PSOE y PP: El peso de los anclajes de ideología, religión y clase. In J. R. Montero, I. Lago & M. Torcal, eds., *Elecciones Generales 2004*. Madrid: Centro de Investigaciones Sociológicas, pp. 275–302.
- Török, G. (2006). Pártok, stratégiák és taktikák. A 2006-os választási kampány politikai elemzése. In G. Karácsony, ed., *A 2006-os Országgyűlési Választások. Elemzések És Adatok*. Budapest: DKMKA, pp. 145–173.
- Török, G. (2011). Futottak még: Stratégiák a 2010-es választási kampányban. In Z. Enyedi, A. Szabó & R. Tardos, eds., *Új képlet. A 2010-es választások Magyarországon*. Budapest: DKMKA, pp. 151–166.
- Tóth, A. (2015). The rise of the LMP party and the spirit of ecological movements. In P. Krasztev & J. van Til, eds., *The Hungarian patient: Social opposition to an illiberal democracy*. Budapest: Central European University Press, pp. 231–261.
- Tóth, A. & Grajczjár, I. (2015). The rise of the radical right in Hungary. In P. Krasztev and J. van Til, eds., *The Hungarian patient: Social opposition to an illiberal democracy*. Budapest: Central European University Press, pp. 133–166.
- Treib, O. (2014) The voter says no, but nobody listens: Causes and consequences of the Eurosceptic vote in the 2014 European elections. *Journal of European Public Policy* 21(10), 1541–1554. doi:10.1080/13501763.2014.941534
- Tronconi, F., ed. (2015). *Beppe Grillo's Five Star Movement: Organisation, communication and ideology*. Farnham: Ashgate.
- Tsakatika, M. (2016). SYRIZA's electoral rise in Greece: Protest, trust and the art of political manipulation. *South European Society and Politics* 21(4), 519–540. doi:10.1080/13608746.2016.1239671
- Tsakatika, M. & Eleftheriou, C. (2013). The radical left's turn towards civil society in Greece: One strategy, two paths. *South European Society and Politics* 18(1), 81–99. doi:10.1080/13608746.2012.757455
- Tsatsanis E., Freire A. & Tsirbas, Y. (2014). The impact of the economic crisis on the ideological space in Portugal and Greece: A comparison of elites and voters. *South European Society and Politics* 19(4), 519–540.
- Tucker, J. A., Pacek, A. C. & Berinsky, A. J. (2002). Transitional winners and losers: Attitudes toward EU membership in post-communist countries. *American Journal of Political Science* 46(3), 557–71. doi:10.2307/3088399
- Tworzecki, H. (1996). *Parties and politics in post-1989 Poland*. Boulder: Westview Press.
- Tworzecki, H. (2003). *Learning to choose: Electoral politics in east-central Europe*. Stanford: Stanford University Press.
- Učeň, P. (2007). Parties, populism and anti-establishment politics in east central Europe. *SAIS Review* 27, 49–62.
- Urdánóz, J. (2008). Ingeniería del sufragio. Artimañas electorales vs. valores democráticos. *Claves de Razón Práctica* 180, 58–67.

- Urquiza, I. (2015). La segunda legislatura de Rodríguez Zapatero. In E. Anduiza, A. Bosch, L. Orriols & G. Rico, eds., *Elecciones generales 2011*. Madrid: Centro de Investigaciones Sociológicas, pp. 29–46.
- Vail, M. I. (2014). Varieties of liberalism: Keynesian responses to the Great Recession in France and Germany. *Governance* 27, 63–85.
- van Biezen, I. (2003). Political parties in new democracies: Party organisation in southern and east-central Europe. New York, NY: Palgrave Macmillan.
- van der Brug, W., Fennema, M. & Tillie, J. (2000). Anti-immigrant parties in Europe: ideological or protest vote? *European Journal of Political Research* 37, 77–102.
- van der Brug, W., Fennema, M. & Tillie, J. (2005). Why some anti-immigrant parties fail and others succeed: A two-step model of aggregate electoral support. *Comparative Political Studies* 38(5), 537–573.
