

Anti-Establishment Radical Parties in 21st Century Europe

by Harry Nedelcu

A thesis submitted to the Faculty of Graduate and Postdoctoral Affairs in
partial fulfillment of the requirements for the degree of

PhD in Political Science

Carleton University,
Ottawa, Ontario

© Harry Nedelcu

Abstract

The current crisis in Europe is one that superimposed itself over an already existing political crisis - one which, due to the cartelization of mainstream parties, Peter Mair (1995) famously referred to as a problem of democratic legitimacy in European political systems between those political parties that govern but no longer represent and those that claim to represent but do not govern. As established cartel-political parties have become complacent about their increasing disconnect with societal demands, the group of parties claiming to represent without governing has intensified its anti-elitist, anti-integrationist and anti-mainstream party message. Indeed many such parties, regardless of ideology (radical right but also radical-left), have surged during the past decade, including in the European Parliament elections of 2009 and especially 2014. The common features of these parties are: a) a radical non-centrist ideological stance (be it on the left or right, authoritarian or libertarian dimensions); b) a populist anti-establishment discourse, c) a commitment to representing specific societal classes; d) an aggressive discourse and behaviour towards political enemies, e) a commitment towards 'restoring true democracy' and f) a tendency to offer simplistic solutions to intricate societal issues. The question this dissertation asks is - what accounts for the rise of left-libertarian as well as right-wing authoritarian tribunal parties within such a short period of time during the mid-2000s and early 2010s? I investigate this question through a comparative study of six EU member-states. I argue that both supply-side as well as demand-side factors point towards new anti-establishment parties in the European political arena flourishing due to the perceived presence and even strengthening of the cartel-party system established by mainstream centrist political parties. With respect to the financial crisis in particular, anti-establishment parties are not merely capitalizing on the negative effects of the economy, but also on dissatisfaction with mainstream established parties in general and their unanimous and unwavering commitment to economic orthodoxy and austerity.

Acknowledgements

I wish to thank my supervisor, Professor Joan DeBardeleben for her precious and patient supervision as well as full support throughout my graduate years and in particular towards the completion of this dissertation. Likewise, I would like to thank Professor William Cross for the countless hours, invaluable advice and help as well as Professor Achim Hurrelmann for his comments and direction. Furthermore, this research would not have been possible without the help from the Centre for European Studies at Carleton University, Ottawa. I would like to thank all the interviewees for their time and patience. I would finally also like to thank some of the most renowned scholars in the field - Richard Katz, Cas Mudde, Daniel Stockemer, Amir Abedi, Zsolt Enyedi, and Marian Preda for taking the time to give their priceless input and feedback.

Table of Contents

Abstract	ii
Acknowledgements	iii
Table of Contents	iv
List of Tables and Figures	vi
List of Acronyms	viii
Chapter 1: INTRODUCTION	1
1.1 Introduction	1
1.2 Research Question	16
1.3 Hypothesis	17
1.4 Methodology and Case Selection	20
1.6 Outline	29
Chapter 2: Parties and Society: Between Status Quo and Change	34
2.1 Introduction	34
2.2 Explaining Stability in Current Party-Systems	36
2.3 Change in Contemporary Party-Systems	52
2.4 Conclusion	63
Chapter 3: Tribunes and Patricians: Conceptualizing the Tribune Party	65
3.1 Introduction	65
3.2 Chronology of Tribune Parties?	67
3.3 Who are the Tribunes: Typology of the Tribune Party	69
3.4 Conclusion	93
Chapter 4: The Plebs	95
4.1 Introduction	95
4.2 Macro-Level Explanations in Academic Literature	98
4.3 Micro-Level Explanations	104
4.4 Macro-Level and Tribunes during Financial Crisis	107
4.5 The Case of Sweden	113
4.6 Limitations of Demand-Side Approaches	120
4.7 Conclusion	122
Chapter 5: The Tribunes	124
5.1 Introduction	124
5.2 Theoretical Implications of Populism and how to Measure It	126
5.3 Measuring Populism	128
5.4 Populism Index Results	130
5.5 Identifying the Political Space of Anti-establishment Parties	133
5.6 Conclusion	152

Chapter 6: The Patricians	155
6.1 Introduction	155
6.2 Globalization	157
6.3 Tribunes versus Patricians	161
6.4 Conclusion	178
Chapter 7: Tribune Parties and Second Order Elections in times of Economic Crisis	180
7.1 Introduction	180
7.2 Second Order Elections and Economic Voting	183
7.3 Change from 2009	185
7.4 Tribune Parties in Six Case-Studies in EP 2014	192
7.5 Conclusion	197
Chapter 8: Conclusion	198
8.1 Introduction	198
8.2 Overview	200
8.3 Empirical Observations and Theoretical Implications	218
8.4 Outlook	221
Bibliography	228

