

DEM-DEC

Aug-Sept
2019

Democratic Decay & Renewal (DEM-DEC) Global Research Update August-September 2019

This Update was issued on 30 September 2019. It is based on new publications and suggestions from users of the Democratic Decay & Renewal (DEM-DEC) resource,

Global Research Updates should be read in conjunction with the main bibliography on DEM-DEC (issued 24 June 2018).

www.democratic-decay.org

We're Back from Hiatus

DEM-DEC was on hiatus
from August to mid-September 2019

DEM-DEC was on hiatus from August to mid-September 2019. This Global Research Update therefore covers research from both August and September. The number of monographs and edited collections, in particular, is much higher as a result.

Updates will be produced on the usual monthly basis from this Update onward.

About DEM-DEC

Created by Dr Tom Gerald Daly and supported by a range of leading academic and policy organisations, Democratic Decay & Renewal (DEM-DEC) is an online resource aiming to provide useful information on the deterioration and re-thinking of democratic rule worldwide through a mixture of curated, collaborative, and user-generated content including a Research Database, Concept Index, Experts Database, Events Database, Teaching Materials, and Links.

DEM-DEC's core purpose is to bring scholars and policymakers together in a collaborative project to pool expertise on democratic decay and democratic renewal, in a context where many experts are talking in silos, or past one another, where the literature is rapidly expanding, and events and projects are proliferating across the world.

www.democratic-decay.org

democraticdecay@gmail.com

DEM-DEC

Director Dr Tom Gerald Daly

Tom is an academic and consultant in the area of democracy-building, public law, and human rights.

He is Assistant Director of Melbourne School of Government, Associate Director of the Edinburgh Centre for Constitutional Law (ECCL), and Co-Convenor of the Constitution Transformation Network. As a consultant he has worked on EU, Council of Europe, African Union, IDEA and Irish government projects.

His current book project concerns the role of public law in countering 'democratic decay' worldwide. Recent academic publications include an article on 'Democratic Decay: Conceptualising an Emerging Research Field' (*Hague Journal on the Rule of Law*). Policy publications include a chapter on 'Democratic Decay in 2016' in International IDEA's *Annual Review of Constitution-Building* for 2016.

He has written on democratic decay as a columnist for the ICONnect blog and tweets @DemocracyTalk.

Research Editors Kuan-Wei Chen & Anant Sangal

Two Research Editors provide valuable assistance in producing the monthly Global Research Update.

Kuan-Wei Chen is a doctoral researcher at the Faculty of Law at University of Munich (Ludwig-Maximilians-Universität München) in Germany.

Anant Sangal is a student of B.A. LL.B. (Hons.) at the National Law University Delhi, India.

Want to Join the DEM-DEC Team?

Simply fill out the form at

www.democratic-decay.org/get-involved/

Positions are exclusively on a volunteer basis at present

Partners

DEM-DEC enjoys the support of a range of partners, which are leading organisations in public law, governance, and policy worldwide:

Centre for Comparative Constitutional Studies (CCCS)

Centro de Estudos sobre Justiça de Transição (Study Center on Transitional Justice (SCTJ), Brazil)

Constitution Transformation Network (Melbourne Law School)

Constitutionally Speaking (blog – South Africa)

Democracy Reporting International (DRI)

Democratic Erosion: A Cross-University Collaboration (USA)

Edinburgh Centre for Constitutional Law

ICON-S-Israel

International Association of Constitutional Law (IACL) Blog

International Institute for Democracy and Electoral Assistance (International IDEA)

International Journal of Constitutional Law (I-CONnect) Blog

Parliamentarians for Global Action (PGA)

School of Transnational Governance (European University Institute)

Varieties of Democracy (V-Dem)

DEMOCRACY
REPORTING
INTERNATIONAL

RECONNECT

I-CONnect

SCHOOL OF
TRANSNATIONAL
GOVERNANCE

Parliamentarians for Global Action
Parlamentarios para la Acción Global
Action Mondiale des Parlementaires
برلمانيون من أجل التحرك العالمي

DEMOCRATIC EROSION

a cross-university collaboration

CENTRO
DE ESTUDOS
SOBRE JUSTIÇA
DE TRANSIÇÃO

Centre for Comparative
Constitutional Studies

Going to Forum 2000 in Prague?

DEM-DEC Director Dr Tom Daly will be there with
democracy defenders from across the world

The Forum 2000 Foundation pursues the legacy of Václav Havel by supporting the values of democracy and respect for human rights, assisting the development of civil society, and encouraging religious, cultural and ethnic tolerance.

This year Forum 2000's annual conference focuses on the theme

'Recovering the Spirit of 1989'

Prague 13-15 October 2019

DEM-DEC Director Tom Daly will be on the panel

'How Media Can Help Restore Public Trust in Democracy'

(organised in collaboration with Project Syndicate) Monday 14 October

He will also attend other key meetings, including:

'Update Liberal Democracy' Workshop (13 Oct)

'The Third Wave of Autocratization: How to Face It?' at Žofín Palace (14 Oct)

'Human Rights Foreign Policy in the Age of Rising Authoritarianism' at the Embassy of Canada (15 Oct)

#recoveringthepromise #forum2000

RECOVERING THE PROMISE OF 1989

23RD FORUM 2000 CONFERENCE

13-15 OCTOBER, 2019 / PRAGUE AND OTHER CITIES

www.forum2000.cz / [#forum2000](https://twitter.com/forum2000)

Contents

1	Introduction	10
2	Editorial: Reflecting on 1989	11
3	Additions Suggested by DEM-DEC Users	14
4	DEM-DEC Launch Podcast	18
5	August-September 2019: New Publications	19
	<i>Monographs:</i>	19
	International Populism: The Radical Right in the European Parliament • The Narrow Corridor: States, Societies, and the Fate of Liberty • The Far Right Today • Plaintiff in Chief: A Portrait of Donald Trump in 3,500 Lawsuits • Reimagining Democracy: Lessons in Deliberative Democracy from the Irish Front Line • This Is Not Propaganda: Adventures in the War Against Reality • Plaintiff in Chief: A Portrait of Donald Trump in 3,500 Lawsuits • Populism • What Was Liberalism?: The Past, Present, and Promise of a Noble Idea • Constitutional Amendments: Making, Breaking, and Changing Constitutions • Kochland: The Secret History of Koch Industries and Corporate Power in America • How to Democratize Europe • This Is Not Propaganda: Adventures in the War Against Reality	
	<i>Edited Collections:</i>	20
	Democracies Divided: The Global Challenge of Political Polarization • The Far Right and the Environment: Politics, Discourse and Communication • Multiple Populisms: Italy as Democracy's Mirror • The Far-Right in Contemporary Australia • Religion and the Rise of Populism • The International Rule of Law: Rise or Decline? • Left Radicalism and Populism in Europe	
	<i>Texas Law Review, Perspectives on Politics, Latin American Politics and Society, Supreme Court Law Review (Canada), Canadian Journal of Political Science</i>	20
	– articles and book reviews on rule of law, executive privilege, constitutional resilience, and celebrity power in the US, Uruguay's Laretta doctrine, participatory institutions in Latin America, populism and rule of law in Canada	
	<i>Revista Derecho del Estado, TWAIL Review</i>	22
	– Gargarella review of <i>How to Save a Constitutional Democracy</i> , articles on fascism and far-right in the Global South, and authoritarianism in Brazil	
	<i>ICON Journal, CML Review, HJLR, European Judicial Review</i>	23
	– articles and book reviews on EU constitutionalism and democracy, violation of fundamental values, European Commission's Rule of Law Communication	
	<i>Democratization, JCMS, Communist and Post-Communist Studies, East European Politics</i>	23
	– articles and book reviews on democracy in small states, AKP party in Turkey, transition and conservatives in Russia and East Central Europe	
	<i>Representation, Government and Opposition</i>	24
	– articles and book reviews on information in referendum campaigns, female radical right voters, party reforms, populist local democracy, among others	

	<i>Global Constitutionalism, Annual Review of Law and Social Science, American Journal of Political Science, American Political Science Review</i>	26
	– articles on plutocracy and inequality, ‘good’ populism, populism and the rule of law, public support and democracy	
	<i>Studies in Comparative International Development, Political Research Quarterly, Philosophy & Social Criticism, International Political Science Review</i>	26
	– articles on polity size and leadership institutionalization, democracy and public health, court curbing, and corruption as systemic decay	
	<i>Academic working papers/Forthcoming articles</i>	27
	– on constitutional defence against erosion of democracy and rule of law, European doctrine of systemic deficiencies, EU rule of law crisis	
	<i>V-dem Working Papers</i>	27
	– on the Vatican and democracy promotion, autocracies and human development, and political change and delegative democracy in Mexico	
	<i>Policy papers and reports</i>	27
	– on constitutional crisis in the Hungarian judiciary, human rights in Venezuela, 21st Century Democracy in Europe, dissolution of parliament in Moldova	
6	Forthcoming Research	31
7	New Additions to DEM-DEC Resources Database	34

Have Your Say!