- van der Eijk, C. & Elkins, J. A. (2017). How generational replacement undermined the electoral resilience of Fianna Fáil. In M. Marsh, D. M. Farrell & Gail McElroy, eds., *A conservative revolution? Electoral change in twenty-first century Ireland*. Oxford: Oxford University Press, pp. 102–122.
- van Holsteyn, J. J. M. (2011). The Dutch parliamentary election of 2010. *West European Politics* 34(2), 412–419. doi:10.1080/01402382.2011.546590
- van Holsteyn, J. J. M. (2014). The Dutch parliamentary elections of September 2012. *Electoral Studies* 2014 34, 321–326. doi:10.1016/j.electstud.2013.09.001
- van Kessel, S. (2015). Dutch populism during the crisis. In H. Kriesi and T. Pappas, eds., *European populism in the shadow of the Great Recession*. Colchester: ECPR Press, pp. 109–124.
- Varga, M. (2014). Hungary's 'anti-capitalist' far-right: Jobbik and the Hungarian guard. *Nationalities Papers* 42(5), 791–807. doi:10.1080/00905992.2014.926316
- Várnagy, R. (2010). Hungary. *European Journal of Political Research* 49(7–8), 1001–1008. doi:10.1111/j.1475-6765.2010.01955.x
- Várnagy, R. (2011). Hungary. *European Journal of Political Research* 50(7–8), 991–998. doi:10.1111/j.1475-6765.2011.02024.x
- Várnagy, R. (2015). Hungary. *European Journal of Political Research Political Data Yearbook* 54(1), 133–140. doi:10.1111/2047-8852.12089.
- Vasilopoulou, S. (2017). British Eurosceptic voting in 2014: Anti-EU or anti-government? In J. H. Nielsen & M. N. Franklin, eds., *The Eurosceptic 2014 European Parliament elections*. New York: Springer, pp. 57–81.
- Vasilopoulou, S. & Halikiopoulou, D. (2013). In the shadow of Grexit: The Greek election of 17 June 2012. *South European Society and Politics* 18 (4), 523–542. doi:10.1080/13608746.2013.779784
- Veiga, F. J. & Veiga, L. (2010). The impact of local and national economic conditions on legislative election results. *Applied Economics* 42(13), 1727–1734.
- Vermeersch, P. (2013). Nationalism and political competition in central Europe: The case of Poland. *Nationalities Papers* 41(1), 128–145.
- Verney, S. (2011). Euroscepticism in southern Europe: A diachronic perspective. *South European Society and Politics* 16(1), 1–29.
- Verney S. (2014). Broken and can't be fixed: The impact of the economic crisis on the Greek party system. *The International Spectator* 49(1), 18–35.

- Verney, S. (2015). Waking the 'sleeping giant' or expressing domestic dissent? Mainstreaming Euroscepticism in crisis-stricken Greece. *International Political Science Review* 36(3), 279–295. doi:10.1177/0192512115577146
- Vidal, G. (2018). Challenging business as usual? The rise of new parties in Spain in times of economic crisis. *West European Politics* 41(2), 261–286.
- Villodres, C. O. & Pereira, J. M. (2002). El voto limitado en las elecciones al Senado español: Estrategias de nominación y rendimientos partidistas en las elecciones de marzo de 2000. *Revista española de ciencia política*, 7, 103–130.
- Volks, A., Lehmann, P., Matthieß, T., Merz, N., Regel, S. & Weßels, B. (2017). The Manifesto Data Collection. Manifesto Project, Version 2017b. Berlin: Wissenschaftszentrum Berlin für Sozialforschung (WZB). Available at: <https://doi.org/10.25522/manifesto.mpd.2017b> (accessed 10 January 2019).
- von Beyme, K. (1985). *Political parties in western democracies*. Aldershot: Gower.
- Voulgaris, G. (2013). *Greece of metapolitefsi*. Athens: Polis.
