

26TH ANNUAL CONFERENCE OF CENTRAL EUROPEAN POLITICAL SCIENCE ASSOCIATION

DEMOCRACY AFTER CORONAVIRUS: FACING NEW POLITICAL REALITY

2nd and 3rd of June 2022

BLED CONGRESS CENTRE, BLED, SLOVENIA

26TH ANNUAL CONFERENCE OF CENTRAL EUROPEAN POLITICAL SCIENCE ASSOCIATION

“DEMOCRACY AFTER CORONAVIRUS: FACING NEW POLITICAL REALITY”

2ND AND 3RD OF JUNE 2022 , BLED, SLOVENIA

THURSDAY, 2ND OF JUNE 2022

8.15 – 12.30	<i>Registration</i>
8.45 – 10.30	PANEL SESSIONS 1, 2, 3 (B, C, D hall)
10.30 – 11.00	<i>Coffee Break</i>
11.00 – 12.30	PANEL SESSIONS 4, 5, 6 (B, C, D hall)
12.30 – 13.30	OPENING CEREMONY WITH KEY-NOTE ADDRESS given by prof. dr. Steven Rathgeb Smith, Executive Director, APSA (A hall)
13.30 – 15.00 (14.15 – 15.00)	<i>Lunch (Bled Congress Centre)</i> <i>MEETING OF CEPSA EXECUTIVE COMMITTEE (B hall)</i>
15.00 – 16.45	PANEL SESSIONS 7, 8, 9 (B, C, D hall)
16.45 – 17.15	<i>Coffee Break</i>
17.15 – 19.00	PANEL SESSIONS 10, 11, 12 (B, C, D hall)
19.30	<i>Dinner (Bled Congress Centre)</i>

FRIDAY, 3RD OF JUNE 2022

8.30 – 11.30	<i>Registration</i>
9.00 – 10.45	PANEL SESSIONS 13, 14, 15 (B, C, D hall)
10.45 – 11.30	<i>Coffee Break</i>
11.30 – 13.15	PANEL SESSIONS 16, 17, 18 (B, C, D hall)
13.15 – 13.30	CONCLUDING CEREMONY (B hall)
13.30 – 14.30	<i>Light Lunch (Bled Congress Centre)</i>
14.30 – 16.30	SPECIAL PANEL SESSIONS FOR PhD CANDIDATES (B, C, D hall)

FINAL PROGRAM

1ST DAY: THURSDAY, 2ND OF JUNE 2022

8.15 – 12.30

Registration

PANELS ROUND ONE: 8.45–10.30		
1.	<p>B hall</p> <p>CHALLENGES TO CENTRAL AND EASTERN EUROPEAN DEMOCRACY AND STABILITY I.</p> <p>Przemysław Żukiewicz</p>	<ol style="list-style-type: none"> 1. Anton Bebler, University of Ljubljana, Slovenia <i>The Visegrad Four and the European Union's Future</i> 2. Heino Nyssönen and Jussi Metsälä, University of Turku, Finland <i>The Grey Areas of Democracy: Indifference and the Erosion of Democratic Principles from Within</i> 3. István Hegedűs, Hungarian Europe Society, Hungary <i>The future of authoritarian populism in Hungary and beyond after the Hungarian elections and the Russian attack against Ukraine</i> 4. Kateřina Zymová and Jakub Lysek, Palacky University in Olomouc, Czech Republic <i>Explaining democratic beliefs in Eastern Europe: critical democrats or rebels without a cause?</i> 5. Sebastian Kubas, University of Silesia in Katowice, Poland <i>The Turbulence of Liberal Democratic project in the Visegrad Group countries</i> 6. Przemysław Żukiewicz, University of Wrocław, Poland <i>Intra-parliamentary volatility in the light of democratic backsliding. A comparative analysis of the Czech, Lithuanian and Polish parliaments</i>
2.	<p>C hall</p> <p>HYBRID THREATS IN CENTRAL AND SOUTH-EASTERN EUROPE</p> <p>Vera Stojarová</p>	<ol style="list-style-type: none"> 1. Wojciech Michnik, Jagiellonian University, Poland <i>From hybridity to disruption? Understanding Russia's strategies to challenge European stability and democracy</i> 2. Robert Mikac, University of Zagreb, Croatia <i>The place and role of security services in preventing and combating hybrid threats</i> 3. Miroslav Mareš and Josef Kraus, Masaryk University, Czech Republic <i>Hybrid campaigns towards police officers in Central Europe</i> 4. Bojana Zorić, Regional Cooperation Council Sarajevo, Bosnia and Hercegovina <i>Influence operations in Western Balkan Countries</i> 5. Jiří Němec, Masaryk University Brno, Czech Republic <i>Chinese Economic Footprint in Serbia's Security Sectors: A Potential Threat?</i> 6. Robin Burda, Masaryk University Brno, Czech Republic <i>Russia's Hybrid Warfare - Tailored or Fit-to-all? A case study of Sputnik News</i>
3.	<p>D hall</p> <p>THE BALKANS: PROXIMITY AND NEIGHBOURHOOD</p> <p>Adam Bence Balazs</p>	<ol style="list-style-type: none"> 1. Zoltán Bretter, University of Pécs, Hungary <i>The Mechanism of Authoritarian Populism</i> 2. Adam Bence Balazs, Andrassy Universität Budapest, Hungary <i>The Western Balkans: A European story</i> 3. Christopher Walsch, Corvinus University of Budapest, Hungary