List of Tables and Figures

Table 1. Tribune Parties in Western Democracies by Ideology, Date of Formation and Electoral Results.....	pg. 71
Figure. 1. Waves of Radical Fringe Parties in European Politics.....	pg. 72
Table 2. Tribune Parties by Presence of Populist discourse and Commitment to a Specific Constituency.....	pg. 88
Table 3. Tribune Parties by programmatic trivialization, aggressive discourse versus political adversaries and claim to democratic renewal.....	pg. 89
Table 4. Tribune Parties by Membership and Organization.....	pg. 92
Table 5. Economic Growth and Radical Right (RR) Vote in National Elections.....	pg. 109
Table 6. Economic Growth and Left-Libertarian Vote in National Elections.....	pg. 110
Table 7. Zero-Order Correlation between Electoral Performance of Tribune Parties and Macro-Level Economic Conditions.....	pg. 112
Table 8. Cramer V indicating associations between Radical-Right party Vote and Micro/ Macro Variables.....	pg. 117
Table 9. Coefficients for Binary Logistic Regression explaining Radical Right Party Vote in Sweden.....	pg. 118
Figure 2. Political Parties Populism Index and Latest National Electoral Results in Percentages.....	pg. 130
Figure 3. Populism by Party Family and Percentage of Vote in Most Recent National Elections.....	pg. 131
Table 10. Correlations between Performance of anti-establishment Parties and populist Discourse.....	pg. 133
Figure 4. Positions of Political Parties on Socialist-Capitalist and Libertarian-Authoritarian Dimensions.....	pg. 140
Figure 5. Correlations between Anti-Establishment Party Success, Populism and Economic-Authoritarian positions.....	pg. 149
Figure 6. Populism Index and Positions of Political parties on Socialist-Capitalist and Libertarian-Authoritarian Dimensions.....	pg. 150

Table 11. Tribune Parties by use of the EU as a Patrician Image	pg. 165
Table 12. Tribune Parties by use of the Hegemon as a Patrician Image.....	pg. 166
Table 13. Tribune Parties by use of the Neighbour as a Patrician Image.....	pg. 168
Table 14. Tribune Parties by use of the Corporation as a Patrician Image.....	pg. 171
Table 15. Tribune Parties by use of the State as a Patrician Image.....	pg. 176
Table 16. Tribune Parties by use of the Conspiracy.....	pg. 178
Figure 7. European Parliament Elections of 2009 and 2014: Change in share of Political Groups.....	pg. 186
Figure 8. Ranking of Political parties in EP by MEP Seats won in each Member State.....	pg. 186
Figure 9. Radical Right and Radical-Left Tribune parties in 2014 EP Elections.....	pg. 187
Figure 10. Growth in Unemployment vs. Growth of Radical-Right and Radical -Left Parties between 2009-2014 EP Elections.....	pg. 189
Figure 11. Bailout in Percent of GDP vs. Percentage Growth of Combined radical-left and -right Tribune Parties between 2009-2014 EP Elections.....	pg. 191
Table 17. Zero-Order Correlations between Tribune Party vote and GDP growth, Unemployment change and Bailout between 2009-2014 (by Country).....	pg. 194
Figure 12. Waves of Radical Fringe Parties in European Politics.....	pg. 203
Table 18. Characteristics of Tribune Parties.....	pg. 205
Figure 13. Positions of Political Parties on Socialist-Capitalist and Libertarian-Authoritarian Dimensions.....	pg. 213

List of Acronyms

- ACTA – Anti-Counterfeiting Trade Agreement
- ATAKA – ATAKA Party
- CMP – Comparative Manifesto Project
- D66 – Democrats 66
- EP – European Parliament
- GDP – Gross Domestic Product
- IMF – International Monetary Fund
- JOBBIK – Jobbik, the Movement for a Better Hungary
- LAOS – Popular Orthodox Rally
- LL – Libertarian Left
- LMP – Politics-can-be-Different
- MMP – Mixed Member Proportional Voting System
- MSI - Movimento Socialisto Italiano
- NGP – New Generation Party
- PPDD – Romanian People’s Party
- PvdD - Partij voor de Dieren
- PVV – Party for Freedom
- RR – Radical Right
- SD – Swedish Democrats
- SPD – Social Democratic Party (Germany)
- SYRIZA – Coalition of the Radical Left
- UDCA – L'Union de défense des commerçants et artisans