

This item is the archived peer-reviewed author-version of:

It's all about solidarity stupid! How solidarity frames structure the party political sphere

Reference:

Thijssen Peter, Verheyen Pieter.- It's all about solidarity stupid! How solidarity frames structure the party political sphere
British journal of political science - ISSN 1469-2112 - 52:1(2022), PII S0007123420000137
Full text (Publisher's DOI): <https://doi.org/10.1017/S0007123420000137>
To cite this reference: <https://hdl.handle.net/10067/1709500151162165141>

It's all about solidarity stupid! How solidarity frames structure the party political sphere

Abstract

Inspired by Lipset and Rokkan, political science focused on party oppositions as a derivative of historically anchored conflicts among social groups. Yet, parties are not mere social mirrors but also active interpreters of social context. In a globalized era they deploy conflicting frames on how solidarity may be preserved as recent work on populist welfare chauvinism shows. However, the role of party political agency in framing solidarity lacks an overarching framework. We therefore propose a Durkheimian model that takes the integrative pole of the conflict-integration dialectic seriously and distinguishes group-based, compassionate, exchange-based and empathic frames. We test this solidarity framework in Flanders (Belgium) because of its fragmented party system and increasing economic and cultural openness. Our content analyses of party manifestos suggest a solidarity-based deductive approach to study partisan competition is relevant because partisan differentiation along solidarity lines is growing and this evolution converges with similar inductive expert-based and issue-based findings.

Keywords:

solidarity, party competition, manifesto, cleavage, framing, integration, conflict

Introduction

For years, Lipset and Rokkan (1967) have inspired political scientists to study the party political sphere in terms of structural conflicts between social groups as a consequence of distinct historical revolutions. The principal role of political parties was to give expression to these group conflicts. Yet, we argue that the predominance of neoliberal austerity and increasing ethno-cultural diversification over the past decades have made a new theoretical model to study the party political sphere necessary. This model focuses on the way parties frame how social solidarity may be preserved.

While Lipset and Rokkan's cleavage theory has led to fruitful cross-national comparisons of European party systems (e.g. Bartolini and Mair, 1990; Franklin, Mackie, and Valen, 2009), many scholars associate two important problems with it (Enyedi, 2005; Kriesi et al., 2012). First, in contemporary post-industrial societies group memberships are less static and more liquid than Lipset and Rokkan's perspective warrants (Bauman, 2000; Ignazi, 2014). Self-identification is the outcome of an individual trajectory rather than a pre-given. Hence, some contend that we witness party de-alignment where frozen cleavages are melting away and the linkage between party competition and the social structure is diminishing (e.g. Dalton and Wattenberg, 2002). Second, political parties are not passive vessels expressing pre-established social divisions but also active evaluators and framers of social conflicts (Deegan-Krause and Enyedi, 2010; Riker, 1986; Tavits and Potter, 2015). As a consequence, others argue that we are currently witnessing a process of re-alignment whereby new social conflicts either replace or become more important than old ones (e.g. Hooghe and Marks, 2018; Kitschelt, 1994).

Yet, few researchers take into account that the individualized times of today coincide with revolutions of globalization and migration, which necessitates a different view on what constitutes the contemporary basis of the cleavages (for an interesting exception, see Bornschier, 2010). In their Parsonian structural-functionalist perspective Lipset and Rokkan explicitly stress the conflict pole of the conflict-integration dialectic (1967: 5). According to this perspective solidarity is relevant, but only to those who thought the working class needed better social protection (Spicker, 2006). However, the challenges of today are different: solid group categories have melted in the air and left the individual full of agency but in a structural wasteland. Hence, the crucial conflicts of today are about the best possible way to preserve social cohesion and this means solidarity has now become everyone's concern.

Accordingly, the programmatic urge of parties that strive for political change will best be revealed in the conflicting solidarity frames they adopt to protect or enhance social cohesion. By framing and priming particular solidarities in their communication, political parties build a rhetoric which cuts across multiple issues and social groups. Yet, the role of party political agency in communicating and framing solidarity remains underdeveloped (Banting and Kymlicka, 2017). While Baldwin (1990) and Stjernø (2005) have explored similar questions, they did when solidarity was still an exclusive prerogative of leftist group thinking.

Our perspective encompasses more party families, including rightist populist parties that present themselves as “new champions of solidarity” (Banting and Kymlicka, 2017). This is important because especially the solidarity frames of new(er) political parties might stimulate new party political struggle around solidarity (Hooghe and Marks, 2018). Examples hereof are the conflicts between ‘welfare chauvinists’ (Schumacher and Van Kersbergen, 2016) and cosmopolitans (Bauböck and Scholten, 2016) or those between liberal nationalists (Kymlicka, 2005) and neo-liberal multiculturalists (Žižek, 1997). However, these examples of the party politics of solidarity lack an overarching theoretical framework, not the least because the traditional cleavage theory of Lipset and Rokkan has limited attention for the factors that ‘bind individuals into collectives’ (Hooghe and Marks, 2018).

We fill this lacuna by adopting a Durkheimian perspective that fully appraises the dialectical aspect of the relation between conflict and integration, but nevertheless takes the integrative component more seriously than for instance Lipset and Rokkan (Lukes, 1977). Concretely, we use a recent dialectical adaptation of Durkheim’s classical distinction between mechanical and organic solidarity (Thijssen, 2012; 2016). Because mechanical solidarity is not gradually replaced by organic solidarity as was predicted by Durkheim, it makes sense to treat the different poles of

mechanical and organic solidarity as fundamentally conflicting that can perfectly coexist over time.

We test this Durkheimian solidarity framework by means of a deductive content analysis of Belgian (Flemish) party manifestos in 1995 and 2014. Yet, because almost all countries will in one way or another be confronted with a solidarity - threatening context, we believe that the results of our Flemish explorations will be appropriate for most industrialized societies. Firstly, it makes sense to look at a fragmented party space in terms of the pervasiveness of different solidarity frames instead of the more traditional cleavage theory or more inductive spatial models. We find considerable variation across the two diagonal axes of the solidarity framework: group-based - empathic (GB-E-axis) and exchange-based - compassionate (EB-C axis). Secondly, the salience of the former increases over time in terms of a growing distance between parties emphasizing group-based solidarity frames (e.g. welfare chauvinism of populist parties) and parties emphasizing empathic solidarity frames (e.g. cosmopolitanism). Thirdly, in general party positions on the latter EB-C axes are converging on the exchange-based pole (neoliberal multiculturalism) with the social-democratic party and greens as the only contenders strongly endorsing compassionate solidarity frames. Interestingly, these evolutions are largely congruent with those specified by scholars focusing on the effects of policy shifts on the structuring of the party political sphere (e.g. Adams and Somer-Topcu, 2009).

Our paper is structured as follows. First, we elaborate the Durkheimian framework in order to identify partisan solidarity frames and their evolution. Next, we discuss why the Flemish (Belgium) party system is a good test case for the framework and explain the modalities of our manifesto research. Finally, we present the results of our content analyses and discuss the implications hereof in terms of the structure of the party political sphere.