		<p>Visegrad Four states and advocacy for EU enlargement to the Western Balkans</p> <p>4. Marc Stefan Peters, Andrásy Universität Budapest, Hungary <i>The Serbs north of the Sava and Danube: Reflections on identity, proximity and neighbourhood in the context of the East-West dichotomy</i></p> <p>5. Frauke Seebass, Andrásy Universität Budapest, Hungary <i>The Unbearable Lightness of Becoming European Proximity and distance in perceptions of the Western Balkans in Europe</i></p> <p>6. Christina Griessler, Andrásy Universität Budapest, Hungary <i>Why EU-Enlargement? A geo-political perspective</i></p>
--	--	---

10.30 – 11.00

Coffee Break

PANELS ROUND TWO: 11.00–12.30		
4.	<p>B hall</p> <p>POLITICAL LEADERSHIP AND THE DECLINE OF DEMOCRACY IN EAST-CENTRAL EUROPE</p> <p>Jerzy Wiatr Anton Bebler</p>	<p>1. Krisztina Juhasz, University of Szeged, Hungary <i>The abuse of constitutional pluralism and identity by the Orbán government in the rule of law debate</i></p> <p>2. Karin Liebhart, University Vienna, Austria <i>On disregarding the democratic rules of the game by populist leaders: the example of Austria</i></p> <p>3. Tomasz Rawski, University of Warsaw, Poland <i>New authoritarianism in the multipolar world: the case of Serbia under Aleksandar Vučić</i></p> <p>4. Piotr Sula, University of Wrocław, Poland <i>De-democratization of Poland: towards clientelistic politics</i></p> <p>5. Rudolf Metz, Corvinus University, Hungary <i>Folk devil or folk hero? How does Viktor Orbán's charismatic leadership generate moral panics and euphoria?</i></p>
5.	<p>C hall</p> <p>EU EXTERNAL ACTIONS IN THE CONTESTED GLOBAL ORDER – (IN)COHERENCE, (DIS)CONTINUITY, RESILIENCE</p> <p>Jarosław Jańczak</p>	<p>1. Łukasz Donaj, Adam Mickiewicz University, Poznań, Poland <i>EU-post Soviet space relations after February 24, 2022. Challenges and perspectives</i></p> <p>2. Degefe Kebede Gemechu, University of Warmia and Mazury in Olsztyn, Poland <i>Assessment of European Union and African Union Summits: Effects of Multilateral Relations</i></p> <p>3. Andrea Schmidt and Zoltán Gál, Pecs University, Hungary <i>Re-bordering and reordering the European Union from a geoeconomic perspective – the COVID-19 pandemic and the new global order</i></p> <p>4. Tomasz Brańka, Adam Mickiewicz University, Poznań, Poland <i>Seeking a greater role in the Arctic – a new(?) EU policy</i></p> <p>5. Jarosław Jańczak, Adam Mickiewicz University, Poznań, Poland <i>The European Union – Japan Strategic Partnership in the Contested Global Order. External Relations of the EU before and during the time of conflict</i></p>
6.	<p>D hall</p> <p>DEMOCRACY AFTER CORONAVIRUS: FACING NEW POLITICAL REALITY IN CENTRAL</p>	<p>1. Robert Sata, Central European University, Austria, and Marta Żerkowska-Balas, SWPS University, Poland <i>Can Covid-19 Stop Illiberal Populists in CEE?</i></p> <p>2. Natali P. Nardin and Igor Lukšič, University of Ljubljana, Slovenia</p>