Send suggestions and information on new publications for the next monthly update by filling out the form at www.democratic-decay.org or e-mailing democraticdecay@gmail.com

DEM-DEC

DEMOCRATIC DECAY & RENEWAL

BRINGING DEMOCRACY DEFENDERS TOGETHER

LEARN MORE

and don't forget to subscribe

to the Mailing List for updates

Sign up using the Subscribe box on the homepage

Or e-mail democraticdecay@gmail.com

Introduction

The DEM-DEC Bibliography

The DEM-DEC Bibliography is provided on Democratic Decay & Renewal (DEM-DEC) at www.democratic-decay.org, which was launched on 25 June 2018 and which aims to provide useful information to academics and policymakers concerned with the creeping deterioration of democratic rule worldwide and on re-thinking democratic governance.

The [main Bibliography](#) (finalised on 24 June 2018) presents a global range of research on democratic decay. It has a strong focus on research by public lawyers – spanning constitutional, international and transnational law – but also includes key research from political science, as well as policy texts.

Thirteenth monthly update since DEM-DEC was launched

Updates to the Bibliography are issued every month. This is the thirteenth monthly update provided and was issued on Monday 30 September 2019. All updates should be read in conjunction with the main DEM-DEC bibliography.

Comprehensiveness

It is impossible to be comprehensive given the broad scope of the subject. However, the updates here have been collated from suggestions by scholars and experts worldwide, a broad search of publisher websites and academic journals worldwide, as well as information collated on leading blogs. Blog posts, media articles, and (with some exceptions) policy documents are not covered.

Period covered by this update

As this is a monthly update, the main items here are from August-late September 2019. Items suggested by DEM-DEC users include earlier material. In addition, the 'Forthcoming Research' section provides a growing list of future publications.

Global Coverage

The Global Research Updates aim for global coverage. However, it should be borne in mind that the Bibliography and Updates, at present, collate information exclusively in the English language.

Hyperlinks

Every effort is made to provide hyperlinks to access each text listed, or at least information on the text. Please remain mindful that some links may be broken over time.

Acknowledgments

Sincere thanks to all who have suggested additions and sent key information for this Update. A particular thanks to DEM-DEC's Research Editors, Kuan-Wei Chen and Anant Sangal, who have provided highly valuable assistance in compiling information for this Update.

Editorial: Reflecting on 1989

Identifying Themes

In each monthly Update DEM-DEC Director Dr Tom Gerald Daly writes an editorial based on key themes in the Update. The aim is simply to provide ‘added value’ by helping users to navigate the Update, and to provide some limited commentary, especially on very recent research.

1 Soul-Searching 30 Years After 1989

As 2019 draws to an end we find ourselves reflecting intensely on the legacy and meaning of 1989 as a pivotal year that seemed to usher in a new democratic era. The German Marshall Fund has produced a keystone report, [Reassessing 1989](#) (September 2019), examining a range of themes, including: liberal overreach and the misinterpretation of 1989; the end of techno-Utopianism; the thirtieth anniversary of Tiananmen Square; the “mixed fruits” of Poland’s democratic transition; the headwinds buffeting the EU; authoritarian advances and the end of global democratic expansion; the rise of precarious work; and the myriad ways in which technology is shaping, and poised to shape, our world – not least artificial intelligence, quantum computing, biotechnology, and the infrastructure of the Internet itself.

Certainly, from our current standpoint the comparison between the hope of 1989 and the alarm of 2019 is striking. [Cas Mudde’s](#) new book addresses the “renaissance” and normalisation of far-right politics, with (in his view) radical right leaders in three of the world’s largest democracies: USA, Brazil, and India. Secretary General Thorbjørn Jagland opens the [Council of Europe’s new 2018 Report](#) saying that the Council “remains vigilant and proactive to counter dangerous trends.” With the ruling authoritarian [PiS party leads in Poland’s imminent election](#), prorogation and impeachment bring democratic crises to fever pitch in the UK and US, and Hong Kong convulses in city-wide protests, it is easy to be despondent. As Peter Pomerantsev puts it so eloquently in his new book, [This Is Not Propaganda](#): “I feel that everything that I thought solid is now unsteady, liquid.”

However, it is also a moment for renewed hope and for action. On 13-15 October I will attend Forum 2000’s conference in October – the 23rd since it was set up after 1989 – devoted to the theme [‘Recovering the Spirit of 1989’](#). Democracy defenders from across the world will convene to “to analyze these challenges and search for ways to renew ... and strengthen democracy” and discuss “our common global future in the next 30 years.” Attendees will include [Jan Zielonka](#), whose 2018 book on ‘liberal Europe in retreat’ (included in this Update) emphasises the need to ground liberal democracy in an equitable economy – which resonates with [Tarun Khaitan’s new article](#) on preventing excessive material inequality from becoming political inequality, or even plutocracy.

2 Seeing Many Roads Forward

Many analysts featured in this Update, while anatomising the problems facing democracy, also chart a way forward. Taking a very broad lens (mirroring their previous book, *Why Nations Fail*), Daron Acemoglu and James Robinson in [The Narrow Corridor](#) (September 2019) take aim at what they see as a Western misconception of political liberty as “a durable construct, arrived at by a process of “enlightenment”, building a new theory about liberty and how to achieve it. In [What Was Liberalism?](#)

(September 2019), James Traub explores the centuries-long evolution of the liberal idea to address how it can rebuild its majoritarian foundations. A new collection (September 2019) edited by [Tom Carothers and Andrew O'Donoghue for the Brookings Institution](#) examines, not only democracy's problems, but also the many ways that citizens and civil society bodies are countering polarizing forces, including reforms to political parties, institutions, and the media. As regards institutional reforms, David Farrell and Jane Suiter's short book [Reimagining Democracy](#) (September 2019), on Ireland's Citizens' Assembly, will be of interest to anyone who sees such bodies as a key innovation for cutting across deadlock or hyper-partisan political systems, marrying public, political and expert knowledge, and attenuating the impact of excessive lobbying by sectoral interests. Taking a more philosophical tack, Jakob Huber – in a recent article suggested for addition by a DEM-DEC user – examines [hope](#) as an integral feature of democratic politics.

3 Media Manipulation, Complicity and Reform

The role of the media is on my mind as I prepare to speak on the Forum 2000 panel, 'How Media Can Help Restore Public Trust in Democracy' on 14 October (organised in collaboration with [Project Syndicate](#)). This Update provides much food for thought in contemplating the ways in which the media can be used to distort the public sphere. Government manipulation is key in some accounts, including [Pomerantsev's punchy new book](#) on today's disinformation deluge, and [Attila Bátorfy and Ágnes Urbán](#) analysis of how the Hungarian government has used State advertising to build an uncritical media empire aligned with the government. However, media complicity is also evident. [Amber Boydston and Regina Lawrence](#) discuss how, despite prior research suggesting the media would treat Donald Trump's presidential campaign with derision, a combination of his fame, wealth, and the high entertainment value, led the media to cover him heavily and assist his success. Ways forward can be found, too: [Israel Butler](#) argues in a recent book (suggested for addition by a DEM-DEC user), that one way of countering the siren song of authoritarian populists may be to teach committed democrats to communicate the value of liberal democracy effectively. Others seek more: Pomerantsev raises the potential of public input into the decision-making processes of tech giants who currently have inordinate and unchecked power over our information and in shaping our information environment.

4 Lobbying and Influence: 'Soft Power' v 'Shadow Power'?

The core role of the media in a healthy liberal democracy is clear, as an intermediary between government and public, and in maintaining a public sphere in which those holding public power can be scrutinised and challenged. Other forms of influence by unelected actors are more contested and can be hard to pin down. Corporate and celebrity influence are two areas of focus in this Update. In [Kochland](#), business journalist Christopher Leonard lays bare the influence and "dark money" wielded by Koch Industries – one of the world's largest privately-owned corporations – to shape policy on everything from climate science to healthcare, distorting the formal democratic processes for policy formation (NB: Leonard does not engage in far-right tropes of negative Jewish influence on politics). While, for some, Koch Industries is simply the flip-side of liberal billionaires' activities, perhaps we can make a fundamental distinction here between overt influence ('soft power') and covert influence ('shadow power'). That does not mean, of course, that 'soft power' is always positive: for instance, the authors of an interesting article on ['Celebrity, Democracy, and Epistemic Power'](#) – part of a thought-provoking [collection in Perspectives on Politics](#) – decry the "unchecked uses" of social and political power by celebrities, arguing that these threaten the very legitimacy of our democracies.

5 Parliaments Under Fire?

The role of ‘shadow power’ has also been a central theme as parliaments have come under intense pressure in various states in recent week. In the UK, the decision to prorogue Parliament, to prevent it sitting and ‘thwarting’ a no-deal Brexit, has shone a spotlight not only on PM Boris Johnson but also on the perceived excessive influence of his [senior adviser Dominic Cummings](#). In Poland, the decision on 11 September to suspend parliament until after the 13 October elections has concentrated our gaze once again on the dominant role of ‘[puppet master](#)’ [Jarosław Kaczyński](#), who is neither president nor prime minister, but rather head of the ruling Law and Justice party. In a more overt power clash, as this Update was being finalised on 30 September 2019, President Vizcarra in Peru dissolved Congress, which responded by declaring his presidency suspended, appointing an interim president. A new project (added to the DEM-DEC [Resources Database](#)) examining why authoritarian leaders shut down legislatures, called [Parliaments Under Fire](#) and led by Ben Noble at University College London, may prove illuminating even in democratic contexts. Less dramatically (but of no less acute importance), Patrick Vickery in the *Texas Law Review* argues in ‘[Trumping Congress](#)’ that the executive should have “exclusive power over dictating and managing the country’s diplomatic agenda”.

6 The Evolution of International Intervention

If a meta-theme of this Update might be the role of unelected actors, many items point to the complex and contested role of external international actors in addressing democratic decay and democratic crisis. In the EU context, a range of analyses point to the rapidly mutating thought, policy and law responses to ongoing rule-of-law (the preferred term) crises, especially in Poland and Hungary. Courts feature heavily. [Marek Safjan](#), a judge of the EU’s Court of Justice (from Poland), argues in the *European Judicial Review* (*Europejski Przegląd Sądowy*) that “exceptional measures” are needed to address a systemic crisis. In a [new research paper](#) (September 2019) András Jakab, focused on the role of constitutional law in countering erosion of democracy and the rule of law, includes EU law in his analysis, reflecting the deep imbrication of national and supranational responses in the European literature – as do new papers and forthcoming articles by [Armin von Bogdandy](#), [Dimitry Kochenov](#) and [Maciej Bernatt](#), and [Petra Bárd & Anna Śledzińska-Simon](#). Parliament matters, too, as Duncan McDonnell and Annika Werner discuss in their landmark new book on the [radical right in the European Parliament](#). Beyond the EU, the [Council of Europe’s 2018 Report](#) further emphasises the multiplicity of defensive actors working across the European public space.

Beyond Europe itself, and underscoring the long pedigree of this line of thinking, Tom Long and Max Paul Friedman recount the “forgotten failure” of [Uruguay’s proposed ‘Larreta Doctrine’ in the 1940s](#), which focused on the interconnectedness between democracy and human rights, and the need for regional mechanisms to safeguard these values. A fitting companion piece is a new edited collection on [The International Rule of Law: Rise or Decline?](#) (August 2019), examining whether we can continue to frame and organise international relations as based on a universal understanding of values.

(For more discussion of EU issues, see the [Article 7 section](#) on DEM-DEC).

Additions Suggested by DEM-DEC Users

Note 1: Where possible, hyperlinks are provided directly to the text

**Note 2: A large number of suggested additions in this Update are found in the
'New Publications' and 'Forthcoming Research' sections on p.17 and p.29**

Monographs

[Carol ANDERSON](#), *One Person, No Vote: How Voter Suppression Is Destroying Our Democracy* (Bloomsbury Publishing, 2018).

[Katherine BERSCH](#), *When Democracies Deliver: Governance Reform in Latin America* (Cambridge University Press, January 2019).

[Israel BUTLER](#), *Countering Populist Authoritarians: Where their support comes from and how to reverse their success* (Civil Liberties Union for Europe, December 2018).

[Andrea BURATTI](#), *Western Constitutionalism - History, Institutions, Comparative Law* (Springer, 2018).

[Yiftah ELAZAR & Geneviève ROUSSELIÈRE](#), *Republicanism and the Future of Democracy* (Cambridge University Press, April 2019).

[David FARRELL](#), *Electoral Systems: A Comparative Introduction 2nd ed* (Macmillan International, 2011).

[Paul GINSBORG](#), *Democracy: Crisis and Renewal* (Profile Books, 2008).

[Christophe GUILLUY](#), *Twilight of the Elites: Prosperity, the Periphery, and the Future of France* translated Malcolm DeBevoise (Yale University Press, January 2019).

[Ignas KALPOKAS](#), *A Political Theory of Post-Truth* (Palgrave Macmillan, 2018).

[Ceren LORD](#), *Religious Politics in Turkey: From the Birth of the Republic to the AKP* (Oxford University Press, 2018).

[Reece PECK](#), *Fox Populism: Branding Conservatism as Working Class* (Cambridge University Press, 2018).

[Marta POBLET, Pompeu CASANOVAS & Victor RODRÍGUEZ-DONCEL](#), *Linked Democracy: Foundations, Tools, and Applications* (Springer, June 2019).

[Robert SAMET](#), *Deadline: Populism and the Press in Venezuela* (University of Chicago Press, July 2019).

[Judith N. SHKLAR](#), *After Utopia: The Decline of Political Faith* (Princeton University Press, 2016).

[Jan ZIELONKA](#), *Counter-revolution: Liberal Europe in Retreat* (Oxford University Press, 2018).

Edited Collections

[Jonathan BOSTON \(ed\)](#), *Governing for the Future: Designing Democratic Institutions for a Better Tomorrow* (Public Policy and Governance, Vol. 25) (Emerald Group Publishing, 2016).

[Andrew GAMBLE & Tony WRIGHT \(eds\)](#), *Rethinking Democracy* (Wiley, January 2019).

[Carsten REINEMANN, James STANYER, Toril AALBERG, Frank ESSER & Claes H. DE VREESE \(eds\)](#), *Communicating Populism. Comparing Actor Perceptions, Media Coverage, and Effects on Citizens in Europe* (Routledge, March 2019).

Articles

[Maciej BERNATT & Michał ZIÓŁKOWSKI](#), 'Statutory Anti-Constitutionalism' (2019) 28 *Washington International Law Journal* 487.

[Benjamin BIARD](#), 'How do radical right populist parties influence resurging debates over the stripping of citizenship?' *International Political Science Review OnlineFirst Articles* (published online: 22 January 2019).

[Marit BÖKER & Stephen ELSTUB](#), 'The Possibility of Critical Mini-Publics: Realpolitik and Normative Cycles in Democratic Theory' (2015) 51(1) *Representation* 125.

[Paul BURGESS](#), 'The Rule of Lore in the Rule of Law: Putting the Problem of the Rule of Law in Context' *Hague Journal on the Rule of Law First Online Articles* (published online: 4 June 2019).

[James L. GIBSON, Christopher CLAASSEN & Joan BARCELÓ](#), 'Deplorables: Emotions, Political Sophistication, and Political Intolerance' *American Politics Research OnlineFirst Articles* (published online: 14 January 2019).

[Joseph FISHKIN & David E. POZEN](#), 'Evaluating Constitutional Hardball: Two Fallacies and a Research Agenda' (2019) 119(5) *Columbia Law Review Online* 158. * **This Reply addresses the responses by Professors David Bernstein and Jed Shugerman to the authors' essay 'Asymmetric Constitutional Hardball', listed in [Research Update-January 2019 p.17](#).**

[Anika GAUJA](#), 'The State of Democracy and Representation in Australia' (2015) 51(1) *Representation* 23.

[Jakob HUBER](#), 'Defying democratic despair: A Kantian account of hope in politics' *European Journal of Political Theory* (published online: 8 May 2019).

[Vincent JACQUET](#), 'The Role and Future of Deliberative Mini-Publics' (2018) 67(3) *Political Studies* 639.

[Heinz KLUG](#), 'Transformative Constitutions and the Role of Integrity Institutions in Tempering Power: The Case of Resistance to State Capture in Post-Apartheid South Africa' (2019) 67(3) *Buffalo Law Review* 701.

[Matteo LARUFFA](#), 'The absolutist dream of democracies in crisis. The political culture inspiring soft and hard populism' (2019) 2 *Politica & Società* 269.

[Eoin O'MALLEY, David M. FARRELL & Jane SUITER](#), 'Does talking matter? A quasi-experiment assessing the impact of deliberation and information on opinion change' *International Political Science Review OnlineFirst Articles* (published online: 10 April 2019).

[Bruno CASTANHO SILVA](#), "'He's Not One of Them!' Anti-establishment Supporters of Populist Governments in Bolivia and Ecuador' (2019) 81(3) The Journal of Politics (published 3 June 2019).

[Ben STANLEY](#), 'The thin ideology of populism' (2008) 13(1) Journal of Political Ideologies 95.

[Paweł SUROWIEC](#), [Magdalena KANIA-LUNDHOLM](#) & [Małgorzata WINIARSKA-BRODOWSKA](#), 'Towards illiberal conditioning? New politics of media regulations in Poland (2015–2018)' East European Politics (published online: 6 May 2019).

[Mattia ZULIANELLO](#), 'What is an anti-system party? Some clarifications' (2019) 11(2) Contemporary Italian Politics 192.

Book Reviews

[Jordan BECKER](#), 'Absorbing the blow: populist parties and their impact on parties and party systems. Edited by Steven Wolinetz and Andrej Zaslove. London: ECPR Press and Rowman and Littlefield International. 2018. 340pp. £49.00. ISBN978 1 78552 149 2' (2019) 95(3) International Affairs 718.

[Dimitrios TSARAPATSANIS](#), 'The autonomy of the political and the challenge of social sciences' European Journal of Political Theory (published online: 21 June 2019). Review of Michael Wilkinson & Michael Dowdle (eds), Questioning the Foundations of Public Law (Hart Publishing, 2018).

Working Papers

[Christian PIPPAN](#), 'International Law, Domestic Political Orders, and the 'Democratic Imperative': Has Democracy Finally Emerged as a Global Legal Entitlement?'. New York University Jean Monnet Working Paper No. 02/10.

Conference Papers

[Tímea DRINÓCZI](#) & [Agnieszka BIEŃ-KACAŁA](#), 'The "DNA" of Illiberal Constitutionalism: Failure of Public Law Mechanisms and an Emotionally Unstable Identity: A Hungarian and Polish Insight'. 10th IACL-AIDC World Congress 2018, Seoul (June 2018).

[Tímea DRINÓCZI](#), 'Central and Eastern European constitutional formulas: the abuse and observance of constitutions in times of emergency'. 10th IACL-AIDC World Congress 2018, Seoul (June 2018).

Policy Reports & Papers

[HUNGARIAN HELSINKI COMMITTEE](#), Attacking the Last Line of Defence: Judicial Independence in Hungary in Jeopardy (15 June 2018. Author: Dániel Szabó)

[INTERNATIONAL REPUBLICAN INSTITUTE & FONDATION POUR L'INNOVATION POLITIQUE](#), Dominique Reynié (ed), Democracies Under Pressure: A Global Survey. Vol. I: The Issues (May 2019)

[INTERNATIONAL REPUBLICAN INSTITUTE & FONDATION POUR L'INNOVATION POLITIQUE](#), Dominique Reynié (ed), Democracies Under Pressure: A Global Survey. Vol. I: The Countries (May 2019)

[Petra BÁRD & Anna ŚLEDZIŃSKA-SIMON](#), Rule of law infringement procedures A proposal to extend the EU's rule of law toolbox. CEPS Paper in Liberty and Security. No. 2019-09, May 2019.

[Centre for Policy Development \(CPD\)](#), What Do Australians Want? Discussion Paper. December 2017.

DEM-DEC Launch Podcast

Panel Discussion to Launch DEM-DEC

‘Is Democracy Decaying Worldwide? And What Can We Do About It?’

Having gone live on 25 June 2018, Democratic Decay & Renewal (DEM-DEC) was formally launched at the University of Melbourne on Monday 22 October with a panel discussion. The panel was specifically designed to be open to the public and to be suitable for broadcast. Panellists were asked to avoid all academic jargon in their contributions and to strive for clarity.

The panel started with a global overview from DEM-DEC Creator Dr Tom Gerald Daly of the deterioration of democracy worldwide, in states such as Hungary, the USA and Brazil. This was followed by discussion of democratic decay in Poland, Venezuela and India with leading experts: Prof. Wojciech Sadurski (University of Sydney), Dr Raul Sanchez Urribarri (Latrobe University), and Dr Tarunabh Khaitan (universities of Oxford and Melbourne). The panel concluded with discussion of the robustness of, and challenges facing, Australian democracy, with Prof. Cheryl Saunders (University of Melbourne), followed by Q&A with the audience. DEM-DEC was formally launched by Prof. Pip Nicholson, Dean of Melbourne Law School, following the panel.

Podcast

On 27 and 28 November 2018 the launch panel discussion was broadcast as an hour-long programme on Australian Broadcasting Corporation (ABC) Radio National’s flagship current affairs programme ‘Big Ideas’. It is now available as a podcast.

Click CTRL and this symbol to access the panel podcast

August-September 2019: New Publications

Note: Some items were published in very late July 2019

Monograph: Duncan McDONNELL & Annika WERNER, International Populism: The Radical Right in the European Parliament (Hurst, published 26 September 2019; published in US soon with Oxford University Press).

Monograph: Daron ACEMOGLU & James A. ROBINSON, The Narrow Corridor: States, Societies, and the Fate of Liberty (Penguin Random House, published 24 September 2019).

Monograph: Cas MUDDE, The Far Right Today (Wiley, published 24 September in Europe/UK. Due for publication in US 11 November 2019).

Monograph: James D. ZIRIN, Plaintiff in Chief: A Portrait of Donald Trump in 3,500 Lawsuits (Pan Macmillan Australia, 24 September 2019).

Monograph: David M. FARRELL & Jane SUITER, Reimagining Democracy: Lessons in Deliberative Democracy from the Irish Front Line (Cornell University Press, published 15 September 2019).

Monograph, Simon TORMEY, Populism (Bloomsbury, published 3 September 2019).

Monograph: James TRAUB, What Was Liberalism?: The Past, Present, and Promise of a Noble Idea (Basic Books, published 24 September 2019).

Monograph: Richard ALBERT, Constitutional Amendments: Making, Breaking, and Changing Constitutions (Oxford University Press, published 19 August 2019).

Monograph: Christopher Leonard, Kochland: The Secret History of Koch Industries and Corporate Power in America (Simon and Schuster, published 13 Aug 2019).

Monograph: Stéphanie HENNETTE, Thomas PIKETTY, Guillaume SACRISTE & Antoine VAUCHEZ, How to Democratize Europe trans Paul Dermine, Marc LePain & Patrick Camiller (Harvard University Press, published 5 August 2019).

Monograph: Peter POMERANTSEV, This Is Not Propaganda: Adventures in the War Against Reality (Faber & Faber, 30 July 2019).

Edited Collection: Thomas CAROTHERS & Andrew O'DONOGHUE (eds), Democracies Divided: The Global Challenge of Political Polarization (Brookings Institution Press, published 24 September 2019).

Edited Collection: Bernhard FORCHTNER (ed), The Far Right and the Environment: Politics, Discourse and Communication (Routledge, published 18 September 2019).

Edited Collection: Paul BLOKKER & Manuel ANSELMINI (eds), Multiple Populisms: Italy as Democracy's Mirror (Routledge, published 17 September 2019).

Edited Collection: Mario PEUCKER & Debra SMITH (eds), The Far-Right in Contemporary Australia (Springer Singapore, published 8 September 2019).

Edited Collection: Daniel NILSSON DEHANAS & Marat SHTERIN (eds), Religion and the Rise of Populism (Routledge, published 6 August 2019).

Edited Collection: Heike KRIEGER, Georg NOLTE & Andreas ZIMMERMANN (eds), The International Rule of Law: Rise or Decline? (Oxford University Press, published August 2019).

Edited Collection: Giorgos CHARALAMBOUS & Gregoris IOANNOU (eds), Left Radicalism and Populism in Europe (Routledge, published 30 Jul 2019).

Texas Law Review: Volume 97, Symposium Issue (July 2019)

Articles

Dawn JOHNSEN, 'Toward Restoring Rule-of-Law Norms' (2019) 97 Texas Law Review 1205.

Miriam SEIFTER, 'Judging Power Plays in the American States' (2019) 97 Texas Law Review 1217.

Ilya SOMIN, 'Making Federalism Great Again' (2019) 97 Texas Law Review 1247.

Andrew McCANSE WRIGHT, 'Executive Privilege and Inspectors General' (2019) 97 Texas Law Review 1295.

Note

Patrick VICKERY, 'Trumping Congress' (2019) 97 Texas Law Review 1309.

Perspectives on Politics: FirstView Articles (July-September 2019)

Articles

Stephen SKOWRONEK & Karen ORREN, 'The Adaptability Paradox: Constitutional Resilience and Principles of Good Government in Twenty-First-Century America' (published online: 23 September 2019).

Samuel BAGG & Isak TRANVIK, 'An Adversarial Ethics for Campaigns and Elections' (published online: 20 September 2019).

Tom LONG & Max Paul FRIEDMAN, 'The Promise of Precommitment in Democracy and Human Rights: The Hopeful, Forgotten Failure of the Larreta Doctrine' (published online: 5 September 2019).

Jon GREEN & Sean MCELWEE, 'The Differential Effects of Economic Conditions and Racial Attitudes in the Election of Donald Trump' (published online: 4 September 2019).

Frances E. LEE, 'Populism and the American Party System: Opportunities and Constraints' (published online: 3 September 2019).

John GERRING, Erzen ONCEL, Kevin MORRISON & Daniel PEMSTEIN, 'Who Rules the World? A Portrait of the Global Leadership Class' published online: 3 July 2019).

Special Issue Articles

Alfred ARCHER, Amanda CAWSTON, Benjamin MATHESON & Machteld GEUSKENS, 'Celebrity, Democracy, and Epistemic Power' (published online: 29 August 2019).

Christopher C. TOWLER, Nyron N. CRAWFORD & Robert A. BENNETT, 'Shut Up and Play: Black Athletes, Protest Politics, and Black Political Action' (published online: 29 August 2019).

Amber E. BOYDSTUN & Regina G. LAWRENCE, 'When Celebrity and Political Journalism Collide: Reporting Standards, Entertainment, and the Conundrum of Covering Donald Trump's 2016 Campaign' (published online: 5 August 2019).

Latin American Politics and Society: Volume 61, Issue 4 (November 2019 – Published August)

Book Reviews

Kent EATON, 'Carlos Gervasoni, Hybrid Regimes within Democracies: Fiscal Federalism and Subnational Rentier States. Cambridge: Cambridge University Press, 2018. Maps, figures, tables, abbreviations, bibliography, index, 308 pp.; hardcover \$105, ebook \$84' (2019) 61(4) Latin American Politics and Society 147 (published online: 27 August 2019).

Kathryn HOCHSTETLER, 'Lindsay Mayka, Building Participatory Institutions in Latin America: Reform Coalitions and Institutional Change. Cambridge: Cambridge University Press, 2019. Figures,

tables, bibliography, index, 320 pp.; hardcover \$99.99, ebook \$80' (2019) 61(4) Latin American Politics and Society 150 (published online: 27 August 2019).

Yanina Welp, 'Cynthia McClintock, Electoral Rules and Democracy in Latin America. New York: Oxford University Press, 2018. Tables, figures, abbreviations, appendixes, notes, bibliography, index, 334 pp.; hardcover \$99, paperback \$34.95, ebook' (2019) 61(4) Latin American Politics and Society 150 (published online: 27 August 2019).

Maiah JASKOSKI, 'David Pion-Berlin and Rafael Martínez, Soldiers, Politicians, and Civilians: Reforming Civil-Military Relations in Democratic Latin America. Cambridge: Cambridge University Press, 2017. Figures, tables, bibliography, index, 414 pp.; hardcover \$105, paperback \$33.99, ebook \$27' (published online: 28 August 2019).

[Supreme Court Law Review \(Canada\): 2nd Series, Volume 92 \(September 2019\)](#)

Maxime ST-HILAIRE & Joanna BARON, 'Introductory Essay: The Rule of Law as the Rule of Artificial Reason' (2019) 92 Supreme Court Law Review 1 (published on SSRN: 16 September 2019).

[Canadian Journal of Political Science/ Revue canadienne de science politique: Firstview Articles \(August-September 2019\)](#)

Article

Haig PATAPAN, 'On Populists and Demagogues' (published online: 27 August 2019).

Book Reviews

Graham G. DODDS, 'High Crimes and Misdemeanors: A History of Impeachment for the Age of Trump Bowman III Frank O., New York: Cambridge University Press, 2019, pp. 465' (published online: 25 September 2019).

Aaron ETTINGER, 'Fantasyland: How America Went Haywire: A 500-Year History Kurt Andersen, New York: Random House, 2017, pp. 480. - These Truths: A History of the United States Jill Lepore, New York: W. W. Norton, 2018, pp. 960' (published online: 18 September 2019).

[Revista Derecho del Estado: Vol. No. 44 \(September-December 2019\)](#)

Roberto GARGARELLA, 'Review of Tom Ginsburg and Aziz Huq, How to Save a Constitutional Democracy, University of Chicago Press, 2018' (2019) 44 Revista Derecho del Estado 397 (published online: 27 August 2019).

[Third World Approaches to International Law \(TWAIL\) Review: Reflections \(August 2019\)](#)

Rose PARFITT, 'Series Introduction – Fascism and the International: The Global South, the Far-Right and the International Legal Order' (2019) TWAILR Reflections #7/2019 (published online: 30 August 2019).

Luís BOGLIOLO, 'Law, Neoliberal Authoritarianism, and the Brazilian Crisis' (2019) TWAILR Reflections #7/2019 (published online: 30 August 2019).

Rose PARFITT, 'The Far-Right, the Third World and the Wrong Question' (2019) TWAILR Reflections #6/2019 (published online: 30 August 2019).

Fabia Fernandes CARVALHO VEÇOSO, 'Anti-corruption Legalism and Moralizing Authoritarianism in Brazil' (2019) TWAILR Reflections #8/2019 (published online: 30 August 2019).

[International Journal of Constitutional Law: Volume 17, Issue 3 \(September 2019\)](#)

Review Essay

Jan KOMÁREK, 'Rethinking constitutionalism and democracy . . . again? Review of Dieter Grimm. The Constitution of European Democracy; Athanasios Psygkas. From the "Democratic Deficit" to a "Democratic Surplus": Constructing Administrative Democracy in Europe; Turkuler Isiksel. Europe's Functional Constitution: A Theory of Constitutionalism Beyond the State.' (2019) 17(3) International Journal of Constitutional Law 992.

[Common Market Law Review: Volume 56 Issues 4 & 5 \(August & September 2019\)](#)

Book Reviews

Piotr BOGDANOWICZ, 'Book review: Liability of Member States for the Violation of Fundamental Values of the European Union, edited by Armin Hatje and Luboš Tichý. (Europarecht Beiheft 1. Baden-Baden: Nomos, 2018)' (2019) 56(5) Common Market Law Review 1417.

Matej AVBELJ, 'Book review: What's Left of the Law of Integration? Decay and Resistance in European Union Law, by Julio Baquero Cruz. (Oxford: Oxford University Press, 2018)' (2019) 56(5) Common Market Law Review 1417.

[The Hague Journal on the Rule of Law: Online First Articles \(September 2019\)](#)

Dimitry KOCHENOV, 'Elephants in the Room: The European Commission's 2019 Communication on the Rule of Law' The Hague Journal of the Rule of Law, Vol 11, 2019 (Forthcoming) (published on SSRN: 24 August 2019).

[European Judicial Review 8/2019 \(Europejski Przegląd Sądowy 8/2019\) \(September 2019\)](#)

Marek SAFJAN, 'The Rule of Law and the Future of Europe' Europejski Przegląd Sądowy (European Judicial Review) 8/2019 44.

[Democratization: Latest Articles \(September 2019\)](#)

Book Reviews

Jon FRAENKEL, 'Democracy in small states: persisting against all odds by Jack Corbett and Wouter Veenendaal, Oxford, Oxford University Press, 2018, 245 pp., £65 (hardback), Oxford Studies in Democratization, index, ISBN 978-0-19-879671-8 (published online: 19 September 2019).

Yunus SÖZEN, 'The Justice and Development Party in Turkey: Populism, Personalism, Organization by Toygar Sinan Baykan, London, Cambridge, Cambridge University Press, 2018, x + 314 pp., index, bibliography, \$105 (hardback), ISBN 978-1-108-48087-1' (published online: 9 September 2019).

[Journal of Common Market Studies: Volume 57, Issue 5 \(September 2019\)](#)

Book Review

Joanna RAK, 'New Conservatives in Russia and East Central Europe, edited by K. Bluhm and M. Varga (Abingdon and New York: Routledge, 2019, ISBN 9781138496866); xii+309pp., £115.00 hb/£40.00 eBook' (2019) 57(5) Journal of Common Market Studies 1201.

[Communist and Post-Communist Studies: Volume 52, Issue 3 \(September 2019\)](#)

Klára VLACHOVÁ, 'Lost in transition, found in recession? Satisfaction with democracy in Central Europe before and after economic crises' (2019) 52(3) Communist and Post-Communist Studies 227.

[East European Politics: Latest Articles \(September 2019\)](#)

Erika HARRIS, 'Nation before democracy? Placing the rise of the Slovak extreme right into context' (published online: 24 September 2019).

Attila BÁTORFY & Ágnes URBÁN, 'State advertising as an instrument of transformation of the media market in Hungary' (published online: 7 September 2019).

Ariel Zellman, "'Hawking" territorial conflict: ethnopopulism and nationalist framing strategies' (published online: 16 August 2019).

[Representation: Journal of Representative Democracy: Volume 55, Issue 2 \(September 2019\)](#)

Articles

Alan RENWICK, Michela PALESE & Jess SARGEANT, 'Information in Referendum Campaigns: How Can It Be Improved?' (published online: 24 September 2019).

Alice EL-WAKIL & Spencer MCKAY, 'Disentangling Referendums and Direct Democracy: A Defence of the Systemic Approach to Popular Vote Processes' (published online: 12 August 2019).

Vanna LODDERS & Steven WELDON, 'Why Do Women Vote Radical Right? Benevolent Sexism, Representation and Inclusion in Four Countries' (published online: 12 August 2019).

Nicole LOEW & Thorsten FAAS, 'Between Thin- and Host-ideologies: How Populist Attitudes Interact with Policy Preferences in Shaping Voting Behaviour' (published online: 12 August 2019).

Fabio WOLKENSTEIN, 'Party Reforms and Electoral Systems: Proportional Representation is More Hospitable to Internal Democratisation' (published online: 8 August 2019).

Donatella della Porta & Andrea Felicetti, 'Innovating Democracy Against Democratic Stress in Europe: Social Movements and Democratic Experiments'

Joan FONT, Sara PASADAS & José Luis FERNÁNDEZ-MARTÍNEZ, 'Participatory Motivations in Advisory Councils: Exploring Different Reasons to Participate' (published online: 5 August 2019).

Fred PAXTON, 'Towards a Populist Local Democracy? The Consequences of Populist Radical Right Local Government Leadership in Western Europe' (published online: 2 Aug 2019).

Robin E. BEST, 'Do Radical Right-Wing Populist Parties in the Legislature Affect Representation in Government? A Cross-National Analysis' (published online: 28 Jul 2019).

José Rama Caamaño & Fernando Casal Bértoa, 'Are Anti-Political-Establishment Parties a Peril for European Democracy? A Longitudinal Study from 1950 till 2017' (published online: 28 July 2019).

Reinhard HEINISCH & Annika WERNER, 'Who Do Populist Radical Right Parties Stand for? Representative Claims, Claim Acceptance and Descriptive Representation in the Austrian FPÖ and German AfD' (published online: 16 July 2019).

Michelangelo VERCESI, 'Democratic Stress and Political Institutions: Drives of Reforms of Bicameralism in Times of Crisis' (published online: 8 July 2019).

Jonathan WHITE, 'What Kind of Electoral System Sustains a Politics of Firm Commitments?' (published online: 5 Jun 2019).

Leonardo AVRITZER, 'The double crisis of representation and participation in Brazil' (published online: 12 April 2019).

Debora Rezende ALMEIDA, 'The Constructivist Turn in Political Representation and its Challenges to Democratic Legitimacy: Lessons from Participatory Institutions in Brazil' (published online: 29 November 2018).

Cristina HOLLANDA, 'Brazilian Truth Commissions as Experiments of Representation: Between Impartiality and Proximity' (published online: 6 March 2018).

Kyung Joon HAN, 'Reacting to Isolation: How the Political Exclusion of Extreme Right-wing Parties Changes the Party Support' (published online: 20 July 2019).

Book Review

Pierre-Étienne VANDAMME, 'Why bother with elections? by Adam Przeworski, Cambridge, Polity Press, 2018, ix + 141 pp., £12.99 (paperback), ISBN: 9781509526604' (published online: 20 July 2019).

[Government and Opposition: FirstView Articles \(July-September 2019\)](#)

Article

Andreas FAGERHOLM, 'How Do They Get In? Radical Parties and Government Participation in European Democracies' (published online: 11 September 2019)

Book Review

Mattia Zulianello, 'Varieties of Populist Parties and Party Systems in Europe: From State-of-the-Art to the Application of a Novel Classification Scheme to 66 Parties in 33 Countries' (published online: 24 July 2019)

[Global Constitutionalism: FirstView Articles \(August 2019\)](#)

Tarunabh KHAITAN, 'Political insurance for the (relative) poor: How liberal constitutionalism could resist plutocracy' (published online: 27 August 2019).

[Annual Review of Law and Social Science: Vol. 15 \(October 2019, Online publication May-July 2019\)](#)

Bojan BUGARIČ, 'Could Populism Be Good for Constitutional Democracy?'. (First posted online: 26 July 2019. Subject to revision).

Nicola LACEY, 'Populism and the Rule of Law'. (First posted online: 31 May 2019. Subject to revision).

[American Journal of Political Science: Early View Articles \(July 2019\)](#)

Christopher CLAASSEN, 'Does Public Support Help Democracy Survive?' (published online: 31 July 2019).

[American Political Science Review: FirstView Articles \(September 2019\)](#)

Christopher CLAASSEN, 'In the Mood for Democracy? Democratic Support as Thermostatic Opinion' (published online: 20 September 2019).

[Studies in Comparative International Development: First Online Articles \(July 2019\)](#)

John GERRING & Carl Henrik KNUTSEN, 'Polity Size and the Institutionalization of Leadership Succession' (First online: 31 July 2019).

[Political Research Quarterly: Volume 72 Issue 3 \(September 2019\)](#)

Yi-ting WANG, Valeriya MECHKOVA & Frida ANDERSSON, 'Does Democracy Enhance Health? New Empirical Evidence 1900–2012'.

Alyx MARK & Michael A. ZILIS, 'The Conditional Effectiveness of Legislative Threats: How Court Curbing Alters the Behavior of (Some) Supreme Court Justices'.

Miguel M. PEREIRA & Nicholas W. WATERBURY, 'Do Voters Discount Political Scandals over Time?'.

[Philosophy & Social Criticism: OnlineFirst Articles \(June-August 2019\)](#)

Camila VERGARA, 'Corruption as systemic political decay' (published online: 12 August 2019).

Liam FARRELL, 'The politics of non-domination: Populism, contestation and neo-republican democracy' (published online: 1 August 2019).

Benjamin A SCHUPMANN, 'Constraining political extremism and legal revolution' (published online: 20 June 2019).

[International Political Science Review: OnlineFirst Articles \(August 2019\)](#)

Chanchal Kumar SHARMA & Wilfried SWENDEN, 'Economic governance: Does it make or break a dominant party equilibrium? The case of India' (published online: 5 August 2019).

[Research Paper: András JAKAB](#), 'What Can Constitutional Law Do Against the Erosion of Democracy and the Rule of Law? On the Interconnectedness of the Protection of Democracy and the Rule of Law'. Max Planck Institute for Comparative Public Law & International Law (MPIL) Research Paper No. 2019-15 (posted on SSRN: 17 September 2019).

[Research Paper: Armin VON BOGDANDY](#), 'Principles and Challenges of a European Doctrine of Systemic Deficiencies'. Max Planck Institute for Comparative Public Law & International Law (MPIL) Research Paper No. 2019-14 (posted on SSRN: 5 August 2019).

[Working Paper: Maciej BERNATT](#), 'Rule of Law Crisis, Judiciary and Competition Law' (posted on SSRN: 7 August 2019).

[V-dem Working Paper: Thomas BARNEBECK & Andersen Peter SANDHOLT](#), 'Jensen Preaching Democracy: The Second Vatican Council and the Third Wave'. University of Gothenburg, Varieties of Democracy Institute: Users' Working Paper No. 23. September 2019.

[V-dem Working Paper: Andrea CASSANI](#), 'Autocracies and Human Development. University of Gothenburg', Varieties of Democracy Institute: Users' Working Paper No. 22. June 2019

[V-dem Working Paper: Armando CHAGUACEDA](#), 'Mexico: Political Change and Delegative Democracy'. University of Gothenburg, Varieties of Democracy Institute: Users' Working Paper No. 21. June 2019.

[Policy Report: DEMOCRACY REPORTING INTERNATIONAL](#), Components of the Rule of Law in the European Union: A Primer (16 September 2019. Authors: Jakub Jaraczewski & Ruslana Vovk).

[Policy Report: THE GERMAN MARSHALL FUND OF THE UNITED STATES](#), Reassessing 1989 (13 September 2019).

Policy Report: AMNESTY INTERNATIONAL, HUNGARIAN HELSINKI COMMITTEE, HUNGARIAN CIVIL LIBERTIES UNION & MÉRTÉK, Slowly, Steadily, Stealthily: How Rule of Law is Further Undermined in Hungary (January-September 2019).

Policy Report: Council of Europe - Highlights 2018 (September 2019).

DEM-DEC Recommended Read

“Powerful, timely, important.” – **ELIF SHAFAK**

CAS MUDDÉ

“Powerful, timely, important. A much needed analysis.”

— **Elif Shafak**, award-winning novelist

“The far-right is mutating and Cas Mudde offers the best guide to understanding its growth and impact.”

— **Ryan Heath**, POLITICO

“Cas Mudde is one of the most clear-eyed, trenchant analysts of politics in the West. His latest work is packed with insight and offers a vital guide into the array of nativist and extremist factions shaping the global zeitgeist.”

— **Tanja Fajon**, MEP, V-P, S & D Group

““While many Americans are driven mad by the nightly news, Cas Mudde provides an anti-dote – the global and historical context for the rise of the right in his insightful and accessible book. The radical right has become mainstreamed, Mudde argues, posing a historic challenge with no easy solutions. This book is essential to anyone organizing working people or engaged in politics.”

— **Karen Nussbaum**, Working America

Available from Polity Press

Hardback \$105.95 / Paperback \$31.95 / E-book \$25.99

The Far Right Today. Polity Press 2019. 9781509536832. <https://bit.ly/2p4y4RJ>

DEM-DEC Recommended Read

2019 Brown Democracy Medal winners David M. Farrell and Jane Suiter are co-leads on the Irish Citizens' Assembly Project, which has transformed Irish politics over the past decade. The project started in 2011 and led to a series of significant policy decisions, including successful referenda on abortion and marriage equality.

The Lawrence and Lynne Brown Democracy Medal, presented by the McCourtney Institute for Democracy at Penn State, recognizes outstanding individuals, groups, and organizations that produce innovations to further democracy in the United States or around the world.

Jane Suiter is Director of the Institute for Future Media and Journalism and an Associate Professor in the School of Communications at Dublin City University.

David M. Farrell is Head of Politics and International Relations at University College Dublin.

Available from Cornell University Press

Paperback AUD\$4.99

Reimagining Democracy: Lessons in Deliberative Democracy from the Irish Front Line. Cornell University Press 2019. 1501749323. <https://bit.ly/2V9Z9im>

Forthcoming Research

Note 1: Where possible, hyperlinks are provided to information on the text

Note 2: New additions to this section are clearly marked

Books

[Bruce ACKERMAN](#), The Rise of World Constitutionalism, Volumes Two and Three * **Note: the first volume in this three-volume series was published on 13 May 2019**

[Yeşim ARAT & Şevket PAMUK](#), Turkey Between Democracy and Authoritarianism (Cambridge University Press, due for publication in October 2019).

[Julian BERNAUER & Adrian VATTER](#), Power Diffusion and Democracy (Cambridge University Press, due for publication in August 2019).

NEW Paul BURGESS, The Concept and Conceptions of the Rule of Law Across Time (Hart Publishing: contract announced on Twitter 15 August 2019).

[David F J CAMPBELL](#), Global Quality of Democracy as Innovation Enabler: Measuring Democracy for Success (Palgrave Macmillan, due for publication 22 November 2019).

NEW [Mark CHOU](#), [Benjamin MOFFITT](#) & [Octavia BRYANT](#), Political Meritocracy and Populism: Cure or Curse? (Routledge, due for publication 22 November 2019).

Catherine DE VRIES & Sarah HOBOLT, The Rise of Challenger Parties * **Note: manuscript under preparation; no publication date - announced on Twitter 12 May 2019.**

[George FRIEDMAN](#), The Storm Before the Calm: America's Discord, the Coming Crisis of the 2020s, and the Triumph Beyond (Knopf Doubleday Publishing Group, due for publication 25 February 2020).

[Dipayan GHOSH](#), Digital Democracy: A New Social Contract for Our Technological Future (publisher TBA, due for publication 5 November 2019).

[Dannagal GOLDTHWAITE YOUNG](#), Irony and Outrage: The Polarized Landscape of Rage, Fear, and Laughter in the United States Hardcover (due for publication 2 December 2019).

[Ioannis N. GRIGORIADIS](#), Democratic Transition and the Rise of Populist Majoritarianism: Constitutional Reform in Greece and Turkey (Palgrave Macmillan, due for publication 7 November 2019).

NEW John KEANE, The New Despotisms (Harvard University Press, due for publication in early 2020).

[Ivan KRASTEV & Stephen HOLMES](#), The Light that Failed: A Reckoning (Penguin, due for publication 26 November 2019).

NEW [Cristina LAFONT](#), Democracy without Shortcuts: A Participatory Conception of Deliberative Democracy (Oxford University Press, due for publication 12 January 2020).

[Michael LIND](#), *The New Class War: Saving Democracy from the Elite* Hardcover (Penguin, due for publication 15 October 2019).

[Graham MACKLIN](#), *Failed Fuhrers: A History of the British Extreme Right - Routledge Studies in Fascism and the Far Right* (Routledge, due for publication 15 November 2020).

INFORMATION UPDATED [Benjamin MOFFITT](#), *Populism (Key Concepts in Political Theory)* (Polity, forthcoming, 2020).

[John NICHOLS](#), *The Danger of American Fascism: Henry Wallace, Donald Trump, and the Democratic Party's Road Not Taken* (Penguin Random House Canada, due for publication 17 March 2020).

[Frances E. NOLAN & Nolan McCARTY](#), *Can America Govern Itself?* (Cambridge University Press, due for publication in August 2019).

[Dana OTT](#), *Small is Democratic: An Examination of State Size and Democratic Development (Comparative Studies of Democratization)*; due for publication 12 October 2020).

[Merijn OUDENAMPSEN](#), *The Dutch New Right: Culture Wars in the Netherlands* (Routledge, forthcoming due for publication 28 February 2019 * **Unable to verify whether this book was published on schedule**).

Ertug TOMBUS, *Life-Cycle of a Populist: Populism and Its Trajectory in Turkey* (book manuscript under preparation * **No online information yet: announced on Twitter**).

[Alen TOPLIŠEK](#), *Liberal Democracy in Crisis: Rethinking Resistance under Neoliberal Governmentality* (Palgrave Macmillan, due for publication 16 October 2019).

[James TRAUB](#), *What Was Liberalism?: The Past, Present, and Promise of a Noble Idea* Hardcover (Basic Books, due for publication 24 September 2019).

Edited Collections

Daniele ALBERTAZZI & Davide VAMPA, *Actions & Reactions: Populism & New Patterns of Political Competition in Western Europe* (Routledge, due for publication in 2020 * **No concrete date yet; announced on Twitter 23 June 2019**).

[Stephen ASHE](#), [Joel BUSHER](#), [Graham MACKLIN](#) and [Aaron WINTER](#) (eds), *Researching the Far Right: Theory, Method and Practice* (Routledge, due for publication 1 January 2021).

[Francesca BIGNAMI](#) (ed), *EU Law in Populist Times: Crises and Prospects* (Cambridge University Press, due for publication 31 December 2019).

[Yoichi FUNABASHI](#) & [G. John IKENBERRY](#) (eds), *The Crisis of Liberal Internationalism: Japan and the World Order* (publisher TBA, due for publication 29 October 2019).

NEW [Sacha GARBEN](#), [Inge GOVAERE](#) & [Paul NEMITZ](#) (eds), *Critical Reflections on Constitutional Democracy in the European Union* (Bloomsbury Publishing, due for publication 14 November 2019).

[Reinhard HEINISCH](#), [Emanuele MASSETTI](#) & [Oscar MAZZOLENI](#), *The People and the Nation: Populism and Ethno-Territorial Politics in Europe* (Routledge, due for publication 1 November 2019).

Gerald L. NEUMAN (ed), *Human Rights in a Time of Populism: Challenges and Responses* (Cambridge University Press, forthcoming, 2019).

Book Chapters

[Tímea DRINÓCZI](#), 'Legislation in Hungary' In Helen Xanthaki & Ulrich Karpen (eds), *Legislation in Europe – A Country to Country Guide* (Hart Publishing, forthcoming, 2019).

Shawn ROSENBERG, 'Democracy Devouring Itself: The Rise of the Incompetent Citizen and the Appeal of Right Wing Populism' in D Hur & JM Sabucedo (eds), *Psychology of Political and Everyday Extremisms* (forthcoming, 2019).

Kim SCHEPPELE & R. Daniel KELEMEN, 'Defending Democracy in EU Member States: Beyond Article 7 TEU' in Francesca Bignami (ed), *The EU at a Crossroads: From Technocracy to High Politics?* (Cambridge University Press, 2019).

Journal Special Issues

NEW [Chris D.L. HUNT](#), [Robert DIAB](#) & [Lorne NEUDORF](#) (eds), *Canadian Journal of Comparative and Contemporary Law Special Issue: 'Democratic Decay: Challenges for Constitutionalism and the Rule of Law'* (forthcoming, 2021).

[David KOSAŘ](#) (ed), special issue of the *German Law Journal* on 'The Rise and Fall of Judicial Self-Government in Europe' (forthcoming, 2019).

[Gila STOPLER](#) & [Iddo PORAT](#) (eds), special issue of *Law and Ethics of Human Rights* on 'Democratic Backsliding and Human Rights' (forthcoming, 2020).

[András JAKAB](#) & [Howard SCHWEBER](#), Special Edition of *Constitutional Studies: 'The Role of Constitutional Design in Preventing or Contributing to Constitutional Decline'*.

Articles

NEW [Ben STANLEY](#), 'A new populist divide? Correspondences of supply and demand in the 2015 Polish parliamentary elections' *East European Politics and Societies* (forthcoming; in press).

[Ryan CALO](#) & [Madeline LAMO](#), 'Regulating Bot Speech' *66 UCLA Law Review* (forthcoming, 2019).

[Tímea DRINÓCZI](#) & [Agnieszka BIEŃ-KACAŁA](#), 'Constitutions and Constitutionalism Captured: Shaping Illiberal Democracies in Hungary and Poland' *German Law Journal* (forthcoming, 2019).

[Tímea DRINÓCZI](#), 'Constitutional Identity in Europe: The Identity of the Constitution. A Regional Approach' *German Law Journal* (forthcoming, 2020) (posted on SSRN: 5 December 2018).

[Tímea DRINÓCZI](#) & [Agnieszka BIEŃ-KACAŁA](#), 'Extra-legal Particularities and Illiberal Constitutionalism - The Case of Hungary and Poland', *Hungarian Journal of Legal Studies* (forthcoming, 2019).

[Sarah C. HAAN](#), 'The Post-Truth First Amendment' *94 Indiana Law Journal* (forthcoming, 2019).

NEW [Patrícia ROSSINI](#) & [Rousiley CM MAIA](#), 'Disagreement in Online Political Talk: Comparing Discussions on News Websites and Facebook in Brazil' (*Journal of Public Deliberation*, forthcoming).

[Luke Dimitrios SPIEKER](#), 'From Moral Values to Legal Obligations – On How to Activate the Union's Common Values in the EU Rule of Law Crisis', *German Law Journal* (forthcoming, 2019).

New Additions to DEM-DEC Resources Database

**Note: Think something could be added to the DEM-DEC Resources Database?
E-mail the information to democraticdecay@gmail.com**

The Links section on DEM-DEC has been renamed the [Resources Database](#). New resources added since the last Research Update include the following:

Ben Stanley – Personal Website on Poland and Populism

[Ben Stanley – Poland, Psephology and Populism](#)

Ben Stanley is an assistant professor at SWPS University in Warsaw, and researches political parties, voting behaviour and populism in Central and Eastern Europe. This site introduces his academic work and hosts his two blogs: (i) of notes and observations about Polish politics, and (ii) about Polish party polling. A great source for commentary on Polish politics.

Mood of the Nation Poll

[The Mood of the Nation Poll](#)

The McCourtney Institute for Democracy's Mood of the Nation poll offers a unique approach to public opinion polling. It allows Americans to speak in their own words through open-ended questions that focus on emotions like anger and hope, as well as commitment to constitutional principles.

Democracy2025

[Democracy2025](#)

Democracy 2025 is an initiative of the Museum of Australian Democracy (MoAD) and the Institute for Governance and Policy Analysis at the University of Canberra (UC-IGPA) aimed at strengthening democratic practice in Australia through research, dialogue and innovation. It is a centre for excellence based at the spiritual home of Australian democracy (Old Parliament House, Canberra).

DEM-DEC

Bringing Democracy
Defenders Together