A solidarity 'frame'-work

How are societies held together in modern times? In *De la division du travail social*, Durkheim (2014 [1893]) distinguished *mechanical* and *organic solidarity*. The former emphasizes the importance of a high degree of perceived similarity among group members, who identify themselves with a *conscience collective* that compels them to support their group members. They share a set of rights and duties, guarded and regulated by group pressure and norms; just like family members care about each other because they are family. Free-rider behaviour is a potential danger for mechanical solidarity. Therefore, free-riders and deviants deserve severe and effective punishments (Fararo and Doreian, 1998). Durkheim theorized that modernization processes and increasing specialization led to more differentiated societies characterized by organic solidarity. Individuals are now bound together by their differences in the sense that they are often complementary and create reciprocal interdependence. The commitment to reciprocate is strengthened by contractual obligations. Ideal-typically, mechanical solidarity is present in primitive societies; however, it also survives in modern organic societies.

Interestingly, many contemporary social scientists are reluctant to see reciprocal exchange as an integrative principle, especially when it is viewed as capitalistic exchange. After all, the neoliberal zeitgeist of the last decades has led to welfare state retrenchment, which can hardly be seen as a manifestation of solidarity. As a consequence, neoliberalism is often defined as the negation of solidarity (e.g. Kriesi, 2015). However, Hirschmann (1977) has convincingly argued that this interpretation falsely equates a singular historical outcome (neoliberalism) with the underlying principle (the civilizing role of trade and material interests). Moreover, only by clearly differentiating group-based principles from exchange-based principles, a clear distinction is possible between their dialectical counterparts: compassionate and empathic solidarity frames.

While the former stresses the importance of commonality in difference, for example when one focuses on the common nationality of individuals that are socio-economically very different. The latter implies a valuable difference in commonality, for example when one acknowledges that not all nationals have the same capabilities. In other words, while the mechanical dialectic stresses the integrative principle of in-group and outgroup bordering, the organic dialectic focuses on the integrative principle of mutual exchange which might lead to in-change, change in one's own moral sentiments.

Yet, just like Lipset and Rokkan's cleavage theory, Durkheim's early solidarity theory has drawn criticisms for its functionalism and structural focus: solidarity is a *fait social*, closely linked to macro-sociological indicators such as collective identity, division of labour and prevalence of either punitive or contractual law. In this respect, it makes sense to integrate some micro-sociological elements in Durkheim's macro-sociological framework and to treat solidarity as a socially constructed or a 'framed' reality instead of a *social fact sui generis*. Moreover, because we will identify these frames in the manifestoes of political parties, solidarity generally takes the form of a behavioural intention, primarily in terms of policy proposals aiming at social change but sometimes also in terms of the strengthening of social capital at the grassroots level. . In other research, one sometimes makes a rigorous distinction between such forms of political solidarity and social solidarity (e.g. Scholz, 2008), for instance to study 'crowding-out' effects (Van Oorschot and Arts, 2005). However, given that ultimately party manifestoes also tend to 'politicize' social solidarity, in the sense that social cohesion is formulated as a policy goal, the distinction is less meaningful here.

In order to specify different *solidarity frames*, we rely on the integrative typology of Thijssen (2012), who tries to bridge the gap between Durkheim's structural solidarity theory and contemporary intersubjective approaches such as Honneth's recognition theory (1996). Thijssen argues that each of Durkheim's two solidarity types involves a *dialectical process* linking universal structural principles (forces of system integration) with particular intersubjective orientations (forces of social integration). Consequently, this typology explicitly scrutinizes the subjective impact of structural principles, such as collective identity and division of labour, on rational reflections and emotive reactions such as compassion and empathy. While Lipset and Rokkan's Parsonian cleavage framework (1967) mainly focused on in-group allegiance and especially how this generates conflict with particular outgroups, Thijssen's Durkheimian solidarity framework stresses 1) the integrative power of similarity as well as difference and 2) processes whereby these integrative principles are evaluated in terms of marginal individuals.

Figure 1: the four solidarity frames (found in Thijssen, 2012; 2016) and the diagonal interrelations (added).

The mechanical dialectic relies on an evaluation of the structural principle of the similarity of group members (group-based thesis) in terms of group members situated in the fringes (compassionate antithesis). The organic dialectic relies on the evaluation of the structural principle of the civilizing role of exchange between partners with complementary qualities (exchange-based thesis), in terms of individuals who are so different that they seem to have little to contribute (empathic antithesis). Due to the challenges of migration and globalization, advanced capitalist democracies are increasingly confronted with marginalized individuals with questionable qualities. Hence, evaluations of mechanical and organic solidarity have become more frequent and

more urgent. In such circumstances, political parties tend to fall back on some kind of solidarity master frame that can be more inclusive or exclusive.

Welfare chauvinism (e.g. De Koster, Achterberg, and Van der Waal, 2013; Kitschelt and McGann, 1995) is an example of a frame that involves a mechanical exclusive synthesis in the sense that the system of social protection is reserved exclusively for those who belong to the in-group. Crucial is that the in-group derives its meaning from the negation of a certain outgroup. For example, the welfare state takes care of the rights for those that are not allochtones. Hence, allochtones are not only those on the outside, they define who is in: *their* pain is not *ours*, because they are fundamentally different from us, the in-group. On the other hand, both Kymlicka's *liberal nationalism* (2015) and Rorty's *liberal compassion* (1989) are examples of mechanical inclusive syntheses which involve a dialectical process of coming to see other beings as "one of us" and "requires a re-description of what we ourselves are like (our commonality)" (Rorty, 1989: xvi). Hereby the in-group gets its meaning from a dynamic identification process that accommodates the unfamiliar. Again, the trigger is to cope with the unpleasant encounter of the neediness of an outgroup member who is situated in the fringes of the in-group. In sum, while exclusive mechanical syntheses frame solidarity as a structural group-based principle, inclusive mechanical syntheses are framing solidarity as feelings of compassion.

Neoliberal multiculturalism (Bauböck and Scholten, 2016) is an example of a frame that involves an organic exclusive synthesis which reserves the exchange system (trade) to those who are able to market themselves and to create meaningful inputs now or in the future. The proper exchange partners are defined by what a passive bystander does not contribute. *Cosmopolitanism* (Archibugi, 2008) and *workshop democracy* à la Sennett (2012) can on the other hand be seen as examples of organic inclusive syntheses which involve a process of coming to see other beings as a priori

valuable by virtue of their otherness and by adapting and extending the understanding of what are proper exchange goods. Hereby, the exchange partner is redefined in terms of a more universal category. In sum, while exclusive organic syntheses frame solidarity as a structural exchange-based principle, inclusive organic syntheses are inclined to frame solidarity as feelings of intersubjective empathy.

It seems logical that inclusive evaluations stand in a natural political conflict with exclusive evaluations. In this sense both the mechanical and organic dialectic internally harbour some conflict potential. Nevertheless, probably the most intense party political conflicts can be found across the diagonals because these solidarity frames are opposing in terms of both the principles of structural versus social integration and the principles of homophily versus heterophily (see Figure 1). On the one hand, group-based solidarity is based on a *structural* principle of *similarity* between the members of the group (*they are members of my group*), while empathic solidarity centres on the *intersubjective* valuation of *difference* (*that person is different from who I am*). On the other hand, exchange-based solidarity is built on the idea that society is a system that is organized around people with complementary differences that are in a relationship of serial reciprocity and interdependence (*they are my exchange-partners*), while compassionate solidarity follows from the encounter with people in a marginalized position and the intersubjective verification of these people as equals (*that person should be in an equal position as I am*). These diametrical oppositions are depicted by the diagonal arrows in Figure 1.