	AND EASTERN EUROPE I. Petr Just	<i>Social Movements and Freedom Populism in the Era of Coronavirus Disease: the Case of Slovenia and the Resnica Movement</i> 3. Viktor Denisenko , General Jonas Žemaitis Military Academy, Lithuania <i>Transformation of traditional narratives of Kremlin propaganda during the beginning of COVID-19 pandemic in 2020</i> 4. Agnieszka Kasińska-Metryka and Rafał Dudala , Institute of Political Science in Kielce, Poland <i>New populisms under pandemic conditions</i> 5. Petr Just , Metropolitan University Prague, Czech Republic <i>COVID-19 and the 2021 Czech Legislative Elections: Perception of Pandemics in the Election Programs of Running Parties and Coalitions</i>
--	---	--

12.30 – 13.30

OPENING CEREMONY WITH KEY-NOTE ADDRESS given by prof. dr. Steven Rathgeb Smith, Executive Director, APSA (A hall)

13.30 – 15.00

Lunch (Bled Congress Centre)

(14.15 – 15.00)

MEETING OF CEP SA EXECUTIVE COMMITTEE

PANELS ROUND THREE: 15.00–16.45		
7.	B hall DEMOCRACY AFTER CORONAVIRUS: FACING NEW POLITICAL REALITY IN CENTRAL AND EASTERN EUROPE II. Jaroslav Ušiak	1. Andrija Henjak , University of Zagreb, Croatia, and Bartul Vuksan-Ćusa , Central European University, Vienna, Austria <i>Partisan identification, political identities, and support for COVID related measures in Croatia</i> 2. Erzsébet N. Rózsa , University of Public Service, Budapest <i>The V4 in the European Neighbourhood Policy (ENP) South after the COVID-19 pandemic: the case of Hungary</i> 3. Tanja Porčnik , University of Ljubljana, Slovenia <i>Constitutionalism and the Covid-19 Pandemic: The Case of Slovenia</i> 4. Johannes Böhnlein , University of Würzburg, Germany <i>Why cause the corona crisis different development of nationalism in different countries?</i> 5. Jaroslav Ušiak and Petra Jankovská , Matej Bel University in Banská Bystrica, Slovakia <i>Radicalisation of Society: Extremist Elements in the Social Media of Slovak Political Parties</i>
8.	C hall CHALLENGES TO CENTRAL AND EASTERN EUROPEAN DEMOCRACY AND STABILITY: FOREIGN POLICY Peter Rada	1. Ewelina Waško-Owsiejczuk , University of Bialystok, Poland <i>U.S. democracy promotion strategy toward Central and Eastern Europe under President Joe Biden</i> 2. Tomasz Klin , University of Wroclaw, Poland <i>CEE countries towards Russia's security challenge</i> 3. Marijuš Antonovič , Vilnius University, Lithuania <i>A comparative analysis of Poland's, Lithuania's and Latvia's diplomatic engagement with Belarus in 2014-2020</i> 4. Peter Rada , University of Public Service, Hungary <i>The Rubik's Cube Metaphor and the Central European Spirit in Foreign Policy</i>

