

PARLIAMENTARY AFFAIRS

A JOURNAL OF REPRESENTATIVE POLITICS

EDITORS: Professor Cristina Leston-Bandeira (University of Leeds) and Professor Jonathan Tonge (University of Liverpool)

Volume 74 Number 3 July 2021

CONTENTS

Special Collection 1: The "Votes-at-16" Debate in the UK

Editors: Jonathan Tonge, Andrew Mycock and Thomas Loughran

- 503 Introduction: The 'Votes-at-16' Debate in the UK
Jonathan Tonge, Thomas Loughran and Andrew Mycock
- 507 Lowering the Voting Age to 16 in Practice: Processes and Outcomes Compared
Jan Eichhorn and Johannes Bergh
- 522 Voting Age Reform, Political Partisanship and Multi-Level Governance in the UK: The Party Politics of 'Votes-at-16'
Jonathan Tonge, Thomas Loughran and Andrew Mycock
- 542 Public Support for Votes at 16 in the UK: The Effects of Framing on Rights and Policy Change
Joe Greenwood-Hau and Raynee S. Gutting
- 563 How Young People in Scotland Experience the Right to Vote at 16: Evidence on 'Votes-at-16' in Scotland from Qualitative Work with Young People
Christine Huebner
- 581 Missing an Opportunity? The Limited Civic Imagination of Votes at 16
Benjamin Bowman

Articles

- 597 How Do Coronavirus Attitudes Fit into Britain's Ideological Landscape?
Jonathan Mellon, Jack Bailey and Christopher Prosser
- 617 Divided Culture and Constitutional Tensions: Brexit and the Collision of Direct and Representative Democracy
Andrew Blick and Brian Salter
- 639 Gender Politics and Legislative Networks in Taiwan: An Analysis of Women-Bill Co-Sponsorship and Bill Success
Jaemin Shim

Special Collection 2: Opposition Parties in Parliament: Challenges, Strategies, Behaviours

Editors: Elisabetta De Giorgi and Gabriella Ilonszki

- 662 New Challenger Parties in Opposition: Isolation or Cooperation?
Elisabetta De Giorgi, António Dias and Branislav Dolný
- 683 Parliamentary Representation in Six European Right-Wing Sovereignist Parties: Resemblance or Innovation?
Rossella Borri and Luca Verzichelli
- 704 Do Anti-Elitist Parties Use Their Parliamentary Tools Differently?
Simon Otjes and Tom Louwerse
- 722 Can Opposition Parties Be Responsible?
Gabriella Ilonszki, Francesco Marangoni and Anna M. Palau
- 741 The Polarization of Legislative Party Votes: Comparative Illustrations from Denmark and Portugal
Flemming Juul Christiansen