Hence, in line with Lipset and Rokkan who derive a two dimensional space from Parsons AGIL-scheme, we expect that political parties can be ordered within a two-dimensional space generated by the two diagonals of “the double dichotomy” (1967: 10). While one axis is grounded in the opposition of frames that stress the structural principle of similarity of group members and frames

that stress that everybody's contribution is valuable even if they are completely different from us (group-based – empathy axis, in short GB-E axis), the other is centred on the opposition between frames that stress the structural principle of the utility of complementary differences and frames that stress the compassion with those that are dependent and vulnerable (exchange-based – compassionate axis, in short EB-C axis).

H1: Parties can be differentiated in terms of the pervasiveness of different solidarity frames in their party manifestos based on two axes, namely a GB-E and an EB-C axis.

Obviously, parties will often be cross-pressured between different solidarity frames. Yet, we expect the way parties deal with such cross-pressures depends on the same national (e.g. changing electoral competition) and international factors (e.g. neo-liberal austerity and growing ethnic and cultural diversity) that scholars have distinguished in studying the effect of policy shifts on the structure of the party political sphere (De Vries and Hobolt, 2012; Deegan-Krause and Enyedi, 2010). More specifically, we expect that the current pressures of globalization and immigration might lead to partisan polarization on both GB-E and EB-C axes. Firstly, in a globalizing context of neoliberal austerity, we expect that the economic and financial challenges motivate parties to polarize on the EB-C axis. On the one hand, leftist parties (social democrats and greens) will assert a compassionate solidarity frame, as they wish to distance themselves from austerity measures while simultaneously remaining responsive to each other (Adams and Somer-Topcu, 2009; van der Brug and van Spanje, 2009; Tavits and Potter, 2015; De Vries and Solaz, 2019). On the other hand, all other parties will find exchange-based solidarity frames attractive to win votes and remain responsive to shifts from ideologically close and relevant rivals (Adams and Somer-Topcu, 2009). Consequently, this will make most non-leftist parties less distinctive from each other on the EB-C axis. However, in a context of increasing ethnic and cultural diversity, all parties and especially

parties on the right will have an incentive to polarize on the GB-E axis. In these circumstances, the radical right populist parties have an incentive to assert a group-based solidarity frame. This puts other parties, and especially parties on the right, under pressure to either adopt a similarly group-based solidarity frame or to affirm the opposite, namely an empathic solidarity frame (Schumacher and Van Kersbergen, 2016; Kriesi et al, 2012).

Hypothesis 2: in a globalizing context of neoliberal austerity the polarization on the EB-C axis will increase, due to 2a) the insistence of the leftist parties (social democrats and greens) on compassionate (C-) frames and 2b) the attractiveness of the exchange-based (EB-)frames for all other parties.

Hypothesis 3: in a context of growing ethnic and cultural diversity the polarization on the GB-E axis will increase, due to 3a) the insistence of radical-right populist parties (Vlaams Blok/Belang) on group-based (GB-) frames and 3b) the other parties either following or affirming the opposite empathic (E-) frames.

Cases, data and methods

We conduct a deductive content analysis of party manifestos, which are invaluable for mapping parties within a multidimensional space (see Franzmann and Kaiser, 2006). Although most voters do not read party manifestos, parties use them to provide narratives and defences of policy choices (Smith and Smith, 2000) that are not so different from messages in other media (Hofferbert and Budge, 1992). By analysing their manifestos, we can assess the pervasiveness of the different solidarity frames. The case in question is Flanders (Belgium), which has a fragmented multi-party system with a high effective number of parties. As parties (re)shape their master frames when responding to strategic pressures resulting from 1) major changes in the sizes of their

constituencies and government coalitions and 2) the occurrence of (inter)national challenges (De Vries and Hobolt, 2012; Deegan-Krause and Enyedi, 2010), we assume that between 1995 and 2014 Flanders has seen important changes in both respects:

- 1) The federal election of 1995 was all about the fear for the further expansion of the radical right Vlaams Blok, which was able to attract more than 10% of the Flemish voters in the preceding ‘Black Sunday’ national election of 1991. Nevertheless, the electoral expansion of the radical right was largely contained by the cordon sanitaire (Pauwels, 2011). Consequently, the coalition Christian and social-democrats could consolidate its governing coalition. The election of 2014 was all about the question whether the Flemish nationalist party N-VA could further drain the electorate of Vlaams Belang (successor of Vlaams Blok) which lost 11 seats in the Flemish elections of 2009. The electoral power of the traditional parties has massively deteriorated and they rightly feared that N-VA would become *incontournable* in a new Flemish coalition.
- 2) The two main international structural challenges for advanced capitalist democracies occurring over the last two decades are globalization and migration (Beramendi, Häusermann, Kitschelt, and Kriesi, 2015). Belgium, and especially Flanders, can be identified as a fairly vulnerable context in both respects because over the last decades it has become a context with a) one of the lowest shares of non-offshorable occupations and b) with one of the highest shares of foreign born population in the OECD (Dancygier and Walter, 2015).

Typically, party manifesto research uses the popular codebook of the Manifesto Project, which provides codes for “Civic Mindedness” or for referents such as “Underprivileged Minority Groups” (Lehmann et al., 2017). Unfortunately, the existing coding of the manifesto project is not

specific enough for our purposes, for the kind of sentences they refer to are still rather heterogeneous and do not differentiate various solidarity frames. Therefore, we develop our own method and codebook to distinguish solidarity in parties' discourses. Because one "cannot escape the interpretive nature of any study of ideology" (Gerring, 1998, pp. 297-298) we primarily use a qualitative sentence-by-sentence approach to identify the solidarity frames. A dictionary based automated coding, whereby a computer allocates text units to an *a priori* or *a posteriori* defined coding scheme, proved not to be feasible due to fact that solidarity frames cannot be linked unambiguously to a concise set of (combinations of) substantives, adjectives, adverbs and verbs (dissimilar from Laver, Benoit, and Garry (2003), who claimed feasibility). Only about 30% of our qualitatively deduced corpus of sentences were recuperated in an automated coding procedure based on a list of keywords using Yoshikoder. Nevertheless, the intersection proved to be useful for triangulation purposes and to find extra sentences with solidarity frames that were initially overlooked (see appendix).

In order to recognize a solidarity frame, a codebook with generic word combinations was used as reference. We ensure the reliability of the findings by regularly discussing the content and the validity of the coded sentences. In case of disagreement the authors reconsidered their theoretical assumptions and the codebook. This more reflexive, intersubjective and incremental procedure is regularly used in qualitative content analysis and is often used to increase the validity of the coding procedure.