9.	<p>D hall</p> <p>POST-PANDEMIC CHALLENGES TO CENTRAL AND EASTERN EUROPEAN ECONOMY AND STABILITY</p> <p>Attila Antal</p>	<ol style="list-style-type: none"> 1. Josip Lučev, University of Zagreb, Croatia <i>European fiscal agenda and postsocialist member states</i> 2. Gergő Medve-Bálint, Centre for Social Sciences Budapest, Hungary, and Andrea Éltető, Centre for Economic and Regional Studies Budapest, Hungary <i>Building on the East-West divide: selective economic nationalism and the stability of FDI-led growth regimes in East Central Europe</i> 3. Sándor Gallai, Corvinus University of Budapest, Hungary <i>Gone with the pandemic – the transformation of the public employee status of health workers in Hungary</i> 4. Attila Antal, Eötvös Loránd University, Hungary <i>COVID-19 and Emergency Measures in Hungary</i>
----	--	---

16.45 – 17.15

Coffee Break

PANELS ROUND FOUR: 17.15–19.00		
10.	<p>C hall</p> <p>DEMOCRACY AFTER CORONAVIRUS: FACING NEW POLITICAL REALITY IN CENTRAL AND EASTERN EUROPE III.</p> <p>Beata Kosowska-Gąstoł</p>	<ol style="list-style-type: none"> 1. Zsanett Pokornyí and Tamás Barczikay, Eötvös Loránd University, Hungary <i>Speeches of the Prime Minister and policy responses to COVID-19 in Hungary</i> 2. Vratislav Havlík and Vít Hloušek, Masaryk University Brno, Czech Republic <i>Breaching the EU Governance by Decompression</i> 3. Ildikó Bartha, University of Debrecen, Hungary <i>Organization of Local Public Transport in times of Crisis: The Challenges of COVID-19 pandemic in Europe</i> 4. Robert Radek, University of Silesia in Katowice, Poland <i>Commissioner for Citizens Rights in Poland and his activeness during the coronavirus pandemic</i> 5. Beata Kosowska-Gąstoł, Jagiellonian University in Krakow, and Katarzyna Sobolewska-Myślik, University of Opole, Poland <i>Democracy within new political parties in Poland before and after coronavirus pandemic</i>
11.	<p>B hall</p> <p>CHALLENGES TO CENTRAL AND EASTERN EUROPEAN DEMOCRACY AND STABILITY III.</p> <p>Boglarka Koller</p>	<ol style="list-style-type: none"> 1. Adam Szymanski, University of Warsaw, Poland <i>Impact of Covid-19 on Democratic Backsliding in Poland. Multilevel Analysis</i> 2. Jakub Charvát, Metropolitan University Prague, Czech Republic <i>A Missed Opportunity: the 2021 electoral reform in the Czech Republic</i> 3. Łukasz Zamecki and Piotr Załęski, University of Warsaw, Poland <i>How democratic backsliders influence Citizenship Education Curricula – Evidence from Poland</i> 4. Jakub Jusko and Peter Spáč, Masaryk University, Czech Republic <i>Voting in Ruins: Examining the Effect of Tornado on Czech Parliamentary Elections</i> 5. Adrienne Komanovics, Corvinus University of Budapest, Hungary <i>Who's afraid of the European Union? The role of EU institutions in fighting the democratic backsliding in the Member States</i> 6. Boglarka Koller, NKE Budapest, Hungary <i>Closer to or further away from Europe? European images, issues and messages in the 2022 parliamentary elections in Hungary – a comparative analysis of the party campaigns</i>

12.	<p>D hall</p> <p>CHALLENGES TO CENTRAL AND EASTERN EUROPEAN DEMOCRACY AND STABILITY: DIPLOMACY AND FOREIGN RELATIONS</p> <p>Paula Wiśniewska</p>	<ol style="list-style-type: none"> 1. András Bíró-Nagy, Centre for Social Sciences Budapest, Hungary <i>Perceptions of the EU's policy impact: Europeanization of public attitudes in Hungary</i> 2. Brucker Balázs, Institute of Regional Studies Budapest, Hungary <i>City diplomacy in Hungary before and during the Covid-19 pandemic</i> 3. Péter Kacziba, University of Pécs, Hungary <i>Digital diplomacy during Covid-19: The case of Hungary</i> 4. Gerda Jakštaitė-Confortola, General Jonas Žemaitis Military Academy, Lithuania <i>Democracy as part of the US foreign policy agenda: challenges and opportunities for the Baltic states</i> 5. Paula Wiśniewska, Uniwersytet Wrocławski, Poland <i>Non-attached MEPs in European Parliament – the basic research</i>
-----	---	---

