Logic of Populism Case of Ukraine

Dr. Mykhailo Minakov, Docent at University of Kyiv-Mohyla Academy and Lecturer at Ukrainian School for Political Studies

Lecture at HUSI summer lecture series, Harvard University July 20, 2009

populism : today's topic

we will <u>NOT</u> speak about populism as: "narodnichestvo" in Russia, XIX century name of a political movement in contemporary USA

we **WILL SPEAK** about populism in politics that usually does not name itself 'populism'

structure of this presentation

definitions of populism logic and types of populism impact of populism on emerging democracies: Ukraine's case

populism : invention

in 1969 Ernest Gellner and Ghita Ionescu
opened their edited collection on populism by words :
'A Spectre is haunting the world – populism'

populism : definitions in political science & philosophy

a deviation of democracy in the standard path from traditional to modern society in some countries of the developing world (e.g. Germani 1969)

alternative road to modernize traditional societies (e.g. Lash 1995)

a radical alternative to politics and a construction of 'the people' as a political force (e.g. Laclau 2005a; 2005b) populism : definitions in political science & philosophy

'an ideology which pits a virtuous and homogeneous people against a set of elites and dangerous 'others' who are together depicted as depriving (or attempting to deprive) the sovereign people of their rights, values, prosperity, identity and voice' (Albertazzi & McDonnell 2008:3)

'populist mobilization that follows democracy like a shadow'

(Canovan 1999: 7)

populism : way of thinking

pretend to solve difficult problems by simple remedies promise to defend the common people against entrenched elite provoke distrust to representative democracy

philosophy on populism

Slavoj Zizek

Ernesto Laclau

"the demise of political reason,... outburst of blind utopian passions"

the conceptual opposition between populism and politics

a global antagonistic struggle between "us" (people) and "them"

in populism, the enemy is externalized/reified into a positive ontological entity

populism : style & logic

- use simplistic argumentation
- propose final solutions
- aim at irrational consensus

simplistic argumentation

refer to biases and "common knowledge" : share the bias establish personal contact with voter : use emotions do not request judgments : be identified as one of them do not refer to difficult choices: "yes" or "no" logic

final solutions

address the need : reinforce dissatisfaction speak of noble aim : don't mention tools promise final solution : ignore reality

irrational consensus

base agreement on shared beliefs, biases and prejudices form the expectation, then promise to fulfill it rely on political technologies and mass media build consensus within majority, separate those opposed

populism : everything's personal

leader

an organic match

citizen

requires personal trust and loyalty declares to take responsibility calls against politics is a show-person

trusts person, not institution eager to get rid of responsibility hates the politics is a show-fan

populism : conditions

crisis of the structures of political intermediation and communication personalization of political power: person vs content of politics increasing role of the media in political life

(Meny & Surel 2000: 23-33)

populism : undermine 'democratic political culture'

denial of achievements of "the rational politics": individual rights minority rights pluralism-based politics

populism : undermine 'democratic political culture'

substitution of institutionalized politics with 'identitarian' democracy:

- identity logic: if you identify yourself with X group, and X leader is believed to be a representative of the X group' interests, than it is inevitable for you to support X leader
- X leader proposes solutions to problems that are directly connected with interests of the well-identified group ; these solutions need no applicability to the issue, the should respond to the identity
- X leaders have charisma based on responsiveness of the group

populism : role of media

media support to populists: one-way communication with audience making politics A Show substitution traditional political modes of communication with more aggressive, targeted and manipulating

populism : role of media

media as limiting factor for populism: media not only help populists become influential, but it can kill them in a moment

'populist' media involve citizens into political life and in a long run diminish influence of populists

populism : also non-political strata

- pastoral
- economic
- cultural, etc.

pastoral populism

utopian visions of good old times in the countryside paternalistic trends and neotraditionalism rural racism / nationalism

"war of cities and villages"

economic populism

local market for local producers budget should be spent on those who pay taxes income should go to those who work

"war of poor and rich"

cultural populism

narcissism of small differences what makes **US** different is substantial **OUR** cultural peculiarities have "ontological" value

"war of cultures"

populism : ontological oppositions

US

THEM

locals working people trustworthy majority loyal

newcomers idlers dangerous minority traitors

danger of populism

ruins trust in democratic institutions provokes civil conflict ruins political rationalism, tempts with simple solutions to difficult problems

most successful populists (in Council of Europe countries)