In line with Thijssen's typology (see Figure 1), group-based solidarity frames either refer to a certain (desired) commonality and a sense of togetherness (due to common interests and goals, shared values and norms, or common rights and duties) or to the fact that a perceived outgroup is fundamentally different from the in-group. Secondly, we code *compassionate solidarity* if a party

claims that a referent experiences risks, is a victim, or is marginalized and thus deserves help. Thirdly, we code *exchange-based solidarity* if a party refers to the usefulness of ‘exchange partners’ in terms of actual or future contributions or willingness to contribute. These exchange partners are rewarded or stimulated but can also be demanded to contribute more in order to receive support. Finally, we code *empathic solidarity* when a party refers to diversity, being different or having a unique (set of) characteristic(s) as something to be respected and taken into account. Sentences praising the diversity of a larger in-group (e.g. the nation) are also coded as manifestations of empathic solidarity, as such utterances show that “we” are characterized by heterogeneity instead of homogeneity.

In Table 1, we provide more examples for each solidarity frame. To illustrate the relevance of our solidarity frames, these example sentences link with different policy domains, such as labour market policies, migration and asylum, and education. However, we cannot deny that there is an elective affinity between frames and policy domains: both group-based and empathic frames are often used with regards to identity issues, while both compassionate and exchange-based frames are predominantly used with regards to redistributive issues.

Table 1 examples of coded sentences	
Group-based solidarity	Exchange-based solidarity
A country where a deal is a deal, a country where people feel at home .	Migrants who have been working in Belgium for some time, are eligible for a residence permit of indefinite duration.
Only this separation can guarantee that the Flemish can take their place as free people in Europe and the world.	Pupils who opt for vocational education must feel that society needs them , more than is the case today.
A solidary and responsible EU must above all be a project of shared ownership, in which all citizens can participate in order to let the cooperation grow from the bottom-up.	Stronger social protection, a higher pension and higher disability benefits give entrepreneurs more freedom to take risks and invest .
Compassionate solidarity	Empathic solidarity
This means that child care must be accessible for children from a disadvantaged background , for	

children of parents who do not work part-time, for children of single parents, or for children with disabilities.	People decide for themselves how they live and with who they live , either in traditional or new forms of cohabitation.
For full-time equivalent gross wages that are lower than the reference wage, we lower the employer's contribution by a fixed amount per percent that the wage is below the median.	So that children get to know each other's background , and that understanding takes the place of ignorance.
The chronically ill who face an accumulation of worries , will suffer financially after some time ; even those who have an average income.	This sharply contrasts with the original goal of adult education (...): the multifaceted development of every adult (emancipatory work).

In the initial phase of the coding process, we coded entire party manifestos (i.e. those of the Flemish elections of 2014)¹. In a second phase, we drew both random and stratified samples (per chapter) from these coded manifestos (n= ±1000 sentences) and again calculated relative frequencies for each solidarity frame. We then tested whether sample proportions are significantly different from population proportions using z-tests. We drew six samples for each party² and calculated the percentages for 9x30 categories of solidarity frames. Ultimately, only 12% of these scores were significantly different from the corresponding population proportions. Furthermore, we found no significant difference between proportions based on random sampling and those based on stratified sampling. We therefore decided to rely on random samples of approximately 1000 sentences for the manifestos of 1995. In appendix, the reader can find a list of the coded party manifestos, the number of sentences per sample and per population, and the number of sentences.

We assess the prevalence of solidarity frames within a party system and how they form the dimensions of this party system. Therefore, we rely to a great extent on their relative frequencies which are based on the absolute number of sentences with a specific solidarity frame divided by the total number of sentences with a solidarity frame in the manifesto. In this respect it is important

¹ We collected the party manifestos from the corpus of the Comparative Manifesto Project (Lehmann et al., 2017) and from the websites of the political parties themselves.

² Party manifesto of *Vlaams Belang* was too small to sample (865 sentences).

to stress that the N-value in the denominator is not always equal. Hence, absolute frequencies are important too. For instance, if we found that party X used 22 sentences with a compassionate solidarity frame while in total 117 sentences contained one of the four solidarity frames, then the probability for compassionate solidarity would be $22/117$ or 18.8%. In order to reliably compare the probabilities for each of the solidarity frames across parties and to assess the dimensions of solidarity within the Flemish party system, we calculate inter-party standardized probabilities (ISP) per solidarity mode to assess the distance between parties. For instance, if the probability of finding a solidarity frame in the manifesto of party X equals 18.8% its corresponding ISP would be equal to: $(18.8 - \text{mean percentage for compassionate solidarity across all parties}) / \text{standard deviation of the percentages for compassionate solidarity across all parties}$.

Finally, we test our assumption that the two most important oppositions underlying the dimensionality of the party system are the GB-E and EB-C axes. In order to assign party scores on these dimensions, we subtract the ISP's of empathic from those of group-based solidarity and those of compassionate from exchange-based. However, this approach assumes orthogonality of the dimensions, which might not be the case (see Marks and Steenbergen, 2002 for a discussion and examples). In order to assess whether the Flemish party landscape can be organized in terms of two orthogonal solidarity dimensions that each reflect two diametrically opposed solidarity frames, we compare the plot resulting from our deductive approach with that of purely explorative correspondence analysis (see Beh, 2004). This method shares similarities with principal component analysis as it inductively infers underlying dimensions and positions of objects on these dimensions and displays them in a two-dimensional space. While the correspondence analysis uses the complete two-way contingency table with all ISP's and let the data "speak for itself", it provides little support in the assignment of meaning to the underlying dimensions which is

essentially left to the creativity of the researcher (see Greenacre, 1984 for a discussion on this topic). In that sense the inductive correspondence approach complements our deductive approach. Hence, a similar relative positioning of the parties in both the deductive plot and the inductive correspondence plot confirms our theoretical assumptions regarding the meaning of the dimensions.

Results

In this section, we discuss the results of our content analysis of Flemish party manifestos. First, we go deeper into the kind of solidarity frames parties tend to use based on a qualitative content analysis. Moreover, we investigate whether the prevalence of certain frames has changed overtime, notably between 1995 and 2014. Second, in order to test the robustness of our qualitative findings we compare these results with a quantitative content analysis. Finally, we provide overview plots of the Flemish party competition in terms of the two diagonal axes.

Comparative qualitative analysis: differential manifestation of solidarity frames

Firstly, both in 1995 and in 2014, solidarity is predominantly framed in group-based terms in the party manifestos of the radical rightist (Vlaams Blok/Vlaams Belang) and the nationalist parties (Volksunie/N-VA). Both parties stress the merits of belonging to an in-group: either by referring to the need for commonality; by focusing on commonly shared values, interests and norms; by downplaying internal differences; and by explicitly denouncing any commonality with certain out-groups. This is illustrated in the following quotation: “we find *solidarity*³ and *involvement* in groups with which we can identify ourselves, in which we feel 'at home', find security and

³ Translated from Dutch: Verbondenheid en betrokkenheid vinden we ook bij groepen waarmee we ons kunnen identificeren, waarin we ons ‘thuis’ voelen, geborgenheid en erkenning vinden.

recognition” (N-VA, 2014, p. 34; emphasis added). Qua referent the in-group typically is the Flemish community, while the out-group generally refers to migrants or Muslims for the radical right and to French-speaking Belgians or Walloons in case of the Flemish-nationalists.

Other parties use the group-based frame as well but generally refer to other in-groups such as the European community. Furthermore, when they mention migrants or Walloons they are not treated as an outgroup but rather as people that could belong to the (Flemish) in-group. However, the liberal party Open VLD sometimes claims that people who do not agree with the core values of society do not belong in that given society, encroaching on terrain of the radical rightist and the conservative nationalist parties.