19.30

Dinner (Bled Congress Centre)

2ND DAY: FRIDAY, 3RD OF JUNE 2022

8.30 – 11.30

Registration

PANELS ROUND FIVE: 9.00–10.45		
13.	<p>B hall</p> <p>CHALLENGES TO CENTRAL AND EASTERN EUROPEAN DEMOCRACY AND STABILITY IV.</p> <p>Zoltan Balazs</p>	<ol style="list-style-type: none"> Viktor Glied, University of Pécs, Hungary <i>Migration as a double-edged sword in the hands of the V4</i> Heino Nyssönen and Jussi Metsälä, University of Turku, Finland <i>National Consultations – a new form of semi-authoritarian politics?</i> Martina Novotná and Alena Kluknavská, Masaryk University, Czech Republic, and Olga Eisele, University of Vienna, Austria <i>Fuming mad or jumping with joy? Emotional responses to uncivil communication, post-truth and crisis on Facebook</i> Andrea Éltető, Institute of World Economics Budapest, and Tamás Szemlér, University of Public Service, Budapest, Hungary <i>Maturity? - 18 this year: an Evaluation of the EU Membership of Hungary</i> Zoltan Balazs, Corvinus University, Hungary <i>Constitutional Dilemmas in Hungary</i>
14.	<p>C hall</p> <p>POLITICS AND POLICIES IN CENTRAL AND EASTERN EUROPE</p> <p>Dario Čepo</p>	<ol style="list-style-type: none"> Peter Spáč, Lenka Hrbková and Vlastimil Havlík, Masaryk University, Brno, Czech Republic <i>The Role of an Issue and Trait-Based Gender Stereotypes in the Evaluation of Politicians</i> Péter Krisztián Zachar, University of Public Service, Hungary <i>Political narratives and influence on organised interest-representation: the institutional change of the Hungarian chambers</i> Eva Niklesová and Denisa Charvátová, Metropolitan University Prague, Czech Republic <i>The Rise of Nativism in Populist Political Communication: A Case Study of the 2021 Czech Parliamentary Elections</i> Kálmán Pócza, Mathias Corvinus Collegium, Hungary <i>Between System Opposition and Political Cooperation. The Case of Hungary 1990-2022</i> Anja Gvozdanović, Institute for Social Research Zagreb, Dario Čepo and Mateja Čehulić, University of Zagreb, Croatia <i>The Youth Satisfaction with Democracy in Southeast Europe: Cross-National Analysis</i>
15.	<p>D hall</p> <p>BRINGING AUTHORITIES CLOSER TO ITS CITIZENS: PARTICIPATION AND INVOLVEMENT</p> <p>Simona Kukovič</p>	<ol style="list-style-type: none"> Karolina Tybuchowska-Hartlińska, University of Warmia and Mazury in Olsztyn, Poland <i>Political participation at the local level – new tools and opportunities – Poland experience</i> Petr Bláha, University in Ústí nad Labem, Czech Republic <i>Usage of the local referendum tool in the regions of the Czech Republic: instrument of direct democracy or regional specificity</i> Armin Mühlböck, Birgit Mitter and Franziska Obermair, Paris Lodron University Salzburg, Austria <i>Closeness matters – New empirical evidence on voter turnout in municipalities</i>

		<p>4. Pavel Mařkarinec, Jan Evangelista Purkyně University in Ústí nad Labem, Czech Republic <i>Measuring variation in subnational regimes: evidence from the Czech and Polish regions</i></p> <p>5. Simona Kukovič, School of Advanced Social Studies in Nova Gorica & University of Ljubljana, Slovenia <i>Bringing EU closer to its citizens: political participation from European to sublocal level</i></p>
--	--	--