- Voulgaris, G. & Nikolakopoulos, H. (2014). *2012, o diplos eklogikos seisimos*. Athens: Themelio.
- Walecki, M. (2007). *The Europeanization of political parties: Influencing the regulations on political finance*. EUI Working Papers MWP (29), Florence, European University Institute.
- Walgrave, S. & Nuytemans, M. (2009). Friction and party manifesto change in 25 countries, 1945–98. *American Journal of Political Science* 53(1), 190–206.
- Walgrave, S., Soroka, S. & Nuytemans, M. (2008). The mass media's political agenda-setting power. A longitudinal analysis of media, parliament, and government in Belgium (1993 to 2000). *Comparative Political Studies* 41(6), 814–836.
- Walgrave, S., & van Aelst, P. (2006). The contingency of the mass media's political agenda setting power: Towards a preliminary theory. *Journal of Communication* 56(1), 88–109.
- Walter, S. (2016). Crisis politics in Europe: Why austerity is easier to implement in some countries than in others. *Comparative Political Studies* 49(7), 841–873.
- Wasilewski, J. & Betkiewicz, W. (2003). Five terms of the Polish post-communist parliament. In: H. Best & M. Edinger, eds., *Representative elites in post-communist settings*. Jena: University of Jena, pp. 33–46.
- Waterbury, M. A. (2006). Internal exclusion, external inclusion: Diaspora politics and party-building strategies in post-communist Hungary. *East European Politics and Societies* 20(3), 483–515. doi:10.1177/0888325405280897
- Weber, B. & Schmitz, S. W. (2011). Varieties of helping capitalism: Politico-economic determinants of bank rescue packages in the EU during the recent crisis. *Socio-Economic Review* 9, 639–669.
- Weeks, L. (2010). Parties and the party system. In J. Coakley & M. Gallagher, eds., *Politics in the Republic of Ireland*. London: Routledge, 137–167.
- Whitefield, S. (2002). Political cleavages and post-communist politics. *Annual Review of Political Science* 5(1), 181–200.
- Whyte, J. H. (1974). Ireland: Politics without social bases. In R. Rose, ed., *Electoral Behaviour: A Comparative Handbook*. New York: Free Press, pp. 619–651.

- Wiatr, J. J. (1999). Political parties and cleavage crystallization in Poland 1989–1993. In K. Lawson, A. Römmele & G. Karasimeonov, eds., *Cleavages, parties and voters: Studies from Bulgaria, the Czech Republic, Hungary, Poland and Romania*. Westport, CT: Praeger, pp. 159–168.
- Williams, M. H. (2013). Tipping the balance scale? Rightward momentum, party agency and Austrian party politics. *Journal of Contemporary European Studies* 21 (1), 68–86.
- Ylä-Anttilä, T. & Ylä-Anttilä, T. (2015). Exploiting the discursive opportunity of the euro crisis: The rise of the Finns party. In H. Kriesi & T. S. Pappas, eds., *European populism in the shadow of the Great Recession*. Colchester: ECPR-Press, pp. 57–72.
- Zalters, V. (2011) Valsts prezidenta Valda Zatlera uzruna Latvijas tautai. Youtube, 28 May. Available at: www.youtube.com/watch?v=vIAr11hMgIk (accessed November 2016).
- Zapata-Barrero, R. (2009). Policies and public opinion towards immigrants: The Spanish case. *Ethnic & Racial Studies* 32(7), 1101–1120.
- Zarycki, T. (2000). Politics in the periphery: Political cleavages in Poland interpreted in their historical and international context. *Europe Asia Studies* 52(5), 851–887.
- Zepa, B. (2003) *Citizenship, official language, bilingual education in Latvia: Public policy in the last 10 years*. The Policy Documentation Center. Budapest: Center for Policy Studies, Central European University. Available at: <http://pdc.ceu.hu/archive/00001163/> (accessed November 2016).
- Zürn, Michael. (1998). *Regieren jenseits des Nationalstaates. Globalisierung und Denationalisierung als Chance*. Frankfurt am Main: Suhrkamp.