Secondly, solidarity is often framed as compassion in the manifestos of social democratic, green and Christian democratic parties. However, in 2014 this compassionate frame can be linked more exclusively to the party manifesto of the social democrat party. The compassionate frame is often invoked by references to the worsening living conditions of the most vulnerable people and to a commitment to help them. A nice illustration of this frame is the following quotation from the Flemish social democrats (SP): “In the fight against lack of occupancy and slums, the municipalities must be able to count on even more support from the Flemish government: ranging from subsidies to the right of pre-emption, claiming and expropriation in favour of the most vulnerable families” (SP, 1995)⁴.

Compassionate solidarity typically refers to a wide range of people or groups. For instance, the social democratic claim that “many people find it difficult to find their way in this complicated society, encompassing older people, people with a disability, single-parent families, single people,

⁴ Page number unknown. We have used a cvs-file that contained the whole party manifesto (found in the database of Manifesto Project).

migrants, children that suffer the consequences of pollution and asylum seekers that need humanitarian care” (SP, 1995).

Despite this leftist dominance in compassionate framing, other parties also commit themselves to alleviating living conditions of the poor and weak. However, typically they often focus on referents that are held less responsible for their condition and are higher on the deservingness ladder (van Oorschot, 2006) such as people with a disability. For instance, the liberal party VLD claims that “policies for people with a disability should focus on the integration of the disabled”(VLD, 1995, p. 11).

Thirdly, solidarity is predominantly framed in an exchange-based fashion in the manifestos of the liberal party. However, this seems to be less the case in the most recent manifestos. The Flemish nationalists and Christian democrats have a strong commitment to this solidarity frame in 2014 as well. Broadly speaking, they are in favour of a more active society with more people who contribute. As stated by Flemish nationalists in their 2014 manifesto, social welfare “is only possible if we *encourage* and *reward* the people who create prosperity through work and entrepreneurship, *instead of discouraging and punishing them*”(N-VA, 2014, p.4, emphasis added). In positive terms, they wish to support those who are active and to revalue contributors, such as entrepreneurs or teachers. In negative terms, we find that especially the unemployed are perceived as people that should reciprocate and contribute more. Activation would benefit society as a whole, but also the unemployed themselves. In other party manifestos, exchange-based frames do not constitute a core element and often refer to different referents than the typical occupational groups. For instance, some parties invoke exchange-based solidarity positively with migrants, whose skills or knowledge can be useful, or negatively with “polluters”, who should pay for polluting the environment, akin to contractual obligations found in Durkheim’s organic solidarity.

Finally, solidarity is prevalently framed in an empathic way among green and social democratic parties in 1995 and to lesser extent Christian democratic party. In 2014, the greens and social democrats still use this solidarity frame, yet they are now overtaken by the liberal party Open VLD. These parties perceive individual or inter-group diversity in a positive way, as something that should blossom through acceptance, tolerance and (mutual) accommodation. Illustrative in this respect is this claim by the Greens: “We want a colourful society in which everyone can be himself” (1995, p. 6). The right to be different is manifested in statements supporting the unicity of certain groups or individuals such as LGBT+, the elderly and people with a disability. However, also other referents such as the young are empathically framed, as exemplified in the liberal support for the unique talents and interests of pupils expressed in their 2014 manifesto (Open VLD, 2014, p. 21) and in the Green’s claim to let them be themselves and to let them be young (Groen, 2014, p. 222). Empathic solidarity is uncommon in radical rightist party manifestos; a rare example is their appeal for respect towards people with a disability.

Comparative quantitative analysis: differences in relative frequencies of codes

Our qualitative analysis provides a few indicative answers regarding our research questions. First of all, different parties frame solidarity differently. Secondly, some shifts seem to have occurred between 1995 and 2014: an empathic turn in case of the liberal party and an exchange-based turn in case of the Flemish nationalist and the Christian democratic party. We test whether we can validate these findings quantitatively. Furthermore, we will establish whether it makes sense to treat some solidarity frames as complementary categories, notably those on the diagonals of Figure 1.

We show the absolute and relative frequencies of the sentences containing a particular solidarity frame, in terms of all the sentences as well as their relative frequencies compared to the total

number of sentences with a solidarity frame per party manifesto. We cannot but notice that statements rarely contain a solidarity frame: on average, about 15 percent of all sentences within a party manifesto have a solidarity frame. We coded often relatively more sentences as containing a solidarity frame in shorter party manifestos, such as party manifesto of Vlaams Belang in 2014, than in larger party manifestos, such as the extraordinarily long party manifesto of Groen in 2014.

The results in Tables 2 and 3 indicate four conclusions. First of all, during both elections, one can differentiate parties in terms of pervasive solidarity frames. Nevertheless, between both elections three general shifts have occurred. In 1995, we find that group-based solidarity pervades Flemish nationalists and radical rightists discourse; the compassionate solidarity pervades Christian democratic discourse; exchange-based solidarity is pervades liberal discourse; and empathic solidarity pervades green and social democratic discourses. In 2014, we see that exchange-based solidarity frames have become more popular across the party landscape, as the conservative Flemish nationalist N-VA and the Christian-democratic CD&V are now in an equal position as the liberal party Open VLD. Furthermore, both the social democratic party sp.a and the green party Groen have become much more focused on compassionate solidarity and obtained a lower score for empathic solidarity. Finally, group-based solidarity pervades the radical rightist Vlaams Belang significantly more than for any other party, except for the conservative nationalists N-VA.

Secondly, we can conclude that both in 1995 and in 2014, solidarity frame proportions are related. On the one hand, the relative proportions of group-based solidarity respectively exchange-based solidarity are largely inversely proportional to the relative frequencies for compassionate respectively empathic solidarity, which corresponds with the diagonal arrows in Figure 1. However, we must also conclude that the GB-E axis has become more salient than the EB-C axis

between 1995 and 2014. While the standard deviations of both group-based and empathic solidarity have become larger in 2014, the same cannot be said about exchange-based or compassionate solidarity. In fact, the standard deviation for exchange-based solidarity has decreased between 1995 and 2014. An analysis of the correlations in Table 4 shows that between 1995 and 2014 the negative correlation on GB-E and EB-C axes has increased yet has become significantly higher in absolute terms on the former than on the latter.