10.45 – 11.30

Coffee Break

PANELS ROUND SIX: 11.30–13.15		
16.	<p>B hall</p> <p>POLITICAL POTENTIAL OF CONSPIRACY THEORIES IN CEE</p> <p>Agnieszka Turska-Kawa Miro Haček</p>	<p>1. Agnieszka Turska-Kawa, University of Silesia, Poland <i>Psychological profiles of supporters of conspiracy theories</i></p> <p>2. Ladislav Cabada, Metropolitan University Prague, Czech Republic <i>Czech political discourse and the conspiracy theories</i></p> <p>3. Paweł Matuszewski, Collegium Civitas, Poland <i>How to detect a conspiracy theory? A semi-supervised method to discover vague and quickly evolving phenomena from the Internet</i></p> <p>4. Peter Csanyi, University of Economics in Bratislava, Slovakia <i>The Impact of Conspiracy Theories on Slovak Public Space</i></p> <p>5. Martin Laryš, Institute of International Relations Prague, Czech Republic <i>Anti-Covid Restrictions as a New Window of Opportunity for the Far-Right in Central Europe</i></p> <p>6. Ondřej Filipec, University of Ss. Cyril and Methodius in Trnava, Slovakia <i>Reflection of Covid-19 Pandemics in Disinformation Chain Emails: The Case of the Czech Republic</i></p> <p>7. Miro Haček, University of Ljubljana, Slovenia <i>Conspiracy theories in the wake of Slovenian super election year of 2022</i></p>
17.	<p>C hall</p> <p>“NOTHING WILL EVER BE AGAIN AS BEFORE THE PANDEMIC?” HOW DID THE COVID-19 PANDEMIC AFFECT THE DEMOCRATIC POLITICAL REGIMES IN THE CEE</p> <p>Małgorzata Kaczorowska Agnieszka Bejma</p>	<p>1. István Benedek, Eötvös Loránd University & Hungarian Academy of Sciences Centre of Excellence, Hungary <i>A populist electoral autocracy during coronavirus: the responses of Orbán regime to the COVID-19 pandemic</i></p> <p>2. Małgorzata Kaczorowska, University of Warsaw, Poland <i>Corona-19 Pandemia - a Game Changer? How the Corona Pandemic Affects the Polish Political Parties</i></p> <p>3. Beata Pająk-Patkowska, University of Adam Mickiewicz in Poznań, Poland <i>Political Activity during the Pandemic Time – the Polish Case</i></p> <p>4. Agnieszka Bejma, University of Warsaw, Poland <i>Functioning of the Civil Society Organizations during Pandemic – the Polish Case</i></p> <p>5. Attila Bartha, Marianna Kopasz and Judit Takács, Centre for Social Sciences Budapest, Hungary <i>COVID-19 Policy Responses and Success in Populist and Liberal Democracies: the cases of Hungary, Austria, and Portugal</i></p> <p>6. Jacek Wojnicki, University of Warsaw, Poland <i>Covid Elections in the Balkan States</i></p>

18.	<p>D hall</p> <p>LOCAL LEADERSHIP AND LOCAL DEVELOPMENT IN CEE</p> <p>Simona Kukovič</p>	<ol style="list-style-type: none"> 1. István Hoffman, Eötvös Loránd University Budapest, Hungary <i>Local development policies in the V4 Countries – in the light of the impact of the COVID-19 pandemic</i> 2. Maciej Hartliński, University of Warmia and Mazury in Olsztyn, Poland <i>Local leaders and their political and social activities</i> 3. Márton Bene, Hungarian Academy of Sciences Centre of Excellence & Eötvös Loránd University, Hungary <i>Networked locality: Local politicians on Facebook</i> 4. Silvia Ručinská, Miroslav Fečko, Ondrej Mital' and Katarína Miňová, Pavol Jozef Šafárik University in Košice, Slovakia <i>Bottom-up response: the role of municipalities and cities in compensating and supporting central government's role</i> 5. Ingrida Unikaitė-Jakuntavičienė, Vytautas Magnus University, Lithuania <i>Reform of the election and powers of Mayor in Lithuania: a struggle between political and administrative leadership</i>
-----	---	---