- Silvio Berlusconi, Italy
- the Kachinski brothers, Poland
- Vladimir Zhyrinovsky, Russia
- Jörg Haider, Austria
- Jean-Marie Le Pen, France

populism in Ukraine : regional phenomenon

in Eastern Europe it is a mobilization of the people around the idea of *'national emancipation* and *collective autonomy'* and an open call for the participation of the people in poorly institutionalized politics

(Blokker 2005: 384)

populism in Ukraine : conditions

new democracy in the East systemic antagonism of Parliament and President influence of Soviet Legacy in the new era

populism in Ukraine : realpolitik

populists are a core of establishment : usual political tactic

being a new democracy, populism is especially dangerous for citizens' trust in democratic institutions in Ukraine

populism in Ukraine

supports myth of ontologically different East and West ruins roots of ideology within existing parties growing civic distrust of any political plans and programs

examples : personalized power

examples : personalized power

examples : media politics

examples : critique of dem. institutes

examples : use of identities

examples : in quest for power

Party of Regions

- promotes increase of minimal salary level as main issue for political agenda in time of economic crisis
- gets biggest support around Ukraine on the eve of presidential elections

examples : in quest for power

examples : preserving power

Block of Yuliia Tymoshenko

condemned public officials in being ineffective implementers of CabMin decisions: salaries were decreased 25% (2008) public dissatisfaction channeled on public service

populism : conclusions

populism is

a cumulative descriptive notion that refers to a toolkit of a politician who seeks or preserves power through direct – non-institutionalized – support of voting citizens

a self-promoting deficit of trust to democratic political institutes and misuse of democratic procedures, an abuse of trust to leaders

a deficit of political responsibility

a corruption of democracies

populism : conclusions

populism is a reminder to us that modern democracy is still just one of phases in evolution of political sphere and its rationality is very fragile

cited books and literature for further reading

- Albertazzi, Daniele and McDonnell, Duncan (eds) (2008), Twenty-First Century Populism: The Spectre of Western European Democracy. New York: Palgrave MacMillan.
- Arditi, Benjamin (2007), Politics on the Edges of Liberalism: Difference, Populism, Revolution, Agitation. Edinburgh: Edinburgh University Press.
- Blokker, Paul (2005), 'Populist nationalism, anti-Europeanism, postnationalism, and the East-West distinction', *German Law Journal*, 6 (2), 371–89.
- Canovan, Margaret (1999), Trust the People! Populism and the Two Faces of Democracy. Political Studies XLVII, 2-16.
- Gellner, Ernest and Ionescu, Gita (eds) (1969) Populism. Its Meanings and National Characteristics, London: Weidenfeld and Nicolson.
- Hall, Gary, and Birchall, Clare (eds) (2006), New Cultural Studies: Adventures in Theory. Edinburgh: Edinburgh University Press.
- Kazin, Michael (1995), The Populist Persuasion, Ithaca, NY: Cornell University Press.
- Keren, Michael (1995), Professionals against Populism : The Peres Government and Democracy. New York: State University of New York Press.
- Laclau, Ernesto (2005a) 'Populism: what's in a name?', in: Francisco Panizza (ed.), *Populism and the Mirror of Democracy*, London: Verso, pp. 32–49.
- Laclau, Ernesto (2005b), On Populist Reason. New York & London: Verso.
- Laclau, Ernesto (2007), *Emancipation(s)*. New York & London: Verso.
- Lasch, Christopher (1995), *The Revolt of the Elites and the Betrayal of Democracy*, London and New York: W. W. Norton and Co.
- Marchart, Oliver (2007), Post-Foundational Political Thought: Political Difference in Nancy, Lefort, Badiou and Laclau. Edinburgh: Edinburgh University Press.
- Mazzoleni, Gianpietro, Julianne Stewart, Bruce Horsfield (2003), Media and Neo-populism: A Contemporary Comparative Analysis. London & Westport: Praeger.
- Meny, Yves and Surel, Yves (eds) (2002), Democracies and the populist challenge. New York: Palgrave.
- Wiles, Peter (1969), 'A syndrome, not a doctrine: some elementary theses on populism', in: Ionescu, Gita and Gellner, Ernest (eds), *Populism. Its Meanings and National Characteristics*, London: Weidenfeld and Nicolson, pp. 180–96.