Table 2 solidarity frames per party during the elections of 1995

Solidarity frames	Vlaams Blok	Volkspartij	VLD	CVP	SP	Agalev
Group-based	25 (23.15%)	39 (30.71%)*	6 (13.95%)	9 (11.39%)°	10 (5.81%)°	10 (5.68%)°
Compassionate	44 (40.74%)	33 (25.98%)°	11 (25.58%)°	44(55.70%)*	82 (47.67%)	82 (46.59%)
Exchange-based	24 (22.22%)°	31 (24.41%)°	18 (41.86%)*	19 (24.05%)°	31 (18.02%)°	28 (15.91%)°
Empathic	15 (13.89%)°	24 (18.90%)	8 (18.60%)	7 (8.84%)°	49 (28.49%)*	56 (31.82%)*
Total solidarity frames	108 (13.15%)	127 (12.49%)	43 (13.96%)	79 (12.17%)	172 (33.66%)	176 (15.60%)
Sentences in party manifesto	821	1017	308	649	511	1128

Relative frequencies per solidarity frame are based on the relative proportion of particular solidarity frame within the total number of sentences with a solidarity frame in the party manifesto. Relative frequencies of total solidarity frames are based on the relative proportion of solidarity frames within the total number of sentences in a party manifesto * = 2 standard deviations higher than minimum; ° = 2 standard deviations lower than maximum

Table 3 solidarity frames per party during the elections of 2014

Solidarity frames	Vlaams Belang	N-VA	Open VLD	CD&V	sp.a	Groen
Group-based	68 (40.48%)*	104 (22.03%)	14 (5.51%)°	42 (4.68%)°	53 (3.90%)°	34 (2.07%)°
Compassionate	41 (24.40%)°	145 (30.72%)°	78 (30.71%)°	339 (37.75%)	703 (51.73%)*	799 (48.54%)*
Exchange-based	48 (28.57%)	143 (30.30%)*	79 (31.10%)*	284 (31.63%)*	356 (26.20%)°	407 (24.73%)°
Empathic	11 (6.55%)°	80 (16.95%)	83 (32.68%)*	233 (25.95%)*	247 (18.18%)	406 (24.67%)*
Total solidarity frames	168 (19.42%)	472 (16.43%)	254 (19.63%)	898 (11.17%)	1359 (16.97%)	1646 (12.03%)
Sentences in party manifesto	865	2873	1294	8039	8008	13686

Relative frequencies per solidarity frame are based on the relative proportion of particular solidarity frame within the total number of sentences with a solidarity frame in the party manifesto. Relative frequencies of total solidarity frames are based on the relative proportion of solidarity frames within the total number of sentences in a party manifesto * = 2 standard deviations higher than minimum; ° = 2 standard deviations lower than maximum

Table 4 Correlations between solidarity frames per election year

	1995	2014
Group-based and compassionate solidarity	-0,63	-0,75
Group-based and exchange-based solidarity	0,22	0,16
Group-based and empathic solidarity	-0,49	-0,84
Compassionate and exchange-based solidarity	-0,65	-0,69
Compassionate and empathic solidarity	0,00	0,28
Exchange-based and empathic solidarity	-0,41	0,24

Comparative plot analysis: comparing deductive and inductive approaches

The negative correlations between relative frequencies for group-based and empathic solidarity on the one hand and between relative frequencies for exchange-based and compassionate solidarity on the other hand somewhat support our theoretical assumptions. Hence, it is sensible to depict the

party competition in the Flemish party system in terms of the diagonal relationships in Figure 1. In order to visualize the parties' positions within this two – dimensional space, we rely on the inter-party standardized probabilities (ISPs). We subtract the ISPs for compassionate solidarity from the ISPs for exchange-based solidarity to obtain the position on one axis: positive scores indicate preference for exchange-based solidarity, negative scores a preference for compassionate solidarity and null scores no preference. Similarly, we reconstruct the other dimension of solidarity by subtracting the ISP for empathic solidarity from the ISP for group-based solidarity: positive scores indicate preference for group-based solidarity, negative scores a preference for empathic solidarity and null scores no preference.

As argued in the methodological section, we recognize that this approach a priori determines the meaning of the orthogonal dimensions in terms of the diagonals of our typology. To test the validity of these assumptions, we compare the deductive solidarity plots with a purely exploratory plot based on a correspondence analysis of the ISPs.

Figure 2: dimensions of solidarity in Flemish region (1995); based on ISP (left) and correspondence plots (right). Vlaams Blok = radical rightist; Volksunie=nationalist; VLD=liberal; CVP=Christian democrat; SP=social democrat; Agalev=green.

Figure 3: dimensions of solidarity in the Flemish region (2014); based on ISP (left) and correspondence plots (right) Vlaams Belang = radical rightist; N-VA=nationalist; Open VLD=liberal; CD&V=Christian democrat; sp.a=social democrat; Groen=green.

The deductive plot for the manifestos of 1995 (see left pane of Figure 2) depicts a party system that is relatively fragmented on the two dimensions of solidarity, with outspoken parties found on either side of the dimension. We effectively can speak of two dimensions on which party contestation within the Flemish region takes place (a group-based/empathic solidarity axis and an exchange-based/compassionate solidarity axis). A comparison with the exploratory correspondence plot (right pane) nuances the conclusions of the confirmatory plot by indicating that there is no perfect orthogonality and that the strongly exchange-based position of the liberal VLD is not as outspoken as inferred by the ISP plot. The overall structure of the party landscape, however, remains largely the same.

The deductive plot for the manifestos of 2014 (left pane of Figure 3) shows that a double polarization has occurred in the Flemish party landscape between 1995 and 2014. Firstly, the leftist parties sp.a and Groen position themselves as mainly compassionate contenders, while the other parties position themselves on the exchange-based pole of the axis, which confirms hypothesis 2a.

Secondly, the rightist parties are spread out on the GB-E axis, with Vlaams Belang as the main contender on the group-based pole and Open VLD as the main contender on the empathic pole. The deductive plot shows that the distances on both axes are not equal, with a more pronounced polarization on the GB-E axis. A comparison with the correspondence plot (right pane) indicates that we make a valid inference regarding the dimensions and the overall positioning of parties on these dimensions, although the correspondence plot shows more convergence on the exchange-based and compassionate dimension than the ISP plot does. Due to the negative correlation between compassionate and group-based solidarity and the convergence on the exchange-based/compassionate axis, the Flemish party landscape is mainly divided into group-based solidarity parties versus parties with other frames of solidarity (see Figure 3).

Robustness check

As we explicitly focused on solidarity frames that are applicable across different groups of beneficiaries (solidarity referents), it is possible that we ignored the existence of correlations between solidarity frames and specific solidarity referents. Therefore, we conducted a robustness check of our results by eliminating all the sentences with particular solidarity referents and comparing these results with the original results. For this test, we chose I) migrants and ii) health-related groups (the elderly, sick, people with disabilities and patients) for all parties, and iii) the Flemish people as referents specifically for the Flemish nationalist parties. We conducted two extra analyses: a chi-square test for differences in distribution and a comparison of ISPs for differences in positions. Although a chi-square test shows some significant differences between the distributions before and after elimination, the ISPs indicate that the party positions remain the same.

Discussion and conclusion

Globalization, individualization and migration are simultaneously challenging social solidarity between different people and groups. Hence, many argue that it is of utmost importance to consolidate social solidarity. There is, however, little consensus on the ways to reach this. Recent social theory argues that most strategies put either identity, exchange, compassion or empathy forward. In this respect solidarity is becoming a kind of super issue on which parties will display their programmatic urge and which structures their political conflicts. Still, the role of party political agency in communicating and framing solidarity remains underdeveloped. To an important extent this lacuna may be explained by the tendency to look at the political sphere in terms of structural conflicts among social groups. After all, Lipset and Rokkan explicitly focused on the conflict pole of the pole of the conflict-integration dialectic (1967: 5). Hereby, integration was only of secondary importance, a by-product of identifying with some social groups and opposing others. Yet, in contemporary liquid modernity the ‘frozen’ social group basis is melting away. As a consequence political parties may focus more on what binds people than on what divides them. We therefore focused on the part political party’s play in framing social solidarity by systematically linking those frames to distinctive Durkheimian integrative principles, which cut across issues and groups. First, we expected that it makes sense to study the structure of the party political sphere based on the solidarity frames they use in their party manifestos. Obviously, parties will often be cross-pressured between different solidarity frames. Yet, we expected that the way parties deal with such cross-pressures will depend on the same national (e.g. changing electoral competition) and international factors (e.g. neo-liberal austerity and growing ethno-cultural diversity) scholars have distinguished in studying the effect of policy shifts on the structure of the party political sphere.

Based on our findings for Flanders (Belgium), we first of all confirmed that solidarity frames are indeed useful markers of distinctive partisan discourses and ideologies: group-based solidarity is mainly championed by radical rightist and nationalist parties; compassionate solidarity is strongly advocated by greens and social and Christian democrats; exchange-based solidarity is defended by liberals, Christian democrats and conservative nationalists; and empathic solidarity is promoted by the greens, liberals and to lesser extent social and Christian democrats. Hence, we can conclude that solidarity is no longer a prerogative of the left, in the sense that also parties on the right adopt solidarity frames that are obviously distinct from leftist frames.

With regards to partisan political oppositions we furthermore established that group-based frames generally do not go together with empathic frames and exchange-based frames with compassionate frames (downward and upward diagonal of our typology). Those who value difference are less inclined to seek for assimilation, and vice versa; those who have compassion with the weak are less inclined to see reciprocity as a fundamental principle of society, and vice versa. Our findings correspond to some extent with the results of expert-surveys and party-elite surveys (see Kriesi, 2010) as the inverse elective affinities between exchange-based and compassionate solidarity reflects to a certain degree the social-economic cleavage and the socio-cultural cleavage reflects the inverse elective affinities between group-based and empathic solidarity. Given that our deductive approach is fundamentally different, this finding points at the concurrent validity of the underlying dimensionality.

Furthermore, between 1995 and 2014 the polarization on both diagonals has become bigger. In other words, the opposition between parties emphasizing solidarity as group homogeneity and as recognition of difference is spatially more polarizing within the Flemish party system of 2014 than that of 1995. Also the opposition of parties emphasizing compassionate and exchange-based

solidarity is still important, albeit less pronounced than for the GB-E axis. While the last opposition is more similar to the classical gulf, which divides socialists (*equality*) and liberalists (*liberty*), the former opposition revolves around the gulf which divides those supporting either a bridging or a bonding form of the French revolutionary creed: *fraternity*. While the political struggle around compassionate and exchange-based solidarity underlying the socio-economic cleavage has become more technical (see also Mouffe, 2005), the choice between either bonding with those who are similar or bridging the gulf with those who are different has become the most pressing question within contemporary democracies.

Further research should confirm whether this trend persists. Firstly, we explicitly focused on solidarity frames that are applicable across different groups of beneficiaries (solidarity referents), while there might be a strong correlation between solidarity frames and specific solidarity referents. Future research could shed more light on the relation of frame-based and referent-based approaches. Nevertheless, given that a robustness test whereby we removed sentences that explicitly referred to the Flemish as an in-group did not significantly alter the dimensionality findings provides some support for the usefulness of solidarity frames across referents.

Secondly, our study focused on party manifestos and did not take other forms of party communication into account. Future research should establish to what extent our findings are also relevant with regards to speeches, communiqués, and interviews in media as well as social media posts. Yet Hofferbert and Budge (1992) have noticed important similarities and consistencies in the messages of political parties across media.

Thirdly, further research should assess whether our findings are confirmed in other settings with a less fragmented party system. Do we find a similar configuration in systems without a radical right

party? Do we find more polarized party positions in a bipolar system? Moreover, it would be interesting to see whether the same oppositions can be found in different welfare state systems.

Fourthly, while we relied on a top-down deductive analysis of party communication (the supply-side of the politics of solidarity), it would be interesting to assess whether a bottom-up analysis of public preferences (the demand-side of the politics of solidarity) would give similar results (see De Vries and Marks, 2012). Furthermore, we could use either an inductive or a deductive bottom-up approach. In the latter case one can assess whether the dominant solidarity frames in the manifestos are also endorsed by their own party electorates and to what extent they have an effect on their electoral choice.

Finally, our research focused on the solidarity frames used in party manifestos during election time. However, political actors may be less inclined to use solidarity frames in policy making processes. Also in this respect it would be interesting to ascertain whether parties institutionalize these solidarity frames when drafting laws or making coalition agreements.

In sum, while further research is definitely necessary, our analyses have nevertheless established that it makes sense to use solidarity frames as a fundamental heuristic to understand partisan competition. It makes sense to study the party political landscape from a deductive sociological point of view as Lipset and Rokkan (1967) demonstrated more than fifty years ago, but maybe without adopting their structuralist focus on conflicting social groups. In the end, however, our configurations do not look very different from those of the more popular inductive approaches, which indicates that we are looking at the same political reality.

References

- Adams, J., and Somer-Topcu, Z. (2009). Policy adjustment by parties in response to rival parties' policy shifts: Spatial theory and the dynamics of party competition in twenty-five post-war democracies. *British Journal of Political Science*, 39(4), 825-846.
- Agalev. (1995). 21 mei. Begin met een schoon blad. [May 21. Start with a clean sheet].
- Archibugi, D. (2008). *The global commonwealth of citizens: toward cosmopolitan democracy*. Princeton, NJ: Princeton University Press.
- Baldwin, P. (1990). *The politics of social solidarity: class bases of the European welfare state, 1875-1975*. Cambridge: Cambridge University Press.
- Banting, K., and Kymlicka, W. (2017). *The Strains of Commitment: The Political Sources of Solidarity in Diverse Societies*. Oxford University Press.
- Bartolini, S., and Mair, P. (1990). Identity, Competition, and Electoral Availability: The Stability of European Electorates, 1885-1985.
- Bauböck, R., and Scholten, P. (2016). Introduction to the special issue: "Solidarity in diverse societies: beyond neoliberal multiculturalism and welfare chauvinism". *Comparative Migration Studies*, 4(1), 4. doi:10.1186/s40878-016-0025-z
- Bauman, Z. (2000). *Liquid modernity*. Cambridge: Polity Press.
- Beh, E. J. (2004). Simple correspondence analysis: a bibliographic review. *International Statistical Review*, 72(2), 257-284.
- Beramendi, P., Häusermann, S., Kitschelt, H., and Kriesi, H. (2015). *The politics of advanced capitalism*. Cambridge: Cambridge University Press.
- Bornschier, S. (2010). *Cleavage politics and the populist right: the new cultural conflict in Western Europe*. Temple University Press Philadelphia.
- CD&V. (2014). 3D PLAN.
- CVP. (1995). Programma van de Vlaamse christen-democraten voor de parlementsverkiezingen van 21 mei 1995 [Manifesto of the Flemish Christian democrats for the parliamentary elections of May 21st, 1995].
- Dalton, R. J., and Wattenberg, M. P. (2002). *Parties without partisans: Political change in advanced industrial democracies*. Oxford: Oxford University Press
- Dancygier, R., and Walter, S. (2015). Globalization, Labor Market Risks, and Class Cleavages. In P. Beramendi, S. Häusermann, H. Kitschelt, & H. Kriesi (Eds.), *The politics of advanced capitalism* (pp. 133-156). Cambridge: Cambridge University Press.
- De Koster, W., Achterberg, P., and 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 Vries, C. E., and Hobolt, S. B. (2012). When dimensions collide: The electoral success of issue entrepreneurs. *European Union Politics*, 13(2), 246-268.
- De Vries, C. E., and Marks, G. (2012). The struggle over dimensionality: A note on theory and empirics. *European Union Politics*, 13(2), 185-193. doi:10.1177/1465116511435712
- Deegan-Krause, K., and Enyedi, Z. (2010). Agency and the Structure of Party Competition: Alignment, Stability and the Role of Political Elites. *West European Politics*, 33(3), 686-710. doi:10.1080/01402381003654742
- Durkheim, E. (2014 [1893]). *The division of labor in society*. New York, NY: Simon and Schuster.
- Enyedi, Z. (2005). The role of agency in cleavage formation. *European Journal of Political Research*, 44(5), 697-720. doi:10.1111/j.1475-6765.2005.00244.x
- Fararo, T. J., and Doreian, P. (1998). The Theory of Solidarity: An Agenda of Problems. In P. Doreian & T. J. Fararo (Eds.), *The problem of solidarity: Theories and models* (pp. 1-33). New York, NY: Routledge.
- Franklin, M. N., Mackie, T. T., and Valen, H. (2009). *Electoral change: Responses to evolving social and attitudinal structures in Western countries*. Cambridge University: Cambridge University Press.
- Franzmann, S., and Kaiser, A. (2006). Locating political parties in policy space: A reanalysis of party manifesto data. *Party politics*, 12(2), 163-188.
- Gerring, J. (1998). *Party ideologies in America, 1828-1996*. Cambridge: Cambridge University Press.
- Greenacre, M. J. (1984). *Correspondence analysis*. London: Academic Press.
- Groen. (2014). Samen Beter Doen [Doing it Better Together].
- Hirschmann, A. O. (1977). *The passions and the interests: political arguments for capitalism before its triumph*. Princeton: Princeton University Press.

- Hofferbert, R. I., and Budge, I. (1992). The Party Mandate and the Westminster Model: Election Programmes and Government Spending in Britain, 1948–85. *British Journal of Political Science*, 22(2), 151-182. doi:10.1017/S0007123400006323
- Honneth, A. (1996). *The struggle for recognition: The moral grammar of social conflicts*. Cambridge, MA: MIT Press.
- Hooghe, L., and Marks, G. (2018). Cleavage theory meets Europe's crises: Lipset, Rokkan, and the transnational cleavage. *Journal of European Public Policy*, 25(1), 109-135.
- Ignazi, P. (2014). Power and the (il) legitimacy of political parties: An unavoidable paradox of contemporary democracy? *Party politics*, 20(2), 160-169.
- Kitschelt, H. (1994). *The transformation of European social democracy*. Cambridge: Cambridge University Press.
- Kitschelt, H., and McGann, A. J. (1995). *The radical right in Western Europe: A comparative analysis*. Ann Arbor: University of Michigan Press.
- Kriesi, H. (2010). Restructuration of Partisan Politics and the Emergence of a New Cleavage Based on Values. *West European Politics*, 33(3), 673-685. doi:10.1080/01402381003654726
- Kriesi, H. (2015). Enlightened Understanding, Empowerment and Leadership - Three Ways to Enhance Multiculturalism: Comment on Will Kymlicka's article: "Solidarity in Diverse Societies". *Comparative Migration Studies*, 3(1), 18. doi:10.1186/s40878-015-0019-2
- Kriesi, H., Grande, E., Dolezal, M., Helbling, M., Höglinger, D., Hutter, S., and Wüest, B. (2012). *Political Conflict in Western Europe*. Cambridge: Cambridge University Press.
- Kymlicka, W. (2015). Solidarity in diverse societies: Beyond neoliberal multiculturalism and welfare chauvinism. *Comparative Migration Studies*, 3(1), 17.
- Laver, M., Benoit, K., and Garry, J. (2003). Extracting Policy Positions from Political Texts Using Words as Data. *American Political Science Review*, 97(2), 311-331. doi:10.1017/S0003055403000698
- Lehmann, P., Lewandowski, J., Matthieß, T., Merz, N., Regel, S., and Werner, A. (2017). *Manifesto Corpus. Version: 2017-1* Retrieved from: https://visuals.manifesto-project.wzb.eu/mpdb-shiny/cmp_dashboard_dataset/
- Lukes, S. (1977). *Essays in Social Theory*. London: MacMillan
- Marks, G., and Steenbergen, M. (2002). Understanding Political Contestation in the European Union. *Comparative Political Studies*, 35(8), 879-892.
- Mouffe, C. (2005). *On the political*. London: Routledge.
- N-VA. (2014). Verandering voor Vooruitgang [Change for Progress].
- Open VLD. (2014). Vlaanderen vleugels geven [Giving Flanders wings].
- Pauwels, T. (2011). Explaining the strange decline of the populist radical right Vlaams Belang in Belgium: The impact of permanent opposition. *Acta Politica*, 46(1), 60-82.
- Riker, W. H. (1986). *The Art of Political Manipulation*. New Haven, CT: Yale University Press.
- Rorty, R. (1989). *Contingency, irony, and solidarity*. Cambridge: Cambridge University Press.
- Scholz, S. J. (2008). *Political Solidarity*. University Park, PA: Penn State University Press.
- Schumacher, G., and Van Kersbergen, K. (2016). Do mainstream parties adapt to the welfare chauvinism of populist parties? *Party politics*, 22(3), 300-312.
- Smith, C. A., and Smith, K. B. (2000). A rhetorical perspective on the 1997 British party manifestos. *Political Communication*, 17(4), 457-473. doi:10.1080/10584600050179068
- SP. (1995). Verkiezingsprogramma 21 mei 1995 van de SP (België) [Electoral program of SP (Belgium) May 21st 1995].
- sp.a. (2014). Sociale welvaart [Social welfare].
- Stjernø, S. (2005). *Solidarity in Europe: The history of an idea*. Cambridge: Cambridge University Press.
- Tavits, M., and Potter, J. D. (2015). The Effect of Inequality and Social Identity on Party Strategies. *American Journal of Political Science*, 59(3), 744-758. doi:10.1111/ajps.12144
- Thijssen, P. (2012). From mechanical to organic solidarity, and back With Honneth beyond Durkheim. *European Journal of Social Theory*, 15(4), 454-470. doi:10.1177/1368431011423589
- Van Oorschot, W., and Arts, W. (2005). The social capital of European welfare states: The crowding out hypothesis revisited. *Journal of European Social Policy*, 15(1), 5-26.
- Vlaams Belang. (2014). Uw Stok Achter De Deur [Your Big Stick].
- Vlaams Blok. (1995). Nu afrekenen! [Settle it now!].
- VLD. (1995). Het federaal regeerprogramma van de VLD [The federal electoral program of VLD].
- Volkswij. (1995). Met hart en ziel voor Vlaanderen. Verkiezingsprogramma 21 mei 1995 [With heart and soul for Flanders. Electoral program May 21st 1995].
- Žižek, S. (1997). *Multiculturalism, or, the cultural logic of multinational capitalism*: New Left Review.