13.15 – 13.30

CONCLUDING CEREMONY (B hall)

13.30 – 14.30

Light Lunch (Bled Congress Centre)

SPECIAL PANEL SESSIONS FOR PhD CANDIDATES: 14.30–16.30		
19.	<p>B hall</p> <p>YOUNG SCHOLARS ON EU, CENTRAL AND EASTERN EUROPE AND POLITICS – THEMATIC PANEL ONE</p> <p>Bogłarka Koller Miro Haček</p>	<ol style="list-style-type: none"> 1. Sabina Jahanli, Corvinus University, Hungary <i>The Impact of Neoliberalism on the Rise of Right Populism: The Case of Hungary</i> 2. Viktor Papházi, Eötvös Loránd University, Hungary <i>Affective polarisation during the COVID-19 crisis in Hungary</i> 3. Jakub Krupa, Jagiellonian University, Poland <i>How to measure populism in programs? Parliamentary elections in Poland 2019</i> 4. Natalia Galica and Michał Rams-Ługowski, University of Silesia, Poland <i>The communication component of conspiracy theories/Social media analysis</i> 5. Ayauzhan Kamatayeva, Deusto University, Spain <i>Disentangling how the recent global challenges and individual perceptions of them shape political trust</i> 6. Tímea Varga, University of Pécs, Hungary <i>Lessons to be learned from Brexit: why there should not be a Huxit?</i>
20.	<p>C hall</p> <p>YOUNG SCHOLARS ON EU, CENTRAL AND EASTERN EUROPE AND POLITICS – THEMATIC PANEL TWO</p> <p>Simona Kukovič Peter Csanyi</p>	<ol style="list-style-type: none"> 1. Anzhelika Savchuk, University of Wrocław, Poland <i>Political Leadership in a Pandemic: a case of Ukrainian President Volodymyr Zelensky</i> 2. Ľubomír Zvada, Palacký University in Olomouc, Czech Republic <i>Rethink the conceptualization of the Slovak left</i> 3. Martyna Zawadzka, University of Warsaw, Poland <i>How divided government challenges voters in local politics? The case of Poland</i> 4. Barbara Bieniek and Justyna Lipka, University of Silesia, Poland <i>The political component of conspiracy theories</i>

		<p>5. Szabolcs Janik, Corvinus University of Budapest, Hungary <i>Coronavirus and Visegrad – Friendship and solidarity in hard times?</i></p> <p>6. Michal Dahl, Nicolaus Copernicus University in Toruń, Poland <i>The Visegrad Group member states in search for new political and economic agreements. The directions and nature of new alliances in a comparative perspective</i></p>
21.	<p>D hall</p> <p>YOUNG SCHOLARS ON EU, CENTRAL AND EASTERN EUROPE AND POLITICS – THEMATIC PANEL THREE</p> <p>Agnieszka Turska-Kawa Petr Just</p>	<p>1. Krisztián Németh, Corvinus University Budapest, Hungary <i>Evaluating the coherence of economic policies in East Central Europe: an analytical framework</i></p> <p>2. Peter Wedekind, Charles University Prague, Czech Republic <i>Meritocracy as an Unfulfilled Promise? The Rejection of a Hegemonic Ideology and its Repercussions</i></p> <p>3. Paulina Wardawy, University of Silesia, Poland <i>The psychological component of conspiracy theories</i></p> <p>4. Natalia Stręk, Jagiellonian University in Cracow, Poland <i>Populist election strategies in Poland – comparison of strategies during the presidential elections in 2015 and 2020</i></p> <p>5. Karolina Pirianowicz, University of Warmia and Mazury in Olsztyn, Poland <i>Poland's security policy in the face of the migration crisis on the Polish-Belarusian border</i></p> <p>6. Ádám Darabos, National University of Public Service, Budapest <i>The possibility of Christian democratic politics in Hungary</i></p> <p>7. Gábor Szűcs, University of Public Service, Hungary <i>Similar challenges, differing narratives? Social cohesion and collective identity in national security strategies of Central and Eastern European states</i